

Cambridge University Press

978-1-107-00796-3 - The European Union: Economics and Policies: Ninth edition

Ali M. El-Agraa

Frontmatter

[More information](#)

The European Union

The European Union has established itself as a leading text that provides readers from all disciplines with a sound understanding of the economics and policies of the EU. Its wealth of information, detail and analysis has ensured that previous editions have been read by a generation of students, researchers and policy-makers. It covers all major EU policy areas, as well as theories of economic integration, the theory of economic and monetary union (EMU), the measurement of the economic effects of European integration and the legal dimension of EU integration. It also includes an explanation and analysis of all recent developments affecting the EU, such as enlargement, the ratification of the Nice Treaty and the Convention for the Future of Europe. This edition has been thoroughly revised and updated and includes new resources to help students and teachers, including summaries, review questions, suggestions for essay titles and further reading lists.

Ali M. El-Agraa is Emeritus Professor of International Economic Integration at Fukuoka University, Japan. He has extensive teaching experience at universities in the UK and North America.

Cambridge University Press

978-1-107-00796-3 - The European Union: Economics and Policies: Ninth edition

Ali M. El-Agraa

Frontmatter

[More information](#)

Cambridge University Press

978-1-107-00796-3 - The European Union: Economics and Policies: Ninth edition

Ali M. El-Agraa

Frontmatter

[More information](#)

The European Union

Economics and Policies

Ali M. El-Agraa

With invited edited contributions

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
978-1-107-00796-3 - The European Union: Economics and Policies: Ninth edition
Ali M. El-Agraa
Frontmatter
[More information](#)

CAMBRIDGE UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9781107400115

© Cambridge University Press 2011

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published under the Philip Allan imprint in 1980

Second edition published 1983

Third edition published 1990

Fourth edition published under the Harvester Wheatsheaf imprint in 1994

Fifth edition published under the Prentice Hall Europe imprint in 1998

Sixth edition published under the Financial Times Prentice Hall imprint in 2001

Seventh edition published 2004

Eighth edition published by Cambridge University Press 2007

Ninth edition published 2011

5th printing 2015

Printed in the United Kingdom by Clays, St Ives plc.

A catalogue record for this publication is available from the British Library

ISBN-13 978-1-107-00796-3 hardback

ISBN-13 978-1-107-40011-5 paperback

Cambridge University Press

978-1-107-00796-3 - The European Union: Economics and Policies: Ninth edition

Ali M. El-Agraa

Frontmatter

[More information](#)

To Diana, Mark and Frances
and those who believe in and actively support
an ever closer unity for Europe

Cambridge University Press

978-1-107-00796-3 - The European Union: Economics and Policies: Ninth edition

Ali M. El-Agraa

Frontmatter

[More information](#)

List of figures [page xi]	
List of tables [xiii]	
List of boxes [xv]	
List of contributors [xvi]	
Preface [xvii]	
A reader's guide [xx]	
List of abbreviations [xxi]	
1 General introduction: the EU within the context of regional integration worldwide [1] <i>Ali El-Agraa</i>	
1.1 Introduction [1]	
1.2 What is economic integration? [1]	
1.3 Economic integration and WTO rules [2]	
1.4 Economic integration worldwide [4]	
1.5 The possible gains from economic integration [14]	
1.6 Conclusion [15]	
Part I EU history, institutions and legal dimension	
2 A history of European integration and the evolution of the EU [19] <i>Ali El-Agraa</i>	
2.1 Introduction [19]	
2.2 A short history of European unity [19]	
2.3 The evolution of the EU [26]	
2.4 Conclusion [34]	
3 EU institutions [38] <i>Ali El-Agraa</i>	
3.1 Introduction [38]	
3.2 Important actors [38]	
3.3 The Commission [39]	
3.4 The Council of the European Union [43]	
3.5 The European Parliament [45]	
3.6 The courts [47]	
3.7 The Ombudsman [50]	
3.8 The European Economic and Social Committee [50]	
3.9 The Committee of the Regions [51]	
3.10 The European Central Bank [52]	
3.11 The European Investment Bank [52]	
3.12 Conclusion [53]	
4 The legal dimension in EU integration [56] <i>Imelda Maher</i>	
4.1 Introduction [56]	
4.2 Background [56]	
4.3 The rule of law and the EU [57]	
4.4 The European Court of Justice [59]	
4.5 The framing function of EU law [61]	
4.6 Rule-making [62]	
4.7 Implementation and enforcement [63]	
4.8 Interpretation and dispute resolution [65]	
4.9 Conclusion: the nature of EU law [67]	
5 The EU economy: bare essentials [70] <i>Ali El-Agraa</i>	
5.1 Introduction [70]	
5.2 Area and population concerns [70]	
5.3 GNI, per capita GNI and growth of GDP [72]	
5.4 Demand [73]	
5.5 Price indices and real interest and exchange rates [75]	
5.6 Direction of trade [75]	
5.7 Tariff barriers [76]	

Part II EU market integration: theory and practice

- 6** The theory of economic integration [83]
Ali El-Agraa
- 6.1 Introduction [83]
 6.2 The customs union aspects [83]
 6.3 Customs unions versus free trade areas [96]
 6.4 Economic unions [96]
 6.5 Macroeconomics of integration [98]
 6.6 Economic integration in developing countries [98]
 6.7 Economic integration among communist countries [98]
 6.8 New theoretical developments [99]
 6.9 Conclusion [99]
- 7** The economics of the single market [102]
Brian Ardy and Ali El-Agraa
- 7.1 Introduction [102]
 7.2 Why 'the single market'? [102]
 7.3 The economics of non-tariff barriers [104]
 7.4 An evolving programme [105]
 7.5 Assessment of the single market [109]
 7.6 Conclusion [111]
- 8** Factor mobility [114]
David Mayes
- 8.1 Introduction [114]
 8.2 The mobility of capital and labour in the EU [114]
 8.3 Capital movements [116]
 8.4 On the determinants of direct investment [117]
 8.5 Capital movements in Europe [119]
 8.6 Labour movements [120]
 8.7 Labour flows in the EU [121]
 8.8 Agglomeration considerations [124]
 8.9 Conclusion [124]
- 9** Measuring the economic impact of European integration [126]
Ali El-Agraa
- 9.1 Introduction [126]
 9.2 It is a tough real world [126]
 9.3 How/what to measure? [127]
 9.4 The effects on trade [127]

- 9.5 The dynamic effects [128]
 9.6 The pioneering studies [128]
 9.7 A taste of the latest estimates [136]
 9.8 Estimating the income effects [139]
 9.9 Economic growth effects [141]
 9.10 Conclusion [142]

