

A Fiscal Capacity

for the Eurozone:

Constitutional Perspectives

Policy Department for Citizens' Rights and Constitutional Affairs

Directorate General for Internal Policies of the Union
PE 608.862 - February 2019 EN

IN-DEPTH ANALYSIS
Requested by the AFCO committee

A Fiscal Capacity for the
Eurozone:

Constitutional Perspectives

IN-DEPTH ANALYSIS

Abstract

This in-depth analysis, commissioned by the European Parliament’s Policy Department for
Citizens’ Rights and Constitutional Affairs at the request of the AFCO Committee, considers
from a constitutional perspective the introduction of a fiscal capacity for the Eurozone.
After explaining the constitutional asymmetry of Economic & Monetary Union, and
surveying several recent proposals to establish a fiscal capacity, the in-depth analysis
explains in comparative perspective how other federal unions by aggregation such as the
United States and Switzerland are endowed with centralized fiscal stabilization tools and
discusses how such a fiscal capacity could be established in the Eurozone, considering
issues of legal bases, governance and accountability, as well as possible windows of
opportunities to introduce it post-Brexit.

ABOUT THE PUBLICATION

This research paper was requested by the European Parliament's Committee on Constitutional Affairs
and commissioned, overseen and published by the Policy Department for Citizen's Rights and
Constitutional Affairs.

Policy Departments provide independent expertise, both in-house and externally, to support European
Parliament committees and other parliamentary bodies in shaping legislation and exercising
democratic scrutiny over EU external and internal policies.

To contact the Policy Department for Citizens’ Rights and Constitutional Affairs or to subscribe to its
newsletter please write to: poldep-citizens@europarl.europa.eu

RESPONSIBLE RESEARCH ADMINISTRATOR

Roberta PANIZZA
Policy Department for Citizens' Rights and Constitutional Affairs
European Parliament
B-1047 Brussels
E-mail: poldep-citizens@europarl.europa.eu

AUTHOR

Federico Fabbrini, Professor of EU Law at Dublin City University (DCU) and Founding Director of the
DCU Brexit Institute

LINGUISTIC VERSION

Original: EN

Manuscript completed in February 2019
© European Union, 2019

This document is available on the internet at:
http://www.europarl.europa.eu/supporting-analyses

DISCLAIMER

The opinions expressed in this document are the sole responsibility of the author and do not
necessarily represent the official position of the European Parliament.

Reproduction and translation for non-commercial purposes are authorised, provided the source is
acknowledged and the publisher is given prior notice and sent a copy.

mailto:poldep-citizens@europarl.europa.eu

A Fiscal Capacity for the Eurozone: Constitutional Perspectives
__

 3

CONTENTS

1. INTRODUCTION 6

2. EMU: AN ASYMMETRIC ARCHITECTURE 7

2.1. The original settlement 7

2.2. The euro-crisis and the responses to it 8

3. OVERCOMING ASYMMETRY: PROPOSALS FOR A FISCAL CAPACITY 10

3.1. High-level groups 10

3.2. The European Commission 11

3.3. The European Parliament 12

3.4. The member states 14

4. COMPARATIVE OUTLOOK 16

4.1. United States of America 16

4.2. Switzerland 18

5. FISCAL FEDERALISM WITHOUT A POLITICAL FEDERATION IN THE EU 19

5.1. Legal bases 19

5.2. Funding 20

5.3. Executive governance and parliamentary accountability 22

5.4. Brexit as a window of opportunity 23

6. CONCLUSION 25

Policy Department for Citizens' Rights and Constitutional Affairs
__

 4

LIST OF ABBREVIATIONS

ECB

EFSF

EFSM

EISF

EMU

ESM

EU

GDP

IMF

MFF

SGP

UK

US

European Central Bank

European Financial Stability Facility

European Financial Stability Mechanism

European Investment Stabilization Function

European Monetary Union

European Stability Mechanism

European Union

Gross Domestic Product

International Monetary Fund

Multi-annual financial framework

Stability and Growth PAct

United Kingdom

United States of America

A Fiscal Capacity for the Eurozone: Constitutional Perspectives
__

 5

EXECUTIVE SUMMARY

The Treaties commit the European Union (EU) to establish an Economic and Monetary Union (EMU),
but this project remains incomplete. The Treaty of Maastricht created an asymmetric EMU – fully
federalizing monetary policy whilst leaving economic policy decentralized – and the legal and
institutional responses to the euro-crisis have not fundamentally changed this status quo. For this
reason, a growing number of calls has been made at the highest institutional level in favour of
endowing the EMU with a fiscal capacity, that is a Eurozone budget that can be deployed as a
stabilization tool in case of asymmetrical economic shocks.

The purpose of this in-depth analysis is to examine the introduction of a fiscal capacity in the Eurozone
from a constitutional perspective. Comparative analysis reveals that federal unions formed by the
aggregation of pre-existing states, such as the United States of America (US) and Switzerland, have
developed a fiscal capacity at the central level to support their currency unions.

The in-depth analysis claims that the EU currently has the legal authority to set-up a Eurozone fiscal
capacity without a need for treaty change, as already proposed by several EU institutions and member
states. Nevertheless, the in-depth analysis explains that it is crucial that a Eurozone fiscal capacity be
funded through genuine supranational own resources, rather than inter-state transfers, and this raises
challenges given the unanimity requirement in EU tax policy. Moreover, a Eurozone fiscal capacity
would have to be based on effective and legitimate governance and accountability mechanisms –
through a Treasury authority subject to proper democratic control by the European Parliament. Despite
these challenges, the in-depth analysis suggests that the EU has a window of opportunity to introduce
a Eurozone fiscal capacity as a result of Brexit, since the United Kingdom withdrawal from the EU
compels reforms of the EU revenue and expenditures system.

Ultimately, a fiscal capacity is crucial to complete EMU, and as the example of federal unions like the US
and Switzerland highlights, this can be achieved through legal and institutional reforms driven by
political leaders at times of economic necessity.

Policy Department for Citizens' Rights and Constitutional Affairs
__

 6

1. INTRODUCTION

Pursuant to Article 3(4) TEU, the European Union (EU) “shall establish an economic and monetary union
whose currency is the euro”. Nevertheless, to this day Europe’s Economic and Monetary Union (EMU)
remains incomplete: since the Maastricht Treaty of 1992, in fact, EMU has been built on an asymmetry
between monetary and economic affairs, and the euro-crisis and the responses to it have not
fundamentally altered the status quo. In particular, while for the member states that adopted the euro
as their currency monetary policy has been fully federalized, the EU still lacks fiscal tools to cushion
asymmetric shocks which may arise in the Eurozone. Because member states have lost control over
their currency and are subject to tight fiscal constraints, however, they have limited capacity to take
counter-cyclical responses to economic busts.
 This state of affairs has been increasingly identified as a weakness of the EMU, and a growing
number of calls have been made at the highest institutional level in favor of endowing the Eurozone
with a fiscal capacity – that is a budgetary instrument, funded through new resources, that can be
deployed by EU authorities to stabilize the economy in case of asymmetric shocks, e.g. by preserving
given levels of public investments or covering rising costs of unemployment benefits. In fact, as the
comparative analysis reveals, all other mature currency unions have fiscal tools at the federal level that
allow the central government to take action in case of economic recessions. In particular, the case of
the United States of America (US) and Switzerland – two federal systems constituted by the
aggregation of pre-existing states – is telling: in both these federal unions, through a long and
incremental process, the central government has acquired the fiscal resources and the legal power to
undertake an economic policy in parallel to the one of its component states.
 The purpose of this in-depth analysis is to analyze the establishment of a fiscal capacity for
the Eurozone from a constitutional perspective. The focus of this contribution is on the legal – rather
than the economic – dimension. Others have discussed and explained the economic rationale for
setting up a fiscal stabilization function for the EMU. This work, instead, examines how a fiscal capacity
could be brought to bear in the EU by considering the possible legal bases, funding mechanisms, and
rules of governance and accountability. As the in-depth analysis claims, the current EU constitutional
framework already allows taking important steps towards the creation of a fiscal capacity, and Brexit –
the decision of the United Kingdom (UK) to withdraw from the EU – actually opens a window of
opportunity to this end. Nevertheless, as the in-depth analysis suggests in light of comparative insights,
the proper design of a Eurozone budget is a pre-condition for its success: in particular, it is crucial that
such a fiscal capacity be funded by real own resources, rather than state transfers, and subjected to
mechanisms of democratic legitimation.
 The in-depth analysis is structured as follows. Chapter 2 underlines the original asymmetry
of EMU, and explains how the legal and institutional reforms adopted in response to the euro-crisis
have not fundamentally altered this. Chapter 3 maps the proposals that since 2012 have increasingly
been made at the highest EU institutional level to overcome the asymmetry of EMU, by establishing a
fiscal capacity for the Eurozone. Chapter 4 adds a comparative perspective to the analysis by
overviewing how federal systems by aggregation such as the US and Switzerland have developed fiscal
tool to tackle asymmetric shocks emerging in their unions. Chapter 5, then, considers how a fiscal
capacity for the Eurozone could be established in the EU in the absence of a political federation and
discusses from a constitutional perspective the legal bases, funding mechanisms and rules of
governance and accountability of such a budget. Chapter 6, finally, concludes the analysis suggesting
that a window of opportunity to endow the Eurozone with a budget, provided there is the political will
to complete EMU.

