Lobbying in the EU

What do you think is lobbying? Who lobbies for whom?

Who is the target of EU lobbying?

Is it effective?

Is it useful / good / bad?

Are there differences in the EU and USA?

Overall approach

European Commission - Secretariat general

Definition of Lobbying

"Activities carried out with the objective of influencing the policy formulation and decision making process of the European institutions"

1. The EU Institutions

EUROPEAN COUNCIL

sets the agenda

ECONOMIC AND

SOCIAL COMMITTEE

represents economic and social groups

EUROPEAN COMMISSION

proposes, manages, regulates

EUROPEAN PARLIAMENT

comments, amends, decides

COUNCIL OF MINISTERS

negotiates, decides

MEMBER STATE

implements

EUROPEAN COURT

adjudicates

COMMITTEE OF

THE REGIONS

represents local governments

The European Parliament

- Direct election
- Part of the codecision
- Proposals are discussed in commission then in plenary
- For each text a rapporteur within the committee
- 'shadow rapporteur' for each political group
- Rapporteur and 'shadow rapporteurs' from other committee
- A coordinator in each political group

EU Parliament by political group

Committees	
Standing committees	
AFET	Foreign Affairs
▶ DR	OI Human Rights
▶ SEDE Security and Defence	
▶ DEVE	
INTA	International Trade
BUDG	Budgets
CONT	Budgetary Control
► ECON	Economic and Monetary Affairs
► EMPL	Employment and Social Affairs
► ENVI	Environment, Public Health and Food Safety
ITRE	Industry, Research and Energy
► IMCO	Internal Market and Consumer Protection
TRAN	Transport and Tourism
REGI	Regional Development
AGRI	Agriculture and Rural Development
PECH	Fisheries
CULT	Culture and Education
JURI	Legal Affairs
LIBE	Civil Liberties, Justice and Home Affairs
▶ AFCO	Constitutional Affairs
FEMM	Women's Rights and Gender Equality
PETI	Petitions
Special committees	
CRIS	Financial, Economic and Social Crisis
N CHIDE	Policy Challenges Committee

Committees

Commission

- Initiative
- Executive
- Safegard of the treaty
- Represents the Union
- Competition authorithy

Development of a proposal

Draft Proposal from DG Responsible

Inter-service consultation: Other DGs consulted

Legal Services Examination

Heads of Cabinet

Commission College: Adoption of the Proposal

Council

The basics...

- Consists of Member State representatives
- Meets in different formations according to policy areas (e.g.: Environment, Agriculture, Health)
- Main decision-making body of EU
 - Co-legislator with Parliament
 - Concludes international agreements on behalf of EU
- Decision making:
 - Decisions by qualified majority with system of weighted votes
 - Shifting alliances
 - Slowing down with 27 Member States
- Essentially the domain of government officials
 - Politicians only called in to rubber stamp final decisions

The Council: votes

Qualified Majority = 255
Simple Majority of Member States
62% of EU population (on request)

Council Working Groups

Brussels is the place to be!

80% of national law comes from the EU

Necessary to be there in order

to anticipate and to be heard on time

Commission's different documents

Action plan

initiatives to come up within 12 to 60 months

Green book

open document subject to discussions

White book

document with a clear goal subject to discussion

Communication

ideas subject to discussions

Directive

Must be transformed into national law

Reglement/Law

immediately applicable in the member states

Brussells: many actors

Financial Business Private sector services **Business** (Crédit Agricole S.A., Representation FBE, EACB, ESBG, **Regions** Daimler Chrysler, ...) (MEDEF, GEBC, EUROFINAS, groups EFAMA, CEA, ...) FBF, AFG, ...) by sector (Business Europe, EBIC, ACEA, CEFIC, ...) State Representatives Commission **Parliament Council of Ministers** Workers' **Unions** (ETUC, ...) Think tanks (Eurofi, Bruegel, CEPS, EPC, ...) Consumer **Groups** (BEUC) Media **EU Consultants International Chambers of NGOs** and Lawyers **Organisations Commerce** (Action Aid, (Fleishman & Hillard, (IMF, Oxfam, WWF) and Industry Grayling) World Bank, ...)