Part III EU monetary integration

- 10** The theory of monetary integration [147]
Ali El-Agraa
- 10.1 Introduction [147]
 10.2 Disentangling the concepts [147]
 10.3 What is monetary integration? [148]
 10.4 The gains and losses [149]
 10.5 A 'popular' cost approach [156]
 10.6 Fiscal policy in monetary unions [159]
 10.7 Conclusion [160]
- 11** The development of EU economic and monetary integration [163]
David Mayes and Ali El-Agraa
- 11.1 Introduction [163]
 11.2 The Werner Report [163]
 11.3 The European Monetary System [164]
 11.4 The Delors Report and the Maastricht Treaty [167]
 11.5 The transition to EMU [170]
 11.6 The decision over membership of EMU [176]
 11.7 Conclusion [179]
- 12** The operation of EMU [182]
David Mayes
- 12.1 Introduction [182]
 12.2 The Eurosystem and the euro [182]
 12.3 The coordination of fiscal and other macroeconomic policies [186]
 12.4 Completing EMU [191]
 12.5 Conclusion: enlargement [192]
- Part IV** The single European market: policy integration
- 13** Competition policy [197]
Wolf Sauter
- 13.1 Introduction [197]

-
- 13.2 The rationale for EU competition policy [197]
 - 13.3 The role of economics [198]
 - 13.4 General overview of the legal framework [199]
 - 13.5 The substantive norms [201]
 - 13.6 Enforcement [205]
 - 13.7 The public turn [207]
 - 13.8 Rationalization [208]
 - 13.9 Modernization [209]
 - 13.10 Conclusion [211]
 - 14 Industrial and competitiveness policy: the Lisbon Strategy [214]**
Brian Ardy
 - 14.1 Introduction [214]
 - 14.2 ICP instruments [214]
 - 14.3 ICP: theory and evidence [214]
 - 14.4 The control of state aid [217]
 - 14.5 Research and development policy [220]
 - 14.6 EU economic reform and competitiveness [223]
 - 14.7 Conclusion [226]
 - 15 Tax harmonization [229]**
Brian Ardy and Ali El-Agraa
 - 15.1 Introduction [229]
 - 15.2 Why is tax harmonization necessary? [229]
 - 15.3 The principles of tax harmonization [230]
 - 15.4 Value added tax [230]
 - 15.5 Excise duties [234]
 - 15.6 Corporation tax [238]
 - 15.7 Conclusion [241]
 - 16 Transport policy [244]**
Kenneth Button
 - 16.1 Introduction [244]
 - 16.2 The European transport system [244]
 - 16.3 The initial development of a CTP [246]
 - 16.4 The Single European Market effect [248]
 - 16.5 The 2004 and 2007 enlargements [252]
 - 16.6 Conclusion [255]
 - 17 Energy policy and energy markets [257]**
Stephen Martin and Ali El-Agraa
 - 17.1 Introduction [257]
 - 17.2 The golden years (mostly) [257]
 - 17.3 Oil shocks and afterwards [258]
 - 17.4 Demand and supply: the status quo [259]
 - 17.5 Current energy policy agenda: sustainability, security, competitiveness [260]
 - 17.6 Conclusion [267]
 - 18 Environmental policy [270]**
Ian Barnes
 - 18.1 Introduction [270]
 - 18.2 The nature of EU environmental policy [207]
 - 18.3 The rationale for intervention [271]
 - 18.4 Standards and thresholds [274]
 - 18.5 The legislative approach [275]
 - 18.6 The Single European Market and environmental controls [276]
 - 18.7 The polluter pays principle [277]
 - 18.8 Market-based instruments [277]
 - 18.9 The EU's developing environmental perspective [278]
 - 18.10 Global warming strategy [281]
 - 18.11 The carbon tax [282]
 - 18.12 The EU's Emissions Trading System [283]
 - 18.13 Conclusion [285]
 - Part V EU budget and structural policies**
 - 19 The general budget [289]**
Brian Ardy and Ali El-Agraa
 - 19.1 Introduction [289]
 - 19.2 The economic theory of the state [289]
 - 19.3 Fiscal federalism [290]
 - 19.4 The EU and fiscal federalism [292]
 - 19.5 Budget rules and procedure [293]
 - 19.6 EU budget revenue [294]
 - 19.7 EU budget expenditure [296]
 - 19.8 Operating budgetary balances [300]
 - 19.9 The EU budget and enlargement [301]
 - 19.10 Conclusion [302]
 - 20 The Common Agricultural Policy [306]**
Ulrich Koester and Ali El-Agraa
 - 20.1 Introduction [306]
 - 20.2 General background [306]
 - 20.3 The problems of agriculture [307]

-
- 20.4 The birth of CAP and the institutional setting [311]
- 20.5 The market organizations of CAP [318]
- 20.6 Rural development policy [328]
- 20.7 The future of CAP [329]
- 20.8 Conclusion [331]
- 21 The Common Fisheries Policy [335]**
Ali El-Agraa
- 21.1 Introduction [335]
- 21.2 Understanding the fisheries industry [336]
- 21.3 Policy objectives [339]
- 21.4 Policy process [342]
- 21.5 Reform of the CFP? [344]
- 21.6 Conclusion [345]
- 22 Regional policy [348]**
Harvey Armstrong
- 22.1 Introduction [348]
- 22.2 The case for an EU regional policy [348]
- 22.3 The effects of integration on EU regional disparities [350]
- 22.4 Current and future EU regional policy [356]
- 22.5 Some key issues for the future [360]
- 22.6 Conclusion: regional policy after 2013 [362]
- 23 Social policies: the employment dimension [364]**
Brian Ardy and Ali El-Agraa
- 23.1 Introduction [364]
- 23.2 The development of social and employment policy [364]
- 23.3 The development of the European Employment Strategy [365]
- 23.4 Employment performance: economic theory and evidence [367]
- 23.5 The European Employment Strategy [370]
- 23.6 The EES and EU employment performance [373]
- 23.7 Conclusion [378]
- Part VI EU external relations**
- 24 External trade policy [383]**
Miriam Manchin and Ali El-Agraa
- 24.1 Introduction [383]
- 24.2 EU trade patterns [384]
- 24.3 EU trade decision-making procedures [386]
- 24.4 Instruments of the external trade policy [388]
- 24.5 EU trade relations [390]
- 24.6 Conclusion [398]
- 25 The EU and the developing world [401]**
Ali El-Agraa
- 25.1 Introduction [401]
- 25.2 Essential background [401]
- 25.3 Trade policy [403]
- 25.4 Development cooperation [410]
- 25.5 Conclusion [419]
- Part VII The future of the EU**
- 26 The future of the EU [423]**
Ali El-Agraa
- 26.1 Introduction [423]
- 26.2 The vision of the founding fathers [423]
- 26.3 The vision of contemporary politicians [424]
- 26.4 Conclusion [430]
- Bibliography [431]
- Author index [471]
- Subject index [477]