A Fiscal Capacity for the Eurozone: Constitutional Perspectives
__

 7

2. EMU: AN ASYMMETRIC ARCHITECTURE
EMU has been characterized since its inception by an asymmetry between the economic and the
monetary dimensions. The euro-crisis which hit the Eurozone starting 2009, and the legal and
institutional responses adopted to tackle it, have not fundamentally changed this state of affairs.

2.1. The original settlement
The Treaty of Maastricht created an asymmetric EMU. While in the run-up to the intergovernmental
conference that resulted in the establishment of the EU both policy-makers1 and academics2 had
emphasized the importance of integrating in parallel both monetary and fiscal policies, the Treaty of
Maastricht resulted in a compromise:3 on the one hand, the M of EMU (monetary policy) was fully
federalized while, on the other, the E of EMU (economic policy) remained decentralized, subject to a
number of fiscal rules and mechanisms of intergovernmental coordination.
 On the monetary side, the Treaty of Maastricht paved the way for the adoption of the euro
as the currency of the EU. The majority of EU member states – with the exception of the United
Kingdom and Denmark, which secured an opt-out to maintain their national currencies4 – transferred
their monetary sovereignty to the EU, establishing a fully-fledged federal institution – the European
Central Bank (ECB) – to govern the single currency.5 The ECB, which is an EU institution,6 was tasked
with the specific mandate to maintain price stability (an objective it identified as a level of inflation
below, but close to 2% per year) and protected by the interference of national governments or private
actors by a strong guarantee of independence.7 This institutional architecture operated as the
background for the introduction of the euro, which started circulating as the currency of 12 EU member
states in 2002, and progressively expanded to encompass today 19 EU member states.
 On the economic side, however, the Treaty of Maastricht did not accomplish any major
transfer of powers from the member states to the EU institutions. In fact, member states did not
delegate powers to the supranational institutions, and EMU was born without a fully-fledged federal
budget. Rather, member states maintained control over their budgetary policies – albeit accepting to
subject them to mechanisms of coordination. On the understanding that in a currency union the
economic policy of each member states was a matter of common concern,8 EU member states decided
to create an institutional framework – reflected in the establishment in 1997 of the Eurogroup: the
informal gathering of Finance Ministers of the EU member states which use the euro as their currency9
– in which they could coordinate their national budget policies. At the same time, in order to avoid
cases of moral hazard and minimize the risks of negative externalities, the Treaty of Maastricht backed-
up the decentralized economic framework with two legal tools.
 First, the Treaty of Maastricht entrenched the so-called Stability and Growth Pact (SGP), a
set of legally-binding mathematical rules10 designed to ensure that member states would run sound
national budgetary policy. Specifically, the SGP compelled EU member states adopting the euro as their
currency to maintain an annual budget deficit of below 3% of gross domestic product (gdp), as well as
to reduce their overall public debt to 60% of gdp. Moreover, the SGP introduced surveillance
procedures as well as a possible correction mechanism to sanction member states running excessive

1 Jacques Delors, ‘Report on Economic and Monetary Union in the European Communities’ (Publication Office of the EC 1989)
89.
2 Barry Eichengreen, European Monetary Unification (MIT Press 1993).
3 Markus Brunnermaier, Harold James & Jean-Pierre Landau, The Euro and the Battle of Ideas (Princeton UP 2016).
4 See today Protocol No. 15 and Protocol No. 16.
5 Tommaso Padoa Schioppa, The Euro and its Central Bank (MIT Press 2004).
6 Art. 13 TEU.
7 Art. 282 TFEU.
8 Art. 121(1) TFEU.
9 See today Protocol No. 14.
10 See today Protocol No. 12.

Policy Department for Citizens' Rights and Constitutional Affairs
__

 8

deficits.11 In particular, the Commission was vested with the responsibility to monitor member states
budgetary policy, with the possibility to propose measures (including, in the extreme case, fines) in
cases of serious deviation from the rules – which had however to be adopted by the Council by
qualified majority.
 Second, to enhance the credibility of the SGP, the Treaty of Maastricht also codified a no-
bailout rule, geared toward excluding any form of debt mutualization vis-à-vis member states which,
due to their unsound budgetary policy, were unable to service their debt. In fact, the no-bailout rule
both prohibited EU institutions and member states from providing financial stability support to
countries in distress,12 and banned the ECB from coming to the rescue via its monetary policy of
Eurozone member states which faced a budget crisis.13

2.2. The euro-crisis and the responses to it
The original architecture of EMU endured more or less unchanged for the first decade of the euro’s life.
However, the crisis quickly exposed the weaknesses of the original EMU constitutional settlement, and
prompted a number of major legal and institutional responses. In fact, precisely the deficiencies of EMU
transformed a financial crisis into an existential challenge for the EU, to the point that the survival of
the euro as a currency union was itself at a point in question. Yet, through their concerted action, the
EU institutions and the member states managed to address at least the most immediate effects of the
euro-crisis by reforming the constitutional architecture of EMU. In particular, as it has been pointed out
in the scholarly debate,14 three main legal and institutional responses to the euro-crisis took place.
 First, EU institutions and member states acted to strengthen the budgetary constraints on
the understanding that the lax enforcement of the SGP was the main cause of the euro-crisis. To this
end, in 2011 and 2013 the EU institutions amended EU fiscal rules with the adoption of several new EU
regulations and directives – the so-called “6-pack”15 and “2-pack”16 – which strengthened both the
preventive and corrective arms of the SGP, among others by enhancing the Commission surveillance
power over member states budget laws and introducing a reversed qualified majority rule in the
Council as a condition to block Commission’s proposals to sanction disobedient member states.
Moreover, 25 out of the then 27 EU member states adopted in 2012 a treaty outside the EU legal order
– the Treaty on Stability, Coordination and Governance in the EMU, generally referred to as the Fiscal
Compact17 – which compelled signatory parties to introduce a balanced budget amendment within
their national constitutional system, and further tightened the deficit rule which states had to respect
in drafting their budget laws.

11 Arts. 121 and 126 TFEU.
12 Art. 125 TFEU.
13 Art. 123 TFEU.
14 Federico Fabbrini, Economic Governance in Europe (OUP 2016).
15 See Regulation (EU) No 1173/2011, of the European Parliament and of the Council of 16 November 2011 on the Effective
Enforcement of Budgetary Surveillance in the Euro Area, OJ 2011 L 306/1; Regulation (EU) No 1174/2011, of the European
Parliament and of the Council of 16 November 2011 on Enforcement Measures to Correct Excessive Macroeconomic
Imbalances in the Euro Area, OJ 2011 L. 306/8; Regulation (EU) No 1175/2011, of the European Parliament and of the Council
of 16 November 2011 Amending Council Regulation (EC) No 1466/97 on the Strengthening of the Surveillance of Budgetary
Positions and the Surveillance and Coordination of Economic Policies, OJ 2011 L 306/12; Regulation (EU) No 1176/2011, of the
European Parliament and of the Council of 16 November 2011 on the Prevention and Correction of Macroeconomic
Imbalances, OJ 2011 L 306/25; Council Regulation (EU) No 1177/2011 of 8 November 2011 amending Regulation (EC)
No 1467/97 on Speeding Up and Clarifying the Implementation of the Excessive Deficit Procedure, OJ 2011 L 306/33; Council
Directive 2011/85/EU of 8 November 2011 on Requirements for Budgetary Frameworks of the Member States, OJ 2011 L
306/41.
16 See Regulation (EU) No 473/2013 of the European Parliament and the Council of 21 May 2013 on monitoring and assessing
draft budgetary plans and ensuring the correction of excessive deficits of Member States in euro-area, OJ 2013 L 140/11;
Regulation (EU) No 472/2013 of the European Parliament and the Council of 21 May 2013 on enhanced surveillance of euro-
area Member States experiencing or threatened with serious difficulties with respect to their financial stability, OJ 2013 L
140/1.
17 See Treaty on Stability, Coordination and Governance in the Economic and Monetary Union, 2 March 2012, [hereinafter
Fiscal Compact], available at http://www.eurozone.europa.eu/media/304649/st00tscg26_en12.pdf

A Fiscal Capacity for the Eurozone: Constitutional Perspectives
__

 9

 Second, EU institutions and member states created new mechanisms of financial
stabilization for countries in fiscal stress, moving beyond a strict construction of the no-bailout rule. In
particular, in 2011 the Council set up a temporary European Financial Stability Mechanism (EFSM),18
which was soon replaced by a European Financial Stability Facility (EFSF)19 – a private law entity
incorporated under Luxembourg law – and then by a permanent European Stability Mechanism (ESM)
– established in 2012 by an intergovernmental treaty between the Eurozone member states.20 The
EFSM, EFSF and ESM supported 5 Eurozone member states which had lost access to the international
bond markets – Greece, Portugal, Ireland, Cyprus and Spain21 – giving loans subject to conditionality.
Stabilization of public finances, otherwise, was complemented by new steps designed to integrate
financial markets – notably the creation of a banking union, with a Single Supervisory Mechanism22 for
the largest transnational banks and a Single Resolution Mechanism23 to wind-down failing credit
institutions. All this was then backed-up by policies of the ECB which, after launching a Securities
Market Program in 2010 to purchase government bonds on the secondary market,24 announced an
Outright Monetary Transaction plan to buy state securities of countries which accepted to enter into
an ESM-financed support program.25
 Third, complementing the developments above, the EU institutions and member states also
created new governance mechanisms. In order to ensure a better surveillance of budget rules, a new
European semester was created, whereby member states are now requested to submit their draft
budget bill to the Commission for review before these are tabled for approval in national parliaments.
And in order to manage financial support programs and secure respect for the conditionality attached
to it in member states receiving ESM aid, the format of the troika – a grouping of the Commission, ECB
and the International Monetary Fund (IMF) – took hold.26 On top of this, the Fiscal Compact also created
a brand new institution – the Euro Summit, an informal gathering of the heads of state and government
of the EU member states using the euro as their currency, chaired by a full-time president27 – to provide
a forum for top-level discussion on the functioning of the Eurozone and its challenges.
 Nevertheless, the legal and institutional measures adopted in response to the euro-crisis
have not fundamentally tackled the original asymmetry of EMU. In fact, if especially the
constitutionalization of budgetary constraints has centralized powers in the EU,28 this has happened
on the basis of a ‘surveillance model’,29 in which the EU enjoys no fiscal capacity of its own but has
invasive oversight power on the budgetary policies of the member states. It is in this context that
growing calls have been made in favor of developing a fiscal capacity for the Eurozone.

