Lack of star power in EU 

By Shada Islam 
Saturday, 21 Nov, 2009 


(L-R) Belgian Prime Minsiter Herman Van Rompuy, named the European Union‘s first president, Swedish Prime Minister Fredrik Reinfeldt, European Commission President Jose Manuel Barroso and EU Commissioner for trade, British Catherine Ashton, chosen as EU foreign policy, pose at a European Union summit at the European Council headquarters in Brussels. 

Almost a year after America elected the charismatic, inspirational and multi-cultural Barack Obama as president, leaders of the 27-nation European Union did the exact opposite: they squabbled for weeks and then — unexpectedly — selected two low-profile, provincial and lacklustre politicians to the newly created posts of the bloc’s first-ever president and foreign policy chief. 
Belgian Prime Minister Herman Van Rompuy will become the first president of the EU Council and Britain’s Catherine Ashton will be the foreign minister/high representative. Both are virtually unknown outside the countries of their birth. Van Rompuy has been Belgian premier for a year, about the same time as Ashton has been in Brussels as EU trade commissioner. With former UK prime minister Tony Blair’s bid for the top post derailed by opposition, Van Rompuy was chosen for his reputation as a conciliator who helped prevent Belgium from breaking up. Ashton emerged as a last-minute compromise after British Foreign Secretary David Miliband ruled himself out. The selection of the new team says a great deal about the EU — and its ‘vision’ for the future. 

Firstly, the world can rest easy: Europe has decided to put domestic politics over international ambitions. Second, forget fears/hopes of an ‘EU superpower.’ Neither Van Rompuy nor Ashton will seek to — or succeed in — dominating the global stage. Third, give up any illusion that the EU wants a change of direction or a real transformation of its policymaking machinery. The new duo is likely to opt for ‘safe and steady’ policies, not engage in fresh, ground-breaking thinking.

Fourth, EU governments will remain the key power-brokers in the coming years, with national leaders continuing to call the shots, including in economic negotiations within the Group of 20, the forum dealing with the after-effects of the economic crisis. Fifth, the choice spotlights a newly powerful role of the European parliament. 

The two biggest groups in the EU assembly — the centre-right European People’s party and the centre-left Socialists — had insisted on a political balance between the two new appointments. Sixth, smaller member states were strongly opposed to the job of president of the council going to one of the big members, such as France or the UK, fearing this would lead to big-country domination of the council, and diminish the role of the president of the European Commission. 

Seventh, in Ashton, EU leaders have at least met some of the criticism at the lack of women in top jobs. True, comparisons with the Obama and the US are unfair. Obama was elected by popular vote while the appointment of both Van Rompuy and Ashton is the result of an arcane and opaque selection procedure. All 27 EU leaders had to agree to the appointments, taking into account an array of factors such as nationality, political affiliation and the need for a balance between rich and poor countries, east and west, north and south — as well as between men and women. 

The EU president — the general consensus now is that he will really be more of a paper-pushing ‘secretary general’ or ‘chairman’ — is expected to organise the bloc’s summits, keep EU leaders from engaging in unseemly quarrels and represent the bloc on the global stage. An economist and former budget minister, Van Rompuy is believed to have impressed his colleagues because after 18 months of caretaker governments, he brought political stability to Belgium. 

‘My role — and this is the role stated in the treaty — is to find consensus,’ Van Rompuy told reporters after his appointment. ‘You can ask me for my personal view, but my personal views are irrelevant. In my new role I don’t intend to make my personal views known.’

Ashton, as foreign minister, will also be crisscrossing the globe, seeking to speak for the EU. She faces a tough job, however, since Javier Solana, the current EU high representative and former Nato secretary general is universally respected and has cultivated international friends and allies with skill and intelligence. In contrast, Ashton is reported to have no foreign policy experience and has never held an elected post. 

However, after she was nominated, she dismissed concerns that her one year of EU-level experience would be a handicap in dealings with world leaders. ‘Am I an ego on legs? No, I’m not,’ Ashton told reporters. ‘Judge me on what I do, and I think you’ll be proud of me.’ Not surprisingly, the two lacklustre appointments were met with shock and disappointment across Brussels and other European capitals, with most EU-watchers — including this correspondent — amazed at the decision to pick a team unlikely to project Europe’s voice on the global stage. 

Significantly, neither are they likely to overshadow EU leaders such as French President Nicolas Sarkozy, German Chancellor Angela Merkel and British Prime Minister Gordon Brown, the bloc’s real heavyweight leaders who were not in the mood to countenance any competition. Their low-key personalities also mean that European Commission President Jose Manuel Barroso — a former Portuguese prime minister — will loom large on the EU stage. 

Asked after the EU summit who represents Europe on the world stage, British Prime Minister Gordon Brown pointed to the leaders of France, Germany, Spain and himself — and did not mention either of the new appointees. 

‘We have outstanding leaders across Europe,’ Brown said, adding: ‘We’re able to represent Europe across the world.’ 

What a wasted opportunity. The goal of the entire Lisbon Treaty exercise after all was to raise Europe’s global profile and streamline a clunky and outdated decision-making system. True, both Van Rompuy and Ashton are believed to be hardworking and industrious consensus-builders who will be happy enough to work behind the scenes rather than in the global spotlight. That’s all very good. But with America as ever dominating the world stage and Russia, China and India demanding a stronger say in global governance, the EU could have done with some star power. 