Figures

- | | | | |
|------|--|------|---|
| 3.1 | The co-decision procedure [46] | 10.2 | The expectations-augmented Phillips curve [152] |
| 5.1 | Female life expectancy at birth, 1960–2008 [71] | 10.3 | Monetary integration with expectations-augmented Phillips curves [153] |
| 5.2 | Male life expectancy at birth, 1960–2008 [71] | 10.4 | Shifts in EMU partners' aggregate supply and demand [155] |
| 5.3 | Per capita GNI, 2008 [72] | 10.5 | Krugman's (1990) cost-benefits of EMU [158] |
| 5.4 | Budget deficits, 2009 [74] | 12.1 | Structure of the European System of Central Banks [183] |
| 5.5 | Net public borrowing, 2008 [75] | 14.1 | EU15 state aid, 2008 [219] |
| 5.6 | Long-term interest rates, 2007 [75] | 14.2 | NMS state aid, 2008 [219] |
| 5.7 | Harmonized index of consumer prices (HICP), 2009 (2005 = 100) [75] | 17.1 | Indices of EC6 GDP, primary energy consumption and coal consumption, 1953–79 (1953 = 100) [258] |
| 5.8 | Exports to and imports from the EU, 2009 [76] | 18.1 | Market versus social equilibrium [272] |
| 6.1 | Trade creation and trade diversion [84] | 18.2 | The optimum level of pollution abatement [272] |
| 6.2 | Marginal 'degree of preference' for industrial production [86] | 18.3 | Pollution threshold [274] |
| 6.3 | General equilibrium of the Cooper–Massell argument [88] | 19.1 | GDP per capita in the EU27 and US states, 2008 [292] |
| 6.4 | Internal economies of scale [89] | 19.2 | EU budgetary revenue resources, 1971–2008 [295] |
| 6.5 | Social costs and economies of scale [90] | 19.3 | EU27 'own resource' contributions and GNI per head, 2008 [296] |
| 6.6 | Customs unions and the terms of trade [91] | 19.4 | Real EU expenditure, 1965–2008 [297] |
| 6.7 | UTR versus customs unions [93] | 19.5 | EU15 CAP and structural expenditure, 2008 [298] |
| 6.8 | Vindicating the Cooper–Massell criticism when dominant <i>W</i> has no tariffs/transport costs [94] | 19.6 | Operating budgetary balances and GNI per head, EU27, 2008 [300] |
| 6.9 | Dominant <i>W</i> has no tariffs/transport costs – non-discriminatory tariffs by <i>H</i> and <i>P</i> and a CET consistent with WTO rules: case I [95] | 20.1 | The decision-making process: a stylized model [313] |
| 6.10 | Dominant <i>W</i> has no tariffs/transport costs – non-discriminatory tariffs by <i>H</i> and <i>P</i> and a CET consistent with WTO rules: case II [95] | 20.2 | Development of EU and world market prices for agricultural products [315] |
| 6.11 | Capital mobility [97] | 20.3 | The development of the EU trading situation [318] |
| 7.1 | The effects of tariffs and non-tariff barriers [105] | 20.4 | The impact of variable levies on domestic prices [319] |
| 7.2 | Intra- and extra-exports' share of GVA [107] | | |
| 7.3 | Price dispersion in the EU [109] | | |
| 7.4 | EU15 foreign direct investment [110] | | |
| 10.1 | The Fleming–Corden analysis of monetary integration [152] | | |

xii List of figures

- | | | | |
|-------|--|------|--|
| 20.5 | The effect of variable levies or fixed tariff rates [320] | 22.2 | Regional unemployment rates (males plus females), 2004 [352] |
| 20.6 | The impact of preferential access to EU markets [322] | 22.3 | Cohesion policy eligible areas, 2007–13 [358] |
| 20.7 | The impact of subsidized export constraints [323] | 23.1 | Unemployment in the EU and the USA, 1960–2010 [366] |
| 20.8 | The importance of intervention prices [324] | 23.2 | Employment rates in the EU15 and the USA, 1961–2007 [374] |
| 20.9 | The effect of export subsidies on domestic prices [324] | 23.3 | Employment rates in the EU15, 1992–2008 [374] |
| 20.10 | Price cuts and direct payments: the case of grains [324] | 23.4 | NMS employment rates, 2000–2009 [375] |
| 20.11 | Support levels in the OECD and member countries in % PSE [325] | 24.1 | Main traders (value in \$ million) and share of trade (exports + imports) in goods of the eight most important trading nations, 2008 [384] |
| 20.12 | Average costs in milk production and milk prices [326] | 24.2 | Share of imports/exports by partner countries in total extra-EU imports/exports of goods, 2009 [385] |
| 20.13 | Budget effects of EU demand for domestic consumption as compared to export subsidization [327] | 24.3 | Trade in goods and commercial services, 2008 [386] |
| 20.14 | Welfare effects of consumer subsidies [328] | 24.4 | Trade in commercial services, 2008 [386] |
| 20.15 | Breakdown of EU expenditure for agriculture [330] | 24.5 | Main product categories in extra-EU exports and imports of goods, 2009 [387] |
| 20.16 | Market support and direct payments [330] | 24.6 | Composition of EU exports and imports in services, 2008 [387] |
| 20.17 | The effect of price support on productivity [332] | 24.7 | EU tariff structure, 2008 [389] |
| 21.1 | EU fish catches [336] | 24.8 | EU's PTAs [391] |
| 21.2 | Extra-EU trade in fish and fishery products, 1988–2007 [337] | 25.1 | Total DAC ODA and EU-DAC ODA disbursements, 2004–9 [411] |
| 21.3 | EU fisheries: exports, 2008 [337] | 25.2 | EU external assistance commitments, 2001–9 [412] |
| 21.4 | EU fisheries: imports, 2008 [337] | 25.3 | EU external assistance disbursements, 2001–9 [412] |
| 21.5 | Evolution of the number of vessels in EU fishing fleet, 1992–2009 [340] | 25.4 | EU ODA sectoral breakdown commitments (in € million; per cent), 2009 [413] |
| 21.6 | Evolution of EU fishing fleet capacity, 1992–2009 [341] | 25.5 | Regional distribution of EU ODA (€ million; per cent), 2009 [413] |
| 21.7 | Financial assistance to the fisheries sector, 2007–13 [341] | | |
| 22.1 | Regional gross domestic product per head, at purchasing power parities, 2003 [351] | | |