18 Council Regulation No. 407/2010/EU of 11 May 2010 establishing a European financial stabilisation mechanism OJ 2010 L
118/1.
19 Decisions of the Representatives of the Government of the Euro Area Member States Meeting within the Council of the EU,
ECOFIN, 9 May 2010. Doc. No. 9614/10.
20 See Treaty Establishing the European Stability Mechanism [hereinafter ESM Treaty], 25 March 2011, available at
http://www.european-council.europa.eu/media/582311/05-tesm2.en12.pdf
21 In fact, Spain never lost access to market financing but raising money was becoming increasingly expensive. The ESM
assistance package for Spain was unlike those of other programme countries. The money was used for the only purpose of
restructuring several country’s banks. https://www.esm.europa.eu/assistance/spain
22 See Council Regulation (EU) No 1024/2013 of 15 October 2013 conferring specific tasks on the European Central Bank
concerning policies relating to the prudential supervision of credit institutions, OJ 2013 L 287/63.
23 See Regulation (EU) No 806/2014 of the European Parliament and of the Council establishing uniform rules and a uniform
procedure for the resolution of credit institutions and certain investment firms in the framework of a Single Resolution
Mechanism and a Single Bank Resolution Fund and amending Regulation (EU) No 1093/2010.
24 Decision of the European Central Bank of 14 May 2010 establishing a securities markets programme (ECB/2010/5), [2010]
OJ L124/8.
25 European Central Bank, Press release, Technical Features of Outright Monetary Transactions, 6 September 2012.
26 See also European Parliament resolution of 13 March 2014 on the enquiry on the role and operations of the Troika (ECB,
Commission and IMF) with regard to the euro area programme countries, P7_TA(2014)0239.
27 Art. 12 Fiscal Compact.
28 Federico Fabbrini, ‘The Fiscal Compact, the Golden Rule and the Paradox of European Federalism’, (2013) 36 Boston College
International & Comparative Law Review 1.
29 Alicia Hinarejos, ‘Fiscal Federalism in the European Union: Evolution and Future Choices for EMU’, (2013) 50 Common Market
Law Review 1621.

Policy Department for Citizens' Rights and Constitutional Affairs
__

 10

3. OVERCOMING ASYMMETRY: PROPOSALS FOR A FISCAL CAPACITY
Proposals to establish a fiscal capacity to strengthen EMU have been made at the highest level by ad
hoc groups established to reflect on the future of EMU, as well as by the European Commission, the
European Parliament and the member states themselves.

3.1. High-level groups
The first reference to the term ‘fiscal capacity’ appears in the so-called Four Presidents Report – a
document entitled “Towards a Genuine Economic and Monetary Union” and drafted by the President
of the European Council in cooperation with the Presidents of the Commission, the ECB and the
Eurogroup. In particular, while in its June 2012 inaugural report30 the President of the European Council
Herman van Rompuy had already suggested that “[a] fully fledged fiscal union would imply the
development of a stronger capacity at the European level, capable to manage economic
interdependences, and ultimately the development at the euro area level of a fiscal body, such as a
[T]reasury office,”31 it is in the interim October 2012 report that the idea of fiscal capacity is first
articulated and presented. In its discussion about the next pillars of EMU reform – a Banking Union, a
Fiscal Union, an Economic Union and a new framework for democracy, legitimacy and accountability –
the report stated that “strengthening [fiscal] discipline is […] not sufficient” and suggested that “[i]n
the longer term, there is a need to […] go beyond the current steps to strengthen economic
governance to develop a fiscal capacity for the EMU.”32

According to the interim report, a fiscal capacity would pursue functions which are not covered
by the EU budget, the so-called multi-annual financial framework (MFF). In particular, “one of the
functions of such a new fiscal capacity could be to facilitate adjustments to country-specific shocks by
providing for some degree of absorption at the central level.”33 At the same time, “[a]nother important
function of such a fiscal capacity would be to facilitate structural reforms that improve competitiveness
and growth.”34 These ideas were later developed in the December 2012 final Four Presidents report,35
where the establishment of a fiscal capacity was clearly linked to the creation of a “shock-absorption
function” to improve the resilience of EMU.36 As the Four Presidents final report clarified, the economic
rationale of this instrument lay in the reduction of the impact of country-specific shock and in the
prevention of contagious effects across the currency union.37 Because of its “insurance-type” nature, at
the same time, the report suggested alternative macro or micro economic approaches to set-up a fiscal
capacity,38 and emphasized that its design would still have to avoid “the risk of moral hazard inherent
in any insurance system.”39

Moreover, the idea of a fiscal capacity – even though not the term ‘fiscal capacity’ itself – has
been supported also in the so-called Five Presidents report “Completing Europe’s Economic and
Monetary Union”, drafted in June 2015 by the President of the European Commission, in close
cooperation with the Presidents of the European Council, the Eurogroup, the ECB and now also the
European Parliament.40 Building on the Four Presidents report, the Five Presidents report indicated the
importance of creating “a euro area-wide fiscal stabilization function,”41 – although allegedly

30 President of the European Council, Report Towards a genuine Economic and Monetary Union, 26 June 2012.
31 Ibid 5.
32 President of the European Council, Interim Report Towards a genuine Economic and Monetary Union, 12 October 2012, 4.
33 Ibid 5.
34 Ibid.
35 President of the European Council, Final Report Towards a Genuine EMU, 5 December 2012.
36 Ibid 5.
37 Ibid 10.
38 Ibid 11 (distinguishing between a macroeconomic approach, which looks at contribution to, and disbursement from, the
fiscal capacity in light of fluctuations in the economic cycle; and a microeconomic approach, focused instead on specific public
functions such as unemployment insurance).
39 Ibid 10.
40 President of the European Commission, Report Completing Europe’s Economic and Monetary Union, 22 June 2015.
41 Ibid 14.

A Fiscal Capacity for the Eurozone: Constitutional Perspectives
__

 11

postponing the achievement of this objective “in the longer term.”42 As the report emphasized, “in case
of a very severe crisis, national budgets can become overwhelmed [... and] in such situations, national
fiscal stabilisers might not be enough to absorbe the shock.”43 For this reason, otherwise “all mature
Monetary Unions have put in place a common macroeconomic stabilization function to better deal
with shocks that cannot be managed at the national level alone.”44 Hence, the report concluded with a
plea in favor of an automatic stabilization mechanism which “should improve the cushioning of large
macroeconomic shocks”45 – although cautioning such a mechanism should “not lead to permanent
transfers between countries”46.

Finally, an important endorsement in favor of a fiscal capacity for the EU has also emerged from
the report of the high-level group chaired by former Italian Prime Minister and European Commissioner
Mario Monti,47 which had been established by an inter-institutional deal between the European
Parliament, the Commission and the Council to reflect on the future of EU own resources. Although the
high-level group mostly focused on the sources of funding of the MFF, its persuasive call for a reform
of the revenue-side of the EU budget bear important implication also for the spending-side. In fact, its
final December 2016 report with recommendation also referred to the idea of a euro area budget “to
tackle the specific characteristics of a monetary union, such as the need for automatic stabilisers, and
the fiscal and budgetary policies of the participating Member States.”48 To this end, the Monti report
identified possible sources of ad hoc revenues for the euro area, and stressed that a new “budget
authority, whether created within the EU institutional framework or via a separate authority such a
European treasury, would have to be created to manage the expenditure and revenue of such budget,
and ensure appropriate accountability and governance.”49

3.2. The European Commission
The European Commission too has made the case in favor of a fiscal capacity in response to the euro-
crisis. The November 2012 Commission blueprint “For a Deep and Genuine EMU”50 endorsed the idea
of a fiscal capacity to underpin structural reforms at the national level and provide a stabilization tool
at Eurozone level to support adjustment to asymmetric shocks. Moreover, following the Four
Presidents report, the Commission suggested the creation of a fiscal capacity in stages, distinguishing
between a short term, in which “the economic governance framework should be strengthened further
by creating a ‘convergence and competitiveness instrument’ within the EU budget – but separate from
the MFF – to support the timely implementation of structural reforms, on the condition that
‘contractual arrangements’ are concluded between Member States and the Commission;”51 and a
medium-long term in which a real fiscal capacity for the euro area would be fully established. In this
light, in March 2013 the Commission presented as a first step the introduction of convergence and
competitiveness instruments, emphasizing the link between structural reform and financial support to
be provided by member states.52

42 Ibid.
43 Ibid.
44 Ibid.
45 Ibid.
46 Ibid 15.
47 Mario Monti, Future financing of the EU, Final report and recommendations of the High Level Group on Own Resources,
December 2016.
48 Ibid page 67.
49 Ibid.
50 European Commission Communication, A Blueprint for a Deep and Genuine EMU: Launching a European Debate, 28
November 2012, COM (2012)777 final.
51 European Commission Memo, A Blueprint for a Deep and Genuine Economic and Monetary Union, 28 November 2012,
MEMO/12/909, 2.
52 European Commission Communication, The Introduction of Convergence and Competitiveness Instruments, 20 March
2013, COM (2013)165 final.