Who are the lobbies?

What are interest groups?

 An interest group (also called an advocacy group, lobbying group, pressure group (UK), or special interest) is a group, however loosely or tightly organized, doing advocacy: those determined to encourage or prevent changes in public policy without trying to be elected.

Lobbying

Lobbying is an attempt to influence policymakers to adopt a course of action advantageous, or not detrimental, to a particular group or interest. A lobbyist is a person employed by a group, firm, region or country to carry out lobbying. Lobbyists in Brussels are also known as consultants or public affairs practitioners

Some Numbers

- Approximate number of all EU employees
 - -35,000
- Approximate number of all lobbyists with the EU
 - -15,000
- Approximate number of lobbyists in Washington DC
 - -35,000

Private economic interests

- Most represented
 - 150 groups chemical industry
 - 140 groups food and drink sector
 - 88 groups agriculture and fisheries
- Best represented Pan-european groups:
 - Union of Industrial and Employers' Confederations (UNICE)
 - European Trades Union Confederation (ETUC)
 - Committee of Agricultural Organizations (COPA)
 - They also participate in the Economic and Social Committee of the European Commission

Private economic interests

- The biggest enterprises are not only members of different interest groups but have their own lobbying offices in Brussels (Philips, IBM, Philip Morris)
- 320 major European enterprises have fulltime EU public affairs directors
- Chambers of commerce don't come only from EU countries but also from the US, Turkey, Norway, Morocco, or the Philippines

Public interest bodies

- Among the most active are environmental, public health, human rights, animal welfare NGOs
- Also includes think tanks
- Many smaller organisations actually get funding by the EU (Action Aid)

Governmental Actors

- 167 Non-EU country embassies
 - Mostly try to influence EUs trade and aid policies
- Delegations from local authorities or regional bodies: German Länder, Scottish Executive, ...
 - some of the delegations are cross-border enterprises
 - Committee of Region is an official advisory body to the European Commission

How to lobby?

The Lobbying pyramid

How to Lobby the council

- Influencing the Council can be done at two levels:
 - National governments and ministries
 - Permanent representations in Brussels
- Important to build support around an issue in enough member states so as to ensure a majority or a blocking minority
- Lobbying the government is key in order to influence the Council's position

How to lobby the commission

- The Commission is a technocratic body, and officials respond to data and arguments
- However, when lobbying you need to be aware of different DGs' political priorities, and those of the Commissioner
- One DG is responsible for a dossier, but agreement is reached by the Commission as a whole and different DGs interact throughout out the adoption process of a proposal
- Within the same DG, it is important to work your way up the Commission's structure: from the policy officer to the head of unit, to the Director and finally the Cabinet.
- The right moment to influence the Commission is when they are in process of drafting the proposal
- During the adoption of legislation the Commission is present at each stage of the discussions and a key player, do not underestimate its influence

Campaign Model

Good Lobbyists... (Commission view)

- Provide balanced views
- Target information
- Give practical solutions
- Mobilise other interest groups
- Don't waste time
- Work in partnership with officials
- React to requests
- Keep in touch
- Make timely interventions
- Lobby EU capitals as well as Brussels

Bad Lobbyists...(Commission view)

- Lack understanding of what Commission can/can't do
- Don't compromise
- Make shallow arguments
- Intervene too late
- Bombard officials with E-mails
- Are aggressive
- Provide general information
- Are unfocused
- Rely on one-off contacts
- Make little personal contact

The Interest Representation Register http://europa.eu/transparency-register/index_en.htm

Who should register?

Public Affairs Consultants and Law Firms

- declare turnover and 'weight' of clients
 Corporate Lobby Units and Trade Associations
- declare estimated cost of direct EU lobbying
 NGOs and Think Tanks
- declare overall budget and source of funds

Not covered by the register - public authorities

So lobbying will continue to exist...

And do not imagine it does not exist