Tables in Chapters 5 and 21 can be found online at www.cambridge.org/el-agraa

1.1	Schematic presentation of economic integration schemes [2]	5.14	Tariff barriers, 2008
1.2	Economic integration in Europe [5]	II.1	Beef illustrating trade creation [79]
1.3	A comparison of the EU and NAFTA, 2008 [6]	II.2	Butter illustrating trade diversion [80]
1.4	Economic integration in Africa [8]	II.3	Beef illustrating unilateral tariff reduction [80]
1.5	Economic integration in the Americas [10]	II.4	Butter illustrating unilateral tariff reduction [80]
1.6	Economic integration in Asia-Pacific and the Middle East [12]	7.1	Measures of protection by country and industry [106]
3.1	EU Departments (Directorates General) and services [42]	8.1	Direct investment flows of EU countries, 1987–2009 [118]
3.2	Members of the European Parliament elected in June 2009 [48]	8.2	Mergers and acquisitions involving EU firms [120]
4.1	Jurisdiction of the courts [61]	9.1	Predictions of trade creation (TC) and trade diversion (TD) in the EEC [130]
5.1a	Area, population and life expectancy	9.2	Changes in <i>ex post</i> income elasticities of import demand in the EEC [131]
5.1b	Life expectancy at birth, selected countries, 1960–2008	9.3	Comparing the 1974 Resnick and Truman (R&T) estimates of trade creation and trade diversion in the EEC and EFTA with the 1972 Verdoorn and Schwartz (V&S) estimates (\$ million) [133]
5.2	Health expenditure, mortality and fertility	9.4	A comparison of the effects of different <i>anti-mondes</i> on the imports of the EEC and EFTA in 1969 (\$ million) [133]
5.3	Labour force, employment and unemployment rates, 2008	9.5	Estimated impact of SEM on market shares [138]
5.4	Employment by basic economic sector, 2004–8	9.6	Changes in trade patterns in manufactures resulting from SEM: an <i>ex post</i> simulation [139]
5.5	Gross national income (GNI Atlas method) and gross domestic product (GDP), 2008	9.7	Share of inter-industry and intra-industry trade in intra-EC trade (% change), 1987–94 [140]
5.6	Average annual percentage growth of GDP and its components, 1990–2008	9.8	The effects of economic integration on the growth rate of member states, 1961–72 and 1974–81 [141]
5.7	Distribution of income or consumption, 2008		
5.8	Structure of demand (% of GDP), 2008		
5.9	Central government finances (% of GDP), 2008		
5.10	Merchandise exports/imports, current account, reserves, ODA and FDI, 2008		
5.11	Consumer/wholesale price indices and real interest/exchange rates		
5.12	Share of trade with EU countries: exports		
5.13	Share of trade with EU countries: imports		

xiv List of tables

- | | | | |
|------|--|-------|--|
| 11.1 | EU member states' performance with regard to the convergence criteria [172] | 19.1 | Expenditure at different levels of government in federal states (% of GDP), 2007 [291] |
| 14.1 | Productivity and employment in the EU15 and the USA, 2009 [223] | 19.2 | Federal government expenditure by main function (% of GDP), 2008 [292] |
| 14.2 | Growth of real GDP in the EU15, the USA, Japan and ACNZS, 1978–2009 [225] | 19.3 | Tax revenue of different levels of government in federal states (% of GDP), 2008 [294] |
| 15.1 | EU27 tax structure, 2008 (% of GDP) [231] | 19.4 | Tax systems: federal states and the EU (% of GDP), 2008 [295] |
| 15.2 | VAT in EU member states, 2008 [233] | 19.5 | Sources of EU revenue, 2008 [296] |
| 15.3 | Cigarette taxation in EU member states, 2010 [235] | 19.6 | EU expenditure, 2008 [297] |
| 15.4 | Alcohol taxation in EU member states, 2010 (per litre) [236] | 19.7 | EU financial perspective for 2007–13 [303] |
| 15.5 | Taxes on petrol and diesel fuel, 2010 [237] | 21A.1 | EU catches in all fishing regions (tonnes live weight), 1997–2008 |
| 15.6 | EU25 corporation tax, 2010 [239] | 21A.2 | EU fish catch, 1993 and 2008 |
| 17.1 | Composition of primary energy supply (millions of tonnes of oil equivalent), EU27, 2008 [260] | 21A.3 | EU exports and imports of fishery and aquaculture products, 2008 |
| 17.2 | Projected oil and gas consumption, share of imported energy in EU energy consumption, 1998–2030 [260] | 21A.4 | EU assistance to the fisheries sector, 2007–13 |
| 17.3 | World proven production, crude oil reserves, by region, 2008 [262] | 22.1 | Priority objectives in the 2007–13 budget period [357] |
| 17.4 | World proven natural gas reserves and marketed production, by region, 2008 [263] | 22.2 | Regional policy in 2007–13: indicative allocations (€ million, current prices) [359] |
| 17.5 | Natural gas imports, of selected EU member states from the Russian Federation, 2009 (billion cubic metres) [263] | 23.1 | EU15 employment and GDP growth, 1980–2008 [376] |
| 18.1 | Main sources of greenhouse gases by sector for the EU27, 2008 [281] | 23.2 | Non-accelerating wage rate of unemployment, 1991–2009 [379] |
| | | 25.1 | Overview of expenditure within heading 'EU as a global partner' in the 2007–13 financial perspective (€ billions at 2004 prices) [416] |

Cambridge University Press

978-1-107-00796-3 - The European Union: Economics and Policies: Ninth edition

Ali M. El-Agraa

Frontmatter

[More information](#)

Boxes

- | | | | | | |
|------|---|-------|------|--|-------|
| 1.1 | GATT's Article XXIV.5 | [3] | 18.1 | Externalities | [272] |
| 2.1 | Monnet, Father of Europe | [23] | 18.2 | The European Environment Agency (EEA) | [275] |
| 3.1 | The need to reform the Commission | [40] | 21.1 | EU financial assistance to the fisheries sector | [342] |
| 3.2 | The EP forces a vital decision | [41] | 25.1 | EU ODA: financing sources and political responsibility | [411] |
| 11.1 | Provisions of the EMS (<i>OJ C</i> 1971) | [165] | | | |
| 12.1 | Revisions to the Stability and Growth Pact agreed in March 2005 | [189] | | | |

Contributors

Brian Ardy is Reader in Economics and Head of the European Institute, the Business School at London South Bank University, UK.