Policy Department for Citizens' Rights and Constitutional Affairs
__

 12

Moreover, following the May 2014 European Parliament elections and the appointment of a
new European Commission, the efforts to deepen EMU have remained a priority of the Commission.53
In fact, the new Commission President Jean-Claude Juncker indicated in his July 2014 programmatic
speech before the European Parliament, that he would seek to “launch legislative and non-legislative
initiatives to deepen our Economic and Monetary Union [... including through] a targeted fiscal capacity
at Euro zone level.”54 And in the September 2017 State of the Union Address, he further developed on
this idea, stating that the Commission would “make concrete proposals for the creation of a dedicated
euro-area budget line within the EU budget.”55
 In the context of the reflection on the future of Europe56 on the occasion of the 60th
anniversary of the Treaties of Rome, the Commission brought forward further, more detailed options
in favor of a fiscal capacity in EMU. In particular, building on two reflection papers on the future of
EMU,57 and the future of EU finances,58 in December 2017 the Commission made the case for “a new
budgetary instrument for a stable euro area within the Union framework.”59 This proposal, which is part
of a package to deepen EMU60 – including also a proposal to re-integrate the ESM in the EU legal order
through the establishment of a European Monetary Fund,61 and to strengthen the fiscal responsibility
of the member states62 – advanced proposals to create a Euro area budget, to be read in conjunction
with a communication on the creation of a EU Finance Ministry.63 Specifically, the Commission
identified four functions for such euro area budget: namely: 1) to support national reforms; 2) to foster
convergence, notably for member states that have yet to adopt the euro as their currency; 3) to secure
a backstop for the Banking Union; and 4) to roll-out a stabilization function as a way for preserving
investment levels in the event of large asymmetric shocks.64 The abovementioned plan was then
integrated in the framework of the preparatory work for the new MFF,65 and in May 2018 the
Commission proposed to set up a Reform Support Program of 25bn€ and European Investment
Stabilization Function (EISF) of 30bn€ as part of the 2021-2027 MFF.66 In particular, the EISF would
establish a counter-cyclical fiscal tool through loans that the Commission would disburse, subject to
conditionality, to Eurozone states facing a sudden increase in unemployment as a way to maintain a
level of public investment in a situation of economic recession.

3.3. The European Parliament
The strongest backing for a fiscal capacity to date has come from the European Parliament. In the midst
of the euro-crisis, the European Parliament was the most vocal in calling for a fiscal capacity to complete

53 European Commission Communication, On steps towards Completing Economic and Monetary Union, 21 October 2015
COM (2015) 600 final.
54 See European Commission President-elect, Jean-Claude Juncker, A New Start for Europe: My Agenda for Jobs, Growth and
Democratic Change, Speech at the European Parliament, Strasbourg 15 July 2014, 7.
55 See European Commission President, Jean-Claude Juncker, State of the Union, Brussels, 13 September 2017.
56 European Commission, whitepaper on The Future of Europe, 1 March 2017.
57 European Commission, reflection paper on The Deepening of Economic and Monetary Union, 31 May 2017.
58 European Commission, reflection paper on The Future of EU Finances, 28 June 2017.
59 European Commission Communication, New Budgetary Instrument For a Stable Euro Area Within the Union Framework, 6
December 2017 COM (2017)822 final.
60 European Commission Communication, Further Steps Towards Completing Europe's Economic and Monetary Union: a
roadmap, 6 December 2017 COM (2017)821 final.
61 European Commission proposal for a Council Regulation, on the establishment of the European Monetary Fund, 6
December 2017 COM (2017)827 final.
62 European Commission Communication, laying down provisions for strengthening fiscal responsibility and the medium-
term budgetary orientation in the Member States, 6 December 2017 COM (2017)824 final.
63 European Commission Communication, A European Minister of Economy and Finance, 6 December 2017 COM (2017)823
final.
64 See note 59.
65 European Commission Communication, laying down the multiannual financial framework for the years 2021 to 2027, 2 May
2018 COM (2018)322 final.
66 European Commission Communication, on the establishment of a European Investment Stabilisation Function, 31 May 2018
COM (2018)387 final.

A Fiscal Capacity for the Eurozone: Constitutional Perspectives
__

 13

EMU. In November 2012,67 the Parliament underlined how “the innovative idea of a central budget for
the euro area funded by members of the euro area is now being proposed as the ultimate guarantee
for […] financial solidarity”68 and expressed its view “that a ‘genuine EMU’ cannot be limited to a system
of rules but requires an increased budgetary capacity based on specific own-resources […] which
should in the framework of the Union budget, support growth and social cohesion addressing
imbalances, structural divergences and financial emergencies which are directly connected to the
monetary union.”69 In May 2013 then, the Parliament clarified that it considered the Commission
proposal for convergence and competitiveness instruments as “building blocks towards a genuine
fiscal capacity,”70 and it expressed its clear wish that “this mechanism should be funded by means of a
new facility triggered and governed under the Community method as an integral part of the EU
budget, but outside the MFF ceiling, so as to ensure that the European Parliament is fully involved as a
legislative and budgetary authority.”71 And in December 2013, the European Parliament further made
the case for a “budgetary capacity which should, in the framework of the Union budget, support
growth and social cohesion, addressing imbalances, structural divergences and financial emergencies
which are directly connected to the monetary union,”72 indicating that this should be funded by real
own resources.
 Since the European elections of 2014, moreover, the EP has continued to push in favor of a
real fiscal capacity. In June 2015, the Parliament once again reaffirmed its support for “a euro area fiscal
capacity based on specific own-resources which should, in the framework of the Union budget [...]
assist Member States in the implementation of agreed structural reforms.”73 And in February 2017, the
Parliament approved an ad hoc resolution on budgetary capacity for the Eurozone,74 as part of a three-
document package to outline its vision for the constitutional future of the EU.75 This resolution
represents the climax of a policy convergence within the Parliament – also due to the party affiliation
and nationality of the two joint rapporteurs: Reimer Böge (EPP/Germany) and Pervenche Berès
(S&D/France) – outlining a concrete roadmap to set up a fiscal capacity in the EU. The resolution, in
particular, affirms that a fiscal capacity is needed to complement the transfer of monetary policy to the
EU level, and that this should be created in addition to the ESM.76 According to the European
Parliament, the fiscal capacity for the euro area should pursue three main functions, namely: 1) to foster
economic and social convergence, including by supporting structural reforms; 2) to smooth the
differences in the business cycles of the member states, by tackling asymmetric shocks; and 3) to
increase the resilience of the Eurozone addressing symmetric shocks.77
 Calls by the European Parliament for the establishment of a fiscal capacity interact also with
ongoing work on the next MFF. Hence, in its March 2018 resolution on the preparation for the 2021-
2027 MFF the European Parliament expressed its expectation that the new MFF will integrate a specific
euro area budgetary capacity, which “should be part of the Union budget, counted over and above the
ceilings of the multiannual financial framework, without prejudice to the other MFF programmes, and
should be financed by euro-area and other participating members via a source of revenue to be agreed

67 European Parliament, Resolution of 20 November 2012 with recommendations to the Commission on the report of the
Presidents of the European Council, the European Commission, the European Central Bank and the Eurogroup, Towards a
genuine Economic and Monetary Union, (2012/2151(INI)).
68 Ibid, para CR.
69 Ibid, para 11.
70 European Parliament, Resolution of 23 May 2013 on future legislative proposals on EMU: response to the Commission
communications (2013/2609(RSP)), para 22.
71 Ibid, para 26.
72 European Parliament, Resolution of 12 December 2013 on the constitutional problems of multi-tier governance in the
European Union, (2012/2078(INI)), para 2.
73 European Parliament, Resolution of 24 June 2015 review of economic Governance framework: Stocktaking and challenges
(2014/2145(INI)), para 57(c).
74 European Parliament, Resolution of 16 February 2017 on budgetary capacity for the euro area, (2015/2344(INI)).
75 See European Parliament, resolution of 16 February 2017 on improving the functioning of the European Union building on
the potential of the Lisbon Treaty, (2014/2249(INI)), and European Parliament, resolution of 16 February 2017 on possible
evolutions of and adjustments to the current institutional set-up of the European Union, (2014/2248(INI)).
76 See note note 74, para 1.
77 Ibid.

https://oeil.secure.europarl.europa.eu/oeil/popups/ficheprocedure.do?lang=en&reference=2012/2151(INI)
https://oeil.secure.europarl.europa.eu/oeil/popups/ficheprocedure.do?lang=en&reference=2013/2609(RSP)
https://oeil.secure.europarl.europa.eu/oeil/popups/ficheprocedure.do?lang=en&reference=2012/2078(INI)
https://oeil.secure.europarl.europa.eu/oeil/popups/ficheprocedure.do?lang=en&reference=2014/2145(INI)
https://oeil.secure.europarl.europa.eu/oeil/popups/ficheprocedure.do?lang=en&reference=2015/2344(INI)
http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-//EP//TEXT+TA+P8-TA-2017-0049+0+DOC+XML+V0//EN
https://oeil.secure.europarl.europa.eu/oeil/popups/ficheprocedure.do?lang=en&reference=2014/2248(INI)

Policy Department for Citizens' Rights and Constitutional Affairs
__

 14

between participating Member States and considered to be assigned revenue and guarantees;
considers that the fiscal capacity could be financed, once in a steady state, through genuine own
resources.”78 At the same time, the European Parliament efforts to set up a fiscal capacity also
overlapped with initiatives to strengthen the legitimacy and accountability of the EU generally, and the
Eurozone specifically. In this regard, the European Parliament affirmed in February 2017 that “the
establishment of a European fiscal capacity and the European Monetary Fund may be steps in the
process of creating a European Treasury, which should be accountable to the European Parliament.”79

3.4. The member states
The proposals in favor of a stabilization function at EU level have increasingly gained the support of the
EU member states, either severally or acting through intergovernmental institutions. Traditionally,
since 2013 the main proponents of a Eurozone fiscal capacity have been France,80 and Italy,81 with
member states such as Spain,82 and Belgium,83 also expressing their support for this instrument, while
Germany maintained a more skeptical view. Yet, following the election of President Emmanuel Macron
in May 2017, and his grand plan to relaunch the EU,84 including by creating a Eurozone Minister of
Finance,85 greater convergence between France and Germany has been achieved also on this point. In
fact, in the Meseberg Declaration of 19 June 2018, France and Germany agreed to propose jointly the
establishment of “a Eurozone budget within the framework of the European Union to promote
competitiveness, convergence and stabilization in the euro area, starting in 2021,”86 and in a document
published on 16 November 2018 the Ministers of Finance of France and Germany outlined a possible
structure for such an instrument.87 On the basis of this proposal the Eurozone budget would be part of
the overall EU budget and linked to the MFF, but focused on the Eurozone only and subject to specific
governance under the leadership of the Euro Summit. Moreover, while the Eurozone budget would be
based on existing legal bases under the EU treaties, its funding would derive from “external assigned
revenues,”88 including allocation of EU tax revenues as well “regular contributions by Eurozone
Member States, collected and transferred to the EU budget on the basis of an intergovernmental
agreement.”89

Needless to say, while the Franco-German proposal for a Eurozone budget marks a major step
forward in building political consensus in favor of an EMU fiscal capacity, resistance towards new
supranational mechanisms of fiscal stabilization and convergence remain strong in some quarters. In

78 European Parliament, resolution of 14 March 2018 on the next MFF: Preparing the Parliament’s position on the MFF post-
2020, (2017/2052(INI)), para 12.
79 See note 74, para 70.
80 See French President Francois Hollande, Intervention liminaire de lors de la conférence de presse, Paris, 16 May 2013, 7
(speaking in favour of ‘une nouvelle étape d’intégration avec une capacité budgétaire qui serait attribuée à la zone euro’; and
French President François Hollande, ‘Entretien à l’occasion du 14 juillet’, Paris, 14 July 2015 (speaking for “un budget de la
zone euro, pour pouvoir agir en termes d’investissements, y compris pour les pays qui sont le plus en retard”).
81 See Italian Prime Minister Enrico Letta, Keynote Speech at Annual Dinner Brugel, 9 September 2013, 5 (arguing that “there
is room to reflect on a fiscal capacity for the euro area.”) and Italian Minister of Finance Pier Carlo Padoan, Speech at the Camera
dei Deputati, Rome, 29 July 2015 (stating that “L’Unione monetaria deve essere affiancata da [...] una autentica unione
economica e fiscale, dove al rispetto delle regole si accompagni una altrettanto necessaria condivisione del rischio, necessaria
e sostenuta da una adeguata mutualizzazione delle risorse. Il Governo italiano si sta impegnando per portare avanti questa
linea”).
82 See Government of Spain, ‘Better Economic Governance in the Euroarea: Spanish Contribution’, May 2015, 7 (expressing
support in favor of “the creation of a limited common fiscal capacity within the EMU”).
83 See Government of Belgium, Report on Preparing for Next Steps in Better Economic Governance in the Euroarea, 27 April
2015, 3 (stating that “a fiscal capacity and a treasury function for the euroarea could be envisaged”).
84 See French President Emmanuel Macron, speech, Universitè La Sorbonne, 26 September 2017.
85 See also Emmanuel Macron, Revolution (XO 2016).
86 Franco-German Declaration, Meseberg, 19 June 2018.
87 Franco-German Proposal on the Architecture of a Eurozone Budget within the Framework of the European Union, 16
November 2018.
88 Ibid.
89 Ibid.

https://oeil.secure.europarl.europa.eu/oeil/popups/ficheprocedure.do?lang=en&reference=2017/2052(INI)

A Fiscal Capacity for the Eurozone: Constitutional Perspectives
__

 15

fact, a coalition of Northern EU countries led by the Netherlands which includes both Eurozone and
non-Eurozone member states, informally known as the new Hanseatic League, has expressed its
reservation against such initiatives. In a letter published on 6 March 2018, the Finance Minister of
Denmark, Estonia, Finland, Ireland, Latvia, Lithuania, the Netherlands and Sweden, affirmed that
deepening EMU should not result in “far-reaching transfer of competences to the European level”90 and
pleaded for reaching consensus on reforms which were needed, as opposed to reforms which were
“nice to have.”91 Moreover, in a document released on 1 November 2018, the group – which was joined
this time also by Slovakia and the Czech Republic – stressed its preference to ground the reform of EMU
in a stronger role for the ESM, and did not make any reference to fiscal capacity as a priority.92

Nevertheless, the proposal for a Eurozone budgetary capacity has recently entered into a
package deal of reforms endorsed at the level of the Euro Summit. Following preparatory work
undertaken by the President of the Eurogroup Mario Centeno,93 the Minister of Finance of the Eurozone
member states, debating in an inclusive format with their non-Eurozone counterparts, presented in
December 2018 a report on deepening EMU to the heads of state and government, which included,
besides agreement to complete Banking Union and to enhance the ESM, also a “possible budgetary
instrument for the euro area.”94 While the Eurogroup admitted that a common view did not yet exist
among member states on the establishment of a tool designed to increase competitiveness,
convergence and stabilization in the EMU,95 the Euro Summit on 14 December 2018 decided to give its
endorsement to the plan, and mandated the Eurogroup to undertake further “work on the design,
modalities of implementation and timing of a budgetary instrument for convergence and
competitiveness for the euro area.”96 Although the Euro Summit exclusively referred to an instrument
for convergence and competitiveness, without mentioning its stabilization function, it clarified that
“the features of the budgetary instrument will be agreed in June 2019,”97 thus indicating the prospect
of an entry into force in conjunction with the new MFF.

In conclusion, since 2012 increasing attention has been dedicated at the highest institutional

level to reflect on a fiscal capacity for the Eurozone: in fact, there seems to be growing awareness
among the EU institutions and member states on the need for such an instrument – although
divergences remain on the functions, forms and funding of this new dedicated euro area budget.

90 Shared views from the Finance Minister of Denmark, Estonia, Finland, Ireland, Latvia, Lithuania, the Netherlands and Sweden,
6 March 2018.
91 Ibid.
92 Shared views of the from the Finance Minister of the Czech Republic, Denmark, Estonia, Finland, Ireland, Latvia, Lithuania,
the Netherlands, Slovakia and Sweden, 1 November 2018.
93 Eurogroup President Mario Centeno, Letter to Euro Summit President Donald Tusk, 25 June 2018.
94 Eurogroup report to Leaders on EMU Deepening, 4 December 2018, PRESS 738/18.
95 Ibid.
96 Euro Summit statement, 14 December 2018, PRESS 790/18.
97 Ibid.

Policy Department for Citizens' Rights and Constitutional Affairs
__

 16

4. COMPARATIVE OUTLOOK
The need to endow the Eurozone with a fiscal capacity is confirmed by comparative analysis. As the
Four Presidents final report underlined, “while the degree of centralization of budgetary instruments
and the arrangements for fiscal solidarity against adverse shocks differ, all other currency unions are
endowed with a central fiscal capacity.”98 In particular, federal unions with a single monetary policy
offer an important model for the EMU. In fact, as argued by the IMF in a report making the case for the
creation of a fiscal capacity in the Eurozone, “[w]hile the euro area is not a federal state itself and legal
arrangements differ significantly from existing federations, the degree of economic and financial
integration between member states is of the same order of magnitude as that of the different regions
of many federal states. This suggests that, on economic grounds, federal states offer the closest
benchmark for the euro area.”99
 This section, therefore examines in comparative perspective how other federal systems
have endowed themselves with mechanisms to manage structural imbalances or asymmetric
shocks.100 However, in order to follow a methodologically sound logic of case selection,101 the analysis
focuses here exclusively on two examples: the US and Switzerland. As explained by scholars of
comparative law102 and comparative politics,103 in fact, federal systems can be distinguished between
‘holding together federations’ – where federalism is introduced top down in a previously unitary state
e.g. to manage devolutionary pressures, such as in Belgium, or Canada – from ‘coming together
federations’ – where instead federal principles are introduced to integrate more closely previously
separated states. Conventionally, the US and Switzerland are the two examples of federal unions
aggregating states,104 and thus their experience offers important lessons for EMU. In fact, both the case
of the US and Switzerland show that coming together federations have created a fiscal capacity at the
central level of government, albeit through long and incremental historical process driven by crises
and legal and institutional responses.