Harvey W. Armstrong is Emeritus Professor of Economic Geography, Department of Geography, University of Sheffield, UK.

Ian Barnes is Professor Emeritus, Jean Monnet Professor of European Integration, Faculty of Business and Law, University of Lincoln, UK.

Kenneth Button is University Professor of Public Policy, School of Public Policy, George Mason University, USA, and is also director of both the University's Aerospace Research Center and the Center for Transportation, Policy, Operations and Logistics.

Ulrich Koester is Professor at the Institute of Agricultural Economics, University of Kiel, Germany.

Imelda Maher is Sutherland Professor in European Law, School of Law, University College, Dublin, Republic of Ireland.

Miriam Manchin is Lecturer in the Political Economy of European Union Integration, School of Slavonic and Eastern European Studies, University College London, UK.

Stephen Martin is Professor of Economics and Faculty Director of the Technology Transfer Initiative at the Krannert School of Management, Purdue University, USA, and is co-managing editor of the *International Journal of Industrial Organization*.

David G. Mayes is Professor of International Finance, the University of Canterbury, New Zealand, and Director of its National Centre for Research on Europe, and was Adviser to the Board of the Bank of Finland.

Wolf Sauter is with the Financial Markets Directorate, Ministry of Finance, the Netherlands, and was National Expert with the EU's Directorate General for Competition, Policy Adviser to the Independent Authority for Telecommunications and Posts (OPTA), The Hague, and Professor of Economic Law, Groningen University, the Netherlands.

Preface

The European Union (EU) is the most significant and influential of international economic integration (IEI) schemes. There are three reasons, the sum of which explains this significance:

1. Of the six EU founding states, (West) Germany, France and Italy were top ten world economies. Since then, two such economies have joined: the UK and Spain. Hence today the EU includes half of the world's top ten economies. The EU has also proved a magnet for new members: in addition to the founding member nations, known as the Original Six, there are now an additional twenty-one. The EU of twenty-seven continues to receive applications for membership; hence it is set to include practically the whole of Europe, and may go beyond the geographic area if Turkey succeeds in joining in 2015. No other scheme matches this economic size and diversity.
2. From a voluntary viewpoint, the EU is the oldest IEI scheme in operation; voluntary in the sense that countries are not coerced into joining, due to their being dominated by a foreign country or captured by war. This longevity is part of the EU's attraction.
3. Most vitally, the EU has the deepest scheme of IEI. It is almost a complete economic union: (a) it is practically a complete 'common market', where people, goods, services and capital move freely – the four freedoms; (b) sixteen of its twenty-seven member states have the same currency (euro), with the European Central Bank in charge of Eurozone monetary policy; (c) it has a system for monitoring and influencing fiscal policy – the Stability and Growth Pact; and (d) it has its own budget, financing a range of policies. Also, since the entry into force of the Treaty on European Union (TEU), popularly known as the Lisbon Treaty, on 1 December 2009, it has: (e) a single president of the European Council; and (f)

a foreign policy chief who controls a vast diplomatic corps, now being established.

That is why the EU is fascinating to study, and this book attempts to guide those who care about an 'ever closer union' for the people of Europe. But it is not confined to 'Europeans', since the EU offers lessons for all countries that try to learn from it or even emulate it. This is not to suggest that the EU is heaven – far from it; it has always had its serious problems, some bringing it close to complete collapse: witness the financial and economic crises it has been experiencing since 2007, which prompted many to speculate on the imminent demise of the euro. But this is inevitable, given the diversity of EU peoples and economies.

This book is unique, and in more ways than one. First, when the first edition was published in 1980 there was no such text on the market; there were a few books for the layperson and the expert, which were naturally limited in scope. Second, this is the only text that covers every single major EU policy, but is inevitably slanted towards the economic, given the way the EU has developed. Third, although I am personally responsible for ten chapters of the book and co-author of another eight, the rest of the chapters are contributed by leading authorities in their particular area of EU expertise, but I have edited their contributions in such a way as to make the book read as a consistent whole. Naturally, in doing so, I have tried my best not to make them lose their unique style.

The book, together with its website, offers comprehensive coverage of all the major EU policy areas. It is written in such a way that the theoretical aspects are covered in separate chapters, so that those not comfortable with theory, either because they are averse to it or simply do not want to be diverted by it, can go straight to their chosen delight.

The book is in seven parts:

Part I EU history, institutions and legal dimension

Chapter 2 A history of European integration and the evolution of the EU

Chapter 3 EU institutions

Chapter 4 The legal dimension in EU integration

Chapter 5 The European economy: bare essentials

The aim of this part of the book is to provide a general background to the EU. Chapter 2 gives a short account of the history of European integration and the development of the EU. Chapter 3 provides a general description of EU institutions and their functioning. Chapter 4 explores the legal dimension in EU integration. Chapter 5 is a general survey of the bare essentials of the EU economy, using mainly charts, with the full statistical tables available on the website; it covers the major economic indicators for the present EU twenty-seven member states (MSs), as well as those involved in imminent enlargements and, to enable comparison, also for the rest of those in the group of eight (G8, now G20).

Part II EU market integration: theory and practice

Chapter 6 The theory of economic integration

Chapter 7 The economics of the single market

Chapter 8 Factor mobility

Chapter 9 Measuring the impact of economic integration

Part II of this book is devoted to a discussion of the theoretical and practical aspects of EU market integration. Chapter 6 covers the theory of economic integration, providing an overall picture of the analysis of the economic implications of the creation of a single market on both the partner nations and the rest of the world. It is followed by a consideration of these aspects in terms of the EU's Single European Market (SEM) in Chapter 7, with Chapter 8 dealing entirely with the question of the free movement of capital, labour and enterprise within the EU. Chapter 9 then deals with the nature and problems of the measurement of the impact of the formation of the EU on trade, production and factor mobility.

Part III EU monetary integration

Chapter 10 The theory of monetary integration

Chapter 11 The development of EU economic and monetary integration

Chapter 12 The operation of EMU

Part III covers all aspects of that far-reaching and most

demanding element of integration, monetary unification, including the adoption of a single currency. The three chapters cover, respectively: the theoretical analysis of the gains and losses from economic and monetary union (EMU); the EU developments that have led to the present situation, where twelve of the fifteen pre-2004 EU member nations are using the euro as their only currency, and where all countries acceding after that are obliged to join them when deemed fit, with five of them already having done so; and the management of the euro by the European Central Bank (ECB) and how the euro is operated.