4.1. United States of America
The US Constitution of 1787 marked a major step forward in forming a fiscal union in America
compared to the Articles of Confederation, the basic law which had governed the US from the time it
declared its independence from the UK.105 While the Articles of Confederation had created a weak
central government, deprived of an executive branch, and dependent on the fiscal transfer of the 13
separate colonies to fund its activities, the US Constitution vested the executive powers in the President
of the US,106 and endowed the federal Congress with the power to levy and collect taxes.107 In fact,
under the leadership of the first secretary of the Treasury, Alexander Hamilton, an ardent federalist,108
the nascent US government took crucial steps in affirming its fiscal role, including by assuming the
states’ debt incurred during the Revolutionary War, and chartering the first central bank of the US.109
Nevertheless, it would be “a profound mistake to assume that America’s early ‘Hamiltonian moment’
of establishing a common federalized government debt instrument heralded the creation of a fully‐

98 Four Presidents, report Towards a Genuine Economic and Monetary Union, page 9, 5 december 2012.
99 IMF Staff Discussion Note, Toward a Fiscal Union for the Euro Area, October 2013, note 5, page 15.
100 George Anderson, Fiscal Federalism: A Comparative Introduction (OUP 2009).
101 Ran Hirschl, ‘The Question of Case Selection in Comparative Constitutional Law’ (2005) 53 American Journal of Comparative
Law 125.
102 Koen Lenaerts, ‘Constitutionalism and the Many Faces of Federalism’ (1990) 38 American Journal of Comparative Law 205.
103 Alfred Stepan, ‘Federalism and Democracy: Beyond the US Model’ (1999) 10 Journal of Democracy 19.
104 Sergio Fabbrini, Compound Democracies (OUP 2010).
105 Michael Klarman, The Framers’ Coup: the Making of the United States Constitution (OUP 2016).
106 US Const Art II.
107 US Const Art I, sec. 8, cl. 1.
108 Ron Chernow, Alexander Hamilton (Penguin 2004).
109 Jonathan A. Rodden, Hamilton’s Paradox: The Promise and Peril of Fiscal Discipline (CUP 2006).

A Fiscal Capacity for the Eurozone: Constitutional Perspectives
__

 17

fledged fiscal union. Instead, the present day fiscal union and the scale of the federal government in
the United States emerged gradually, accelerating only after the US participation in World War I.”110
 In fact, the original US constitutional settlement included a number of constraints on federal
action, and for many decades the American political culture worked against a strong role for the central
government. Hence, while Congress enjoyed taxing power, the Constitution indicated that direct taxes
had to be apportioned among the several states, according to population111 – a provision which
effectively prohibited federal income taxation112 – and with the victory of the Jeffersonian and
Jacksonian Democrats in the first half of the 19th century, the early efforts at centralizing monetary
policy were laid to rest, as evidenced by the decision not to re-authorize the Second central Bank of the
US.113 As a result – with the exception of the Civil War between 1861 and 1865, which saw a temporary
rise of the federal government’s fiscal role – it is only with the turn of the 20th century that the US
experienced a more sustained involvement of the central government in economic and monetary
affairs.114 In particular, during the so-called Progressive Era, the XVI Amendment (1913) to the US
Constitution empowered the US to levy income taxes,115 the XVII Amendment (1916) introduced direct
election for US senators,116 and the Federal Reserve Act created a real central bank for the US, tasked to
manage the supply of currency for the all union.117
 While these legal and institutional reforms altered the constitutional landscape of fiscal
federalism in the US, it was exogenous factors – notably the Great Depression and then particularly the
need to participate to two world wars – that fundamentally changed the power-relation between the
states and the federation in the fiscal domain.118 While the New Deal lead to the creation of a swath of
new federal agencies and programs such as the Federal Emergency Relief Administration, the Social
Security Act, and the Federal Deposit Insurance Corporation, all driven by a Keynesian understanding
on the need for the central government to undertake counter-cyclical economic policy,119 the
projection of the US as a leader on the world stage resulted in a steady expansion of the US federal
budget. As a result, after a bi-centennial evolution, the federal government has acquired fiscal
dominance in the US, running a budget which since the 1950s is well over 5% of gdp (and close to 20%
if one includes also military expenditures).120 Hence, while US states remain subject to balanced budget
constitutional amendments, and there is a political norm that bans federal bail-outs of failing states,121
the US federal government has a federal budget, backed up by own resources, that can be effectively
employed to smooth asymmetric shocks and the negative effects of the business cycle.122

110 Jacob Funk Kirkegaard, ‘A More Perfect Fiscal Union’, in Jacob Funk Kirkegard and Adam Posen (eds), Lessons for EU
Integration from US History (European Commission 2018), page 18.
111 US Const Art I, sec. 2, cl. 3.
112 Erik Jensen, ‘Taxation and the Constitution: How to Read the Direct Tax Clause’ (1999) 15 Journal of Law & Policy 687.
113 See McCulloch v. Maryland, 17 U.S. (4 Wheat.) 316 (1819) (US Supreme Court holding that the federal Congress has the
power to create a central bank under the necessary and proper clause of the Constitution) with President Andrew Jackson,
Veto Message, July 1832 (vetoing the congressional bill establishing the Second Bank of the US).
114 Ajay Mehrotra, Making the Modern American Fiscal State: Law, Politics and the Rise of Progressive Taxation 1877-1929 (CUP
2014).
115 The XVI Amendment overruled the US Supreme Court decision Pollock v. Farmers’ Loan & Trust Co., 175 U.S. 429 (1895)
(declaring a 1894 federal income tax law unconstitutional).
116 According to the original US constitutional design, US senators were appointed by state legislatures, hence the introduction
of direct elections significantly contributed to enhancing their democratic and federal role.
117 See Federal Reserve Act (1913), Public Law 63-43, 63d Congress (US).
118 Bruce Ackerman, We The People. Volume II: Transformations (Harvard UP 1998).
119 David A. Super, ‘Rethinking Fiscal Federalism’ (2005), 118 Harvard Law Review 2544, 2575.
120 See Congressional Budget Office, ‘The U.S. Federal Budget’, available at:
http://www.cbo.gov/sites/default/files/budgetinfographic.pdf (last visited 28 May 2015).
121 Peter Conti-Brown and David Skeel Jr. (eds.), When States Go Broke: The Origins, Context and Solutions for the American States
in Fiscal Crisis (CUP 2012).
122 Randall Henning and Martin Kessler, ‘Fiscal Federalism: US History for Architects of Europe’s Fiscal Union’, Bruegel Essay
and Lecture Series 2012, 5–6.

http://www.cbo.gov/sites/default/files/budgetinfographic.pdf

Policy Department for Citizens' Rights and Constitutional Affairs
__

 18

4.2. Switzerland
Like the US, also Switzerland emerged as a loose confederation of pre-existing states – known as
cantons – aggregating for the purpose of external collective self-defense and of internal reciprocal
trade.123 During the 19th century a more stable framework of cooperation was established with the
adoption of the 1848 and 1874 Constitutions.124 Nevertheless, these federal documents created an
institutionally weak central government, based on a consociational logic, with very limited fiscal
resources.125 In fact, the cantons maintained full sovereignty in levying and collecting taxes, and the
federal budget mostly resulted from custom duties and cantonal contributions.126 Moreover, multiple
religious, linguistic and socio-economic cleavages, combined with the strong tradition of local
participatory democracy reflected in the peculiar Swiss institution of the referendum,127 restrained for
long the ability of the federal government to expand its fiscal capacity.128 As such, in another interesting
historical analogy with the US, “[i]t is only from the end of World War I that this situation progressively
improved. New federal taxes on tobacco, beer, income and capital, as well as the predecessor of the
value added tax (VAT) regime were introduced.”129 And only in the aftermath of World War II, with the
expansion of the welfare state, a constitutional amendment provided the federal government with the
power to equalize fiscal disparities among cantons.130
 The new Swiss Constitution of 1999, which entirely replaced the prior constitution, and
entered into force in 2000, has confirmed many conventional features of Swiss federalism.131 The
federation, which enjoys only the competences specifically delegated to it, controls monetary policy,132
and shall take measures to achieve balanced economic development, in particular preventing and
combatting unemployment and inflation.133 Moreover, the federation can levy direct taxes,134 and a
system of federal-cantonal equalization is in place with the aim to reduce cantonal disparities based on
their fiscal capacity.135 Nevertheless, federal direct taxes are limited in time, and require periodic
renewal by the people and the cantons through referenda.136 Furthermore, because Switzerland, a
country of only 7 million people, plays a very limited international role,137 the Swiss federal budget has
remained small – particularly if compared with the US budget. Yet, the Swiss federal government has
the fiscal capacity to intervene in the economic domain, including by supporting cantons facing an
economic recession.

In conclusion, a comparative analysis of the US and Switzerland offers important lessons for the
EU and the Eurozone: although in both these federal unions the central government initially enjoyed
limited fiscal power – and notwithstanding the fact that in both systems the lower levels of
governments (the cantons, in Switzerland; and the states, in the US) retain significant budgetary
autonomy – over-time major constitutional changes, often driven by crises, created the pressure to
develop instruments at the central level to smooth the effects of asymmetric shocks.138

123 Daniel Elazar, Exploring Federalism (Alabama UP 1987).
124 Hans Conrad Peyer, Verfassungsgeschichte der alten Schweiz, (Schulthess Polygraphischer Verlag 1978).
125 Arendt Lijphart, Patterns of Democracy (Yale UP 1999).
126 Edmondo Mostacci, ‘Federalismo fiscale e autonomia finanziaria degli enti territoriali nella Repubblica elvetica’ in Giuseppe
Franco Ferrari (ed), Federalismo, sistema fiscale, autonomie (Donzelli 2010) 107.
127 Max Frenkel, ‘The Communal Basis of Swiss Liberty’ (1993) 23 Publius 61.
128 Bernard Dafflon, ‘Le fédéralisme fiscal en Suisse: un relevé des enjeux constitutionnels, des responsabilités budgetaires et
de la péréquation’, rapport pour la Commission sur les déséquilibre fiscal (2002).
129 Hanspeter Kriesi and Alexander Trechsel, The Politics of Switzerland (CUP 2008) 35-36.
130 Bernard Dafflon and Steve Perritaz, ‘Federal Cantonal Equalisation in Switzerland’, Forum of Federation paper, 2002, page
12.
131 Thomas Fleiner, ‘Recent Developments of Swiss Federalism’ (2002) 32 Publius 97.
132 Art. 99 Const Switz.
133 Art. 100 Const Switz.
134 Art. 128 Const Switz.
135 Loi fédérale sur la péréquation financière et la compensation des charges du 3 Octobre 2003.
136 See note 128, page 36.
137 Georges-Andé Chevallaz, The Challenge of Neutrality: Diplomacy and the Defense of Switzerland (Lexington Books 2001).
138 Daniel Kelemen, ‘Building the New European State? Federalism, Core State Powers, and European Integration’, in Philipp
Genschel and Markus Jachtenfuchs (eds) Beyond the Regulatory Polity? The European Integration of Core State Powers (OUP
2013), 211.

A Fiscal Capacity for the Eurozone: Constitutional Perspectives
__

 19

5. FISCAL FEDERALISM WITHOUT A POLITICAL FEDERATION IN THE EU
If the comparative outlook confirms the importance of completing EMU with a fiscal capacity, it is
necessary to consider how such a tool could be established within the EU constitutional system. This
section therefore will consider the possible legal bases, funding mechanisms and governance and
accountability rules of such a fiscal capacity as well as the window of opportunity to set it up at this
critical time in the history of European integration.

5.1. Legal bases
Extensive discussion has taken place among scholars and policy-makers on whether the EU would have
the competence under the current treaties to develop a fiscal capacity.139 The Lisbon Treaty sought to
introduce a distinction between types of EU competences in Articles 2 to 6 TFEU. In this context, a new
provision with specific regard to EMU has been inserted, Article 5 TFEU, which states that: “the Member
States shall coordinate their economic policies within the Union. To this end, the Council shall adopt
measures, in particular broad guidelines for these policies.” In light of this, one could conclude that the
only power of the EU in the field of economic policy is a coordinating one, and thus that there is no way
for the EU institutions to undertake a real macro-economic policy. Nevertheless, the meaning of Article
5 TFEU must be appreciated within the broader constitutional fabric of the Treaty. On the one hand,
Article 2(3) TFEU states that “The Member States shall coordinate their economic and employment
policies within arrangements as determined by this Treaty, which the Union shall have competence to
provide” – thus suggesting that the EU has a competence to provide arrangements in the field of
economic policy, which goes beyond mere coordination.140 On the other hand, Article 2(6) TFEU affirms
that “the scope of and arrangements for exercising the Union’s competences shall be determined by
the provisions of the Treaties relating to each area” – hence clarifying that the real powers of the EU are
defined in the specific legal bases existing in the substantive chapters of the Treaties.141

If one considers the entirety of the legal bases existing in the TFEU it actually emerges that the
EU has significant powers to take legislative action in the field of economic policy, broadly intended
here to refer to macro-economic governance.142 First, the EU treaties grant to the EU institutions
extensive power to intervene in the functioning of the internal market.143 In fact, the importance of the
internal market competence of the EU in the field of economic policy is explicitly enshrined in Article
119 TFEU stating that “the economic activities of the Member States and the Union shall include, as
provided in the Treaties, the adoption of an economic policy which is based on the coordination of the
Member States’ economic policies, on the internal market, and on the definition of common
objectives.”144 Second, the EU treaties grant to the EU institutions the power to legislate in specific fields
which have relevant connection to macro-economic policy, including trans-European networks,145
research and technological development,146 and industry.147 In fact, the Lisbon Treaty has arguably
extended EU competences which also have an impact on macro-economic policy, including in the field

139 Federico Fabbrini, ‘Economic Policy in the EU After the Crisis: Using the Treaties to Overcome the Asymmetry of EMU’ (2016)
20 Diritto dell’Unione europea 529.
140 See also Jean-Victor Louis, ‘Economic Policy Under the Lisbon Treaty’, in Stefan Griller and Jacques Ziller (eds), The Lisbon
Treaty: EU Constitutionalism Without a Constitutional Treaty? (Springer 2008), 285.
141 Monica Claes and Bruno De Witte, ‘Competences’, in Steven Blockmans and Adam Lazowski (eds), Research Handbook of EU
Institutional Law (Elgar 2016).
142 Roland Bieber, ‘The Allocation of Economic Policy Competences in the European Union’, in Loïc Azoulai (ed), The Question
of Competence in the European Union (OUP 2015), 86.
143 Art. 114 TFEU.
144 Emphasis added.
145 Art. 170 TFEU.
146 Art. 179 TFEU.
147 Art. 173 TFEU.

Policy Department for Citizens' Rights and Constitutional Affairs
__

 20

of services of general interest,148 space,149 and energy.150 Moreover, the Lisbon Treaty has also
introduced a new provision, Article 136 TFEU, which allows the adoption of “measures specific to those
Member States whose currency is the euro.”

Therefore, a comprehensive and systematic constitutional reading of the treaties suggests that
the EU is empowered to act in the field of economic policy including by establishing a budgetary
instrument to improve the functioning of EMU. The European Commission May 2018 proposal for the
establishment of the European Investment Stabilization Function identified Article 175 TFEU as a
sufficient legal basis to endow EMU with a counter-cyclical fiscal tool; and the Franco-German proposal
for a Eurozone budget of November 2018 affirmed that the “legal bases for such an instrument could
be Article 175 (3) TFEU (specific actions outside Structural Funds), possibly in conjunction with Article
182 TFEU (research and technological development) and Article 173 TFEU (competitiveness of the
industry) depending on the concrete design in conjunction with Art 136 (provisions specific to euro
area Member States).”151 This, after all, tracks the experience of the adoption of the European Fund for
Strategic Investments established in 2015,152 which as far as its legal basis was concerned, was
grounded on Articles 172, 173, 175(5) and 182(1) TFEU, concerning respectively the Treaty chapters
dealing with trans-European networks, industry, economic, social and territorial cohesion, and research
and technological development.

5.2. Funding
If the EU is endowed with the competences to develop a fiscal capacity, a separate but crucial question
concerns how to fund such a budgetary instrument. In this regard, alternative views have emerged.
The Commission proposal for a European Investment Stabilization Function would allow the
Commission to borrow on the financial markets, up to a maximum of 30bn€, to provide loans, while a
special new Stabilization Support Fund resourced by the member states would subsidize the loans’
interest rates.153 The Franco-German proposal for a Eurozone budget instead, conceives this tool as
fund being primarily “financed by external assigned revenues, possibly including the allocation of tax
revenues (such as an FTT according to the French model) and European resources (such as the
proposed reform delivery tool).”154 While this is more consistent with the federal logic, where the
central government supports states via grants (rather than loans), the Franco-German blueprint,
drawing on the experience of the Single Resolution Fund for failing banks155 – which is funded through
national contributions transferred on the basis of an intergovernmental agreement156 – indicates that
“the assigned revenues would consist of regular contributions by Eurozone Member States, collected
and transferred to the EU budget on the basis of an intergovernmental agreement.”157 This differs from
the proposal of the Monti report, which had envision financing the Euro area budget through real own
resources, including some specifically connected to the functioning of EMU.158
 Yet, the issue of funding is anything but technical. In fact, designing a proper financing of
the fiscal capacity is essential to tackle the challenge that has long affected EU budget-making.159 As is

148 Art. 14 TFEU.
149 Art. 189 TFEU.
150 Art. 194 TFEU.
151 See note 87.
152 See Regulation EU 2015/1017 of the European Parliament and the Council of 25 June 2015 on the European Fund for
Strategic Investments, the European Investment Advisory Hub, and the European Investment Project Portal and amending
Regulations (EU) No 1291/2013 and (EU) No 1316/2013, OJ 2015 L 169/1.
153 See note 62.
154 See note 87.
155 See Agreement on the transfer and mutualisation of contributions to the Single Resolution Fund [hereinafter SRF
Agreement], 14 May 2014 available at: http://register.consilium.europa.eu/doc/srv?l=EN&f=ST%208457%202014%20INIT
156 For a critical view see Federico Fabbrini, ‘On Banks, Courts and International Law: the International Agreement on the Single
Resolution Fund in Context’ (2014) 21 Maastricht Journal of European & Comparative Law 444.
157 See note 87, page 1.
158 See note 47, page 67.
159 Federico Fabbrini, ‘Taxing and Spending in the Eurozone’ (2014) 39 European Law Review 155.