Part IV The single European market: policy integration

Chapter 13 Competition policy

Chapter 14 Industrial and competitiveness policy: the Lisbon Strategy

Chapter 15 Tax harmonization

Chapter 16 Transport policy

Chapter 17 Energy policy and energy markets

Chapter 18 Environmental policy

Part IV of the book covers areas that constitute the very foundations needed to facilitate a properly operating SEM. Hence it tackles in six chapters: competition rules; industrial and competitiveness policy; tax harmonization; transport policy; energy policy; and environmental policy. Industrial policy is included because variations in it would be tantamount to affording differing protection to national domestic industry. The absence of tax harmonization would have consequences equivalent to those of disparate industrial policies. Similar considerations apply to transport, energy and the environment. Of course, transport and energy are also dealt with as industries in their own right, as well as providers of social services, and the environment is treated in terms of tackling pollution and the consequent health benefits.

Part V EU budget and structural policies

Chapter 19 The general budget

Chapter 20 The Common Agricultural Policy

Chapter 21 The Common Fisheries Policy

Chapter 22 Regional policy

Chapter 23 Social policies: the employment dimension

Part V of this book covers all EU policies that address certain structural aspects of the EU economy and

Cambridge University Press

978-1-107-00796-3 - The European Union: Economics and Policies: Ninth edition

Ali M. El-Agraa

Frontmatter

[More information](#)

society. The EU affords special treatment to those in the agricultural sector, fishing industry and depressed regions, as well as dealing with EU-wide social problems, especially unemployment, hence employment. These areas are not only financed by the EU general budget, but also claim the bulk of its general budgetary resources. Thus this part of the book begins with the chapter on the budget and follows on with chapters on each of the mentioned areas.

Part VI EU external relations

Chapter 24 External trade policy

Chapter 25 The EU and the developing world

Part VI of the book deals with the external relations of the EU. Chapter 24 covers EU trade relations with its major partners within the context of the Common Commercial Policy (CCP) run by the European Commission on behalf of all EU member nations. Chapter 25 tackles EU relations with the developing world, in terms of trade, aid and preferential trading arrangements.

Part VII The future of the EU

Chapter 26 The future of the EU

Part VII of the book is naturally concerned with the future of the EU: where it is heading. It examines the views of all those who play influential roles in the drive behind European integration and sets them against the vision of the founding fathers.

Finally, I would like to thank all those who have contributed to this book over the years, especially those who are still with me since its inception, and to welcome Professors Ian Barnes and Imelda Maher and Dr Miriam Manchin to my team. Thanks are also due to Chris Harrison, Publishing Director for the Social Sciences at Cambridge University Press, for his encouragement and support, and to all his production teams for their excellent work.

Ali M. El-Agraa
Fukuoka University, Japan
 October 2010

Cambridge University Press

978-1-107-00796-3 - The European Union: Economics and Policies: Ninth edition

Ali M. El-Agraa

Frontmatter

[More information](#)

A reader's guide

The book is written in such a way that pure theory and measurement techniques are confined to separate chapters. This means that the policy chapters should be accessible to all readers. However, it also means that those who seek a rigorous, yet brief, background on international economic integration can find it handily in the same book. Moreover, as my contributors will no doubt attest, my editing style has been to ensure that the book reads as a whole, not as a collection of independent articles, each contributed for its own sake. This has been ensured through thorough editing and consultation with the contributors, cross-referencing, allowing repetition only where absolutely necessary, logical sequencing and a setting which begins with an introductory chapter and finishes with one on the future of the EU. In the process, I have tried my best not to distract from any contributor's own writing style. Therefore the reader has a unique product which offers a truly single entity, yet is authored by several acknowledged authorities in the various fields.

As to the reader's guide, for those truly interested in the EU as a whole, you will of course have to read the entire book, if you really want to understand it as a most successful scheme of international economic integration, with aspirations going beyond that. However, those who are simply interested in the EU itself without the global context can skip Chapters 6, 9 and 10, since these are devoted to theoretical

and measurement considerations which pertain to all schemes. Those interested only in the EU policy areas can drop Chapters 2–6 and 9, although Chapter 2 is important for a proper understanding. Those interested only in the EU economic policies can drop Chapters 2–4 and 23 and, if not interested in the future of the EU, can also drop Chapter 26. Those interested only in EMU and the euro can confine themselves to Chapters 7, 8 and 10–12, but are advised to read Chapters 2 and 26 for a proper understanding; those interested in this area with an emphasis on the UK will find my book *The Euro and Britain: Implications of Moving into EMU* (2002) more appropriate. Also various combinations of chapters can be made, depending on what the user/reader has in mind – for example, those interested in a very basic understanding of the EU can use Chapters 2, 3, 5 and 26.

Finally, the entire book is written with those who want to pursue further study in mind. Thus, within every chapter the reader is referred to the most relevant research publications in the field and these are fully set out in the Bibliography at the end of the book. Nevertheless, there are also guides to further reading at the end of each chapter, but no guides to other texts, since it is not our task to supply them, especially when this book is a pioneer in its field and covers more than one field of study – it is not confined to economics.

Abbreviations

AAMS	Association of African and Malagasy States	BEP	biomolecular engineering programme
AAU	Arab-African Union	BEST	Business Environment Simplification Task Force
ACC	Arab Cooperation Council	BLEU	Belgium–Luxembourg Economic Union
ACM	Arab Common Market	BRAIN	basic research in adaptive intelligence and neurocomputing
ACP	African, Caribbean and Pacific countries party to the Lomé Convention (now the Cotonou Agreement)	BRIDGE	Biotechnological Research for Innovation, Development and Growth in Europe
ADAPT	Community initiative concerning the adaptation of the workforce to industrial change	BRITE/EURAM	basic research in industrial technologies for Europe/raw materials and advanced materials
AEC	African Economic Community	BSE	bovine spongiform encephalopathy
AIM	advanced informatics in medicine	BU	Benin Union
AL	Arab League	CAA	Civil Aviation Authority
ALADI	Association for Latin American Integration	CACM	Central American Common Market
ALTENER	specific actions to promote greater penetration of renewable energy sources	CADDIA	cooperation in automation of data and documentation for imports/exports and agriculture
AMU	Arab Maghreb Union	CAEU	Council for Arab Economic Unity
ANZCERTA	Australia and New Zealand Closer Economic Relations and Trade Agreement (also CER)	CAP	Common Agricultural Policy
ARION	programme of study visits for decision-makers in education	CARICOM	Caribbean Community
ASEAN	Association of South East Asian Nations	CARIFTA	Caribbean Free Trade Association
ASEM	Asia–Europe meeting	CCP	Common Commercial Policy
AU	African Union	CCT	Common Customs Tariff
BAP	biotechnology action programme	CEAO	Communauté Économique de l’Afrique de l’Ouest
BATNEEC	best available technology not entailing excessive cost	CEC	Commission of the European Communities
BC-NET	Business Cooperation Network	CEDB	component event data bank
BCR	Community Bureau of References	CEDEFOP	European Centre for Development of Vocational Training
BENELUX	Belgium, the Netherlands and Luxembourg Economic Union		

xxii List of abbreviations

CEEC	Countries of Central and Eastern Europe	CSF	Community support framework
CEEP	European Centre for Population Studies	CSTID	Committee for Scientific and Technical Information and Documentation
CEN	European Committee for Standardization	CTP	Common Transport Policy
CENELEC	European Committee for Electrotechnical Standardization	CTS	conformance testing services
CEP	common energy policy	CU	customs union
CEPGL	Economic Community of the Countries of the Great Lakes	DAC	Development Assistance Committee (OECD)
CER	closer economic relations	DDR	German Democratic Republic (now part of Germany)
CERN	European Organization for Nuclear Research	DELTA	developing European learning through technological advance
CET	common external tariff	DG IV	Directorate General Four
CFP	Common Fisheries Policy	DI	divergence indicator
CFSP	common foreign and security policy	DRIVE	dedicated road infrastructure for vehicle safety in Europe
CI	Community initiative	DV	dummy variable
CIS	Commonwealth of Independent States	EAC	East African Community
CM	Common Market	EAGGF	European Agricultural Guidance and Guarantee Fund
CMEA	Council for Mutual Economic Assistance	EBA	'Everything But Arms'
CN	combined nomenclature	EBRD	European Bank for Reconstruction and Development
CODEST	Committee for the European Development of Science and Technology	EC	European Community
COMECON	<i>see</i> CMEA	ECB	European Central Bank
COMETT	Community programme in education and training for technology	ECAA	European Common Aviation Area
CORDIS	Community research and development information service	ECHO	European Community Humanitarian Office
COREPER	Committee of Permanent Representatives	ECIP	European Community Investment Partners
CORINE	coordination of information on the environment in Europe	ECJ	European Court of Justice
COSINE	cooperation for open systems interconnection networking in Europe	ECLAIR	European collaborative linkage of agriculture and industry through research
COST	European cooperation on scientific and technical research	ECMT	European Conference of Ministers of Transport
CREST	Scientific and Technical Research Committee	ECOFIN	European Council of Ministers for Financial Affairs
CRS	computerized reservation system	ECOSOC	Economic and Social Committee (also ESC)
CSCE	Conference on Security and Cooperation in Europe	ECOWAS	Economic Community of West African States
		ECPE	European Centre of Public Enterprises
		ECSC	European Coal and Steel Community

ECU	European Currency Unit	EUROCONTROL	European organization for the safety of air navigation
EDC	European Defence Community		
EDF	European Development Fund	EURONET-DIANE	direct information access network for Europe
EDIFACT	electronic data interchange for administration, commerce and transport	EUROSTAT	statistical office of the EC/EU
		EVCA	European Venture Capital Association
EEA	European Economic Area		
EEC	European Economic Community	FADN	EEC farm accountancy data network
EEZ	Exclusive Economic Zone		
EFTA	European Free Trade Association	FAO	Food and Agriculture Organization of the United Nations
EGE	European Group on Ethics in Science and New Technologies	FAST	forecasting and assessment in the field of science and technology
EIB	European Investment Bank	FCO	Foreign and Commonwealth Office
EIF	European Investment Fund	FEER	Fundamental Equilibrium Exchange Rate
EMCF	European Monetary Cooperation Fund	FEOGA	European Agricultural Guidance and Guarantee Fund
EMF	European Monetary Fund	FIFG	Financial Instrument for Fisheries Guidance
EMI	European Monetary Institute	FLAIR	food-linked agro-industrial research
EMS	European Monetary System	FSAP	Financial Services Action Plan
EMU	European monetary union or economic and monetary union	FSU	Former Soviet Union
EP	European Parliament	FTA	free trade area
EPC	European political cooperation	GATS	General Agreement on Trade in Services
EPOCH	European programme on climatology and natural hazards	GATT	General Agreement on Tariffs and Trade (UN)
EQS	environmental quality standard	GCC	Gulf Cooperation Council
Erasmus	European Community action scheme for the mobility of university students	GDP	gross domestic product
ERDF	European Regional Development Fund	GFCM	General Fisheries Council for the Mediterranean
ERM	Exchange Rate Mechanism	GNI	gross national income
ESA	European Space Agency	GNP	gross national product
ESCB	European System of Central Banks	GSM	global system for mobile communication
ESF	European Social Fund	GSP	generalized system of preferences
ESI	electricity supply industry	HDTV	high-definition television
ESPRIT	European strategic programme for research and development in information technology	HELIOS	action programme to promote social and economic integration and an independent way of life for disabled people
ETUC	European Trade Union Confederation		
EU	European Union		
EUA	European Unit of Account		
Euratom	European Atomic Energy Commission	HS	Harmonized Commodity Description and Coding System
Eureka	European Research Coordinating Agency	IAEA	International Atomic Energy Agency (UN)
EURES	European Employment Services		

xxiv List of abbreviations

IATA	International Air Transport Association	JOP	joint venture programme PHARE-TACIS
IBRD	International Bank for Reconstruction and Development (World Bank) (UN)	JOULE	joint opportunities for unconventional or long-term energy supply
ICES	International Council for the Exploration of the Seas	JRC	Joint Research Centre
ICONE	comparative index of national and European standards	KALEIDOSCOPE	programme to support artistic and cultural activities having a European dimension
IDA	International Development Association (UN)	LAFTA	Latin American Free Trade Area
IDB	Inter-American Development Bank	LDC	less-developed country
IDO	integrated development operation	LEDA	local employment development action programme
IEA	International Energy Agency (OECD)	LIFE	Financial Instrument for the Environment
IEM	internal energy market	M&A	mergers and acquisitions
IGC	intergovernmental conference	MAGP	multi-annual guidance programme
IIT	intra-industry trade	MARIE	mass transit rail initiative for Europe
ILO	International Labour Organization	MAST	marine science and technology
IMF	International Monetary Fund (UN)	MB	marginal benefit
IMP	integrated Mediterranean programme	MC	marginal cost
IMPACT	information market policy actions	MCA	monetary compensatory amount
INSIS	inter-institutional system of integrated services	MEDIA	measures to encourage the development of the audiovisual industry
INTERREG	Community initiative concerning border areas	MEP	Member of the European Parliament
IPR	intellectual property rights	MERCOSOR	Southern Cone Common Market
IRCC	International Radio Consultative Committee	MERM	multilateral exchange rate model
IRIS	network of demonstration projects on vocational training for women	MFA	Multifibre Arrangement (arrangement regarding international trade in textiles)
IRTE	integrated road transport environment	MFN	most favoured nation
ISIS	integrated standards information system	MFP	multi-annual framework programme
ISPA	instrument for structural policies for pre-accession	MFT	multilateral free trade
ITA	information technology agreement	MISEP	mutual information system on employment policies
ITER	international thermonuclear experimental reactor	MNE	multinational enterprise
JESSI	Joint European Submicron Silicon Initiative	MONITOR	research programme on strategic analysis, forecasting and assessment in research and technology
JET	Joint European Torus	MP	marginal productivity
JHA	judicial and home affairs	MRU	Mano River Union

MS	member state	OSCE	Organization for Security and Cooperation in Europe
NAFTA	North Atlantic Free Trade Agreement; New Zealand Australia Free Trade Area	OSI	open systems interconnection
NAIRU	non-accelerating inflation rate of unemployment	PAFTAD	Pacific Trade and Development Conference
NATO	North Atlantic Treaty Organization	PBEC	Pacific Basin Economic Council
NCB	National Central Bank	PECC	Pacific Economic Cooperation Conference
NCI	new Community instrument	PEDIP	programme to modernize Portuguese industry
NEAFC	North-East Atlantic Fisheries Commission	PETRA	action programme for the vocational training of young people and their preparation for adult and working life
NET	Next European Torus	PHARE	programme of community aid for Central and Eastern European countries
NETT	network for environmental technology transfer	PO	producer organization
NGO	non-governmental organization	POSEIDOM	programme of options specific to the remote and insular nature of the overseas departments
NIC	newly industrializing country	PPP	polluter pays principle
NIE	newly industrializing economy	PPP	purchasing power parity
NIEO	New International Economic Order	PTA	preferential trade area
NIESR	National Institute of Economic and Social Research	PTC	Pacific Telecommunications Conference
NiGEM	National Institute Global Econometric Model	PTT	Posts, Telegraphs and Telecommunications
NIS	Newly Independent States (of the former USSR)	QMV	qualified majority voting
NMS	new member states	RACE	research and development in advanced communication technologies for Europe
NOHA	Network on Humanitarian Assistance	RARE	réseaux associés pour la recherche européenne
NPCI	national programme of Community interest	R&TD	research and technological development
NPT	Treaty on Non-proliferation of Nuclear Weapons	RCD	Regional Cooperation for Development
NTB	non-tariff barrier	REGIS	Community initiative concerning the most remote regions
NTM	non-tariff measure	REIMEP	regular European interlaboratory measurements evaluation programme
NUTS	Nomenclature of Territorial Units for Statistics	RENAVAL	programme to assist the conversion of shipbuilding areas
OAPEC	Organization of Arab Petroleum Exporting Countries	REPAs	regional economic partnership agreements
OAU	Organization for African Unity		
OCTs	overseas countries and territories		
ODA	overseas development aid		
OECD	Organization for Economic Cooperation and Development		
OEEC	Organization for European Economic Cooperation		
OPEC	Organization of Petroleum Exporting Countries		

xxvi List of abbreviations

RESIDER	programme to assist the conversion of steel areas		to advanced telecommunications services
RIA	regional impact assessment	STEP	science and technology for environmental protection
RoO	rules of origin		
RTA	regional trade agreement	SVER	structural vector autoregression
RTD	research and technological development	SYNERGY	multinational programme to promote international cooperation in the energy sector
SACU	Southern African Customs Union		
SAP	social action programme	SYSMIN	special financing facility for ACP and OCT mining products
SAST	strategic analysis in the field of science and technology	TAC	total allowable catch
SAVE	Specific Actions for Vigorous Energy Efficiency	TACIS	Technical Aid to the Commonwealth of Independent States
SCENT	system for a customs enforcement network	TARIC	integrated Community tariff
SCIENCE	plan to stimulate the international cooperation and interchange necessary for European researchers	TBT	WTO's agreement on technical barriers to trade
SDR	special drawing rights	TEDIS	trade electronic data interchange systems
SEA	Single European Act	TELEMAN	research and training programme on remote handling in nuclear hazardous and disordered environments
SEDOC	inter-state notification of job vacancies		
SEM	Single European Market	TEMPUS	trans-European cooperation scheme for higher education
SEM 2000	sound and efficient management		
SFOR	multinational stabilization force	TENS	trans-European networks
SLIM	simpler legislation for the internal market	TESS	modernization of the exchange of information between national social security institutions
SMEs	small and medium-sized enterprises	TEU	Treaty on European Union
SPD	single programme documents	TFEU	Treaty of the Functioning of the European Union
SPEAR	support programme for a European assessment of research	TRIPs	trade-related aspects of intellectual property rights
SPES	stimulation plan for economic science	TSEs	transmissible spongiform encephalopathies
SPRINT	strategic programme for innovation and technology transfer	t/t	terms of trade
SPS	WTO's agreement on the application of sanitary and phytosanitary measures	TUC	Trades Union Congress
		TVA	taxe à la valeur ajoutée
		UDEAC	Union Douanière et Économique de l'Afrique Centrale
STABEX	system for the stabilization of ACP and OCT export earnings	UEMOA	West African Economic and Monetary Union
STAR	Community programme for the development of certain less-favoured regions of the Community by improving access	UES	uniform emission standards
		UN	United Nations
		UNCLOS	United Nations Conference on the Law of the Sea

UNCTAD	United Nations Conference on Trade and Development	UTR	unilateral tariff reduction
UNECA	United Nations Economic Commission for Africa	VALOREN	Community programme for the development of certain less-favoured regions of the Community by exploiting endogenous energy potential
UNEP	United Nations Environment Programme	VALUE	programme for the dissemination and utilization of research results
UNESCO	United Nations Educational, Scientific and Cultural Organization	VAT	value added tax
UNHCR	United Nations High Commissioner for Refugees	VEIS	VAT information exchange system
UNICE	Union of Industries of the European Community	VER	voluntary export restraint
UNIDO	United Nations Industrial Development Organization	VSTF	very short-term financing facility
UNRWA	United Nations Relief and Works Agency for Palestine Refugees in the Near East	WEU	Western European Union
URAA	Uruguay Round Agreement on Agriculture	WFC	World Food Council (UN)
URBAN	Community initiative for urban areas	WFP	World Food Programme (UN)
		WIPO	World Intellectual Property Organization (UN)
		WTO	World Trade Organization
		YES	'Youth for Europe' programme (youth exchange scheme)