http://register.consilium.europa.eu/doc/srv?l=EN&f=ST%208457%202014%20INIT

A Fiscal Capacity for the Eurozone: Constitutional Perspectives
__

 21

well-known, because today the EU budget is for the most part financed by national contributions, the
decision-making process about EU revenues and expenditures has been captured by endless
negotiation among the member states about the precise costs and benefits that each member state
would incur. Although formally speaking, once the system has been ratified, own resources are
automatically due to the EU without the need for further decision at member state level, and states’
delays in making available own resources are unlawful,160 EU member states have mostly regarded the
contributions they make to the EU budget as their money,161 and have aggressively measured the
difference between their contributions to, and their receipts from, the EU budget. Because no member
state its willing to transfer its money to the EU budget for the benefit of other member states, the
discussion about the MFF have become increasingly costly and decreasingly effective – every member
state having a veto power on how much resources the EU should raise and how it should spend. All
this has been further aggravated by the euro-crisis, which has pitted debtor creditor countries against
debtor countries,162 and entrenched dynamics of domination between larger, economically wealthier
states and the others.
 Therefore, in designing a fiscal capacity for EMU policy-makers should break the wrong
equation between fiscal capacity and inter-state transfers. As Miguel Maduro has argued, in terms of
effectiveness, such a system leaves the governance of the euro “dependent on a permanent
‘negotiation’ with national democracies [boosting] the uncertainty as to the extent of financial and
political support underlying the common currency.”163 At the same time, in terms of legitimacy, this
system fosters mistrusts between states: “States paying will think they are carrying other states on their
shoulders and rewarding moral hazard. [States] being “disciplined” will take as being governed by
those loaning the money.”164 This state of affairs can only be addressed if resources for a fiscal capacity
are not drawn from state contributions but rather from own resources that the EMU levies as a Union.
In fact, “[i]t is essential that the Union is seen as redistributing the Union wealth and not the wealth of
some states”165 and therefore that the revenues of the EU budgetary instrument are disentangled from
national contributions. From this point of view, the European Parliament has perfectly grasped with
the source of the problem when it recommended to the Commission to “return to the spirit and letter
of the [Treaties]”166 and develop a budgetary capacity funded by own resources.167

This indicates the importance of making progress in introducing new own resources for the EU
and the Eurozone – a call further supported by the Monti recommendations.168 Pursuant to Article 311
TFEU the Council, acting unanimously and after consulting the European Parliament shall “adopt a
decision laying down the provisions relating to the system of own resources of the Union. In this
context it may establish new categories of own resources or abolish an existing category” – and the
Commission has interpreted this provision in a constructive manner. In fact, in its proposal for a Council
directive on a Financial Transaction Tax (FTT),169 the Commission indicated that its draft legislative text
would be based on Article 133 TFEU, thus the harmonization clause in the TFEU, but that the revenues
of the tax would be appropriated by the EU under Article 311 TFEU, with the aim to feed the EU budget
and free the member states from parts of their current contributions.170 Nevertheless, the difficulties in
reaching consensus on the FTT – which ultimately prompted 11 EU member states to proceed with the

160 See Case 93/85 Commission v. United Kingdom [1986] ECR 4011.
161 See also Jorgen Mortensen et al, ‘How do Member States handle contributions to the EU budget in National Budget’, study
commissioned by the European Parliament Policy Department for Budgetary Affairs, July 2014.
162 Kenneth Dyson, States, Debt & Power: ‘Saints’ and ‘Sinners’ in European History & Integration (OUP 2014).
163 Miguel Maduro, ‘A New Governance for the European Union and the Euro: Democracy and Justice’, study commissioned
by the European Parliament Policy Department for Citizens’ Rights and Constitutional Affairs, September 2012, 18.
164 Ibid.
165 Ibid 21.
166 See note 67, Recommendation 2.4.
167 See also European Parliament resolution of 14 March 2018 on reform of the EU’ system of own resources, (2017/2053(INI)).
168 See note 47.
169 Commission Proposal for a Council Directive On a Common System of FTT, 28 November 2011, COM(2011)594 final.
170 Ibid.

https://oeil.secure.europarl.europa.eu/oeil/popups/ficheprocedure.do?lang=en&reference=2017/2053(INI)

Policy Department for Citizens' Rights and Constitutional Affairs
__

 22

discussion through enhanced cooperation in January 2013171 – reveal the challenges that still surround
tax policy in the EU given the need to obtain the unanimous consent of the member states.172 In this
context, the recent Commission proposal to move beyond unanimity in the field of taxation is to be
very welcome as a step to introduce a more democratic and efficient system for decisions on the EU
revenues.173

5.3. Executive governance and parliamentary accountability
If a sustainable fiscal capacity demands own resources to be levied through EU taxes, another challenge
that has to be addressed concerns the governance of such a new budgetary instrument, and its
accountability. On the governance side, while the Commission proposal of the EISF would vest the
management of this new stabilization tool in the Commission itself, the Franco-German proposal for a
Eurozone budget affirms that this new instrument “would operate with the strategic guidance of the
Euro summit, which would be operationalized by the Eurogroup on a yearly basis”174 – a point further
endorsed by the Euro Summit, which indicated that this new budget would work under the “strategic
guidance from the euro area Member States.”175 Nevertheless, the Commission communication on a
European Minister of Economy and Finance,176 which interplays with the call by French President
Emmanuel Macron in favor of establishing a Eurozone government in charge of the specific euro area
budget,177 suggests that institutional developments may mature toward the creation of a real Eurozone
Treasury, as in the US and Swiss systems of fiscal federalism.
 Be that as it may, the strengthening of executive authority must go hand in hand with the
reform of legislative accountability. In fact, parliamentary representation – as the way to endow
governmental decisions with democratic legitimacy – is the foundation of governmental authority, also
in the fiscal domain. After all, it is an everlasting principle of constitutionalism, from the Magna Charta
of 1215, through the revolutionary experiences of 17th and 18th century England, America and France,
up to contemporary models of constitutional government, that the power of taxation must be
legitimized and controlled by adequate democratic representation.178 Pursuant to this constitutionalist
tradition, no governmental authority in fiscal affairs can be justified unless it is at the origin authorized
by the people through their representatives. Now, in the current institutional system of the EU, the
principle of representation is only partially accomplished:179 the European Parliament has only a
consultative role in the field of taxation, because decisions on tax harmonization under Article 113 TFEU
or on the creation of new tax-based EU own resources under Article 311 TFEU are taken exclusively
(and unanimously) by the Council. Therefore, ensuring the involvement of the European Parliament in
decisions about EU taxation appears from a normative point of view a necessary development towards
a more democratic EMU.

The European Parliament has been rightly explicit in calling for such a change, stating that “a
substantial improvement of the democratic legitimacy and accountability at Union level of the EMU
governance by an increased role of Parliament [i]s an absolute necessity,”180 and repeating that

171 Council Decision of 22 January 2013 authorising enhanced cooperation in the area of financial transaction tax 2013/52/EU
, [2013] OJ L 22/11.
172 Sylvain Plasschaert, ‘Towards an Own Resource for the European Union? Why? How? And When?’ (2004) European Taxation
470.
173 European Commission, communication Towards a More Efficient and Democratic Decision Making in EU Tax Policy,
COM(2019)8 final, 15 January 2019.
174 See note 87 page 1.
175 See note 96.
176 See note 63.
177 See French President Emmanuel Macron, Interview, Les Temps (June 21, 2017) (saying that “il faut avoir une intégration plus
forte au sein de la zone euro. D’où l’idée, que je défends avec vigeur, d’un budget de la zone euro, doté d’une gouvernance
dèmocratique”).
178 See eg Bruce Ackerman, ‘Taxation and the Constitution’ (1999) 99 Columbia Law Review 1.
179 Giacinto Della Cananea, ‘No Representation without Taxation: the European Union’, in Lina Papadopoulou, Ingolf Pernice
and Joseph Weiler (eds), Legitimacy Issues of the European Union in the Face of the Crisis (Nomos, 2017), 95.
180 See note 67, para 9.

A Fiscal Capacity for the Eurozone: Constitutional Perspectives
__

 23

“parliamentary input on economic [issues] is an important aspect of any democratic system.”181 Yet,
tellingly, even top EU decision-makers seem to have taken notice of this need, as questions of
legitimacy and accountability feature in both the Four Presidents report,182 and the Five Presidents
report.183 Ensuring the full involvement of the European Parliament in decisions on the revenue-side of
a Eurozone budget raises important issues on the internal organization of this institution.184 In fact,
because the European Parliament includes MEPs elected in member states which are outside the
Eurozone, entrusting the assembly with the responsibility to oversee the use of a Eurozone-specific
tool raises a well-known problem of possible over-representation.185 Nevertheless, it is uncertain to
what extent this will remain an issue following Brexit, since at that stage only one EU member state will
have an opt-out from the euro, with the other 7 non-Eurozone states being pre-ins.186 In any case, there
could be ways for the European Parliament to deal with this situation, for instance, by establishing a
Eurozone committee.

Yet, leaving the abovementioned organizational issue for future in depth analysis, there is no
doubt that to address the current state of affairs, which sees the European Parliament’s powers in the
field of taxation limited compared to those of the Council, legal changes are necessary too. The current
treaty framework already allows for a short-term solution: In particular, pursuant to Article 333 TFEU it
is possible to resort to a “passerelle clause” shifting to the co-decision procedure the competences
which would otherwise be reserved to the exclusive purview of the Council.187 This is precisely what
the European Parliament asked in its resolution authorizing the use of enhanced cooperation for the
introduction of the FTT, to enhance its role in decision-making related to taxation.188 Nevertheless, it
seems clear that more structural, long-term solutions should be pursued through treaty changes – as
had been suggested at the time of the European Constitutional Convention189 – to strengthen the role
of the European Parliament in this field.190

5.4. Brexit as a window of opportunity
The creation of a fiscal capacity may appear an ambitious task at a time when euro-skepticism is on the
rise. A Eurozone budget done right would imply an empowerment of the EU institutions, which may
seem at odds with the increasing hostility toward the EU emerged in a number or recent national
elections.191 Nevertheless, in my view the dissatisfaction of European citizens and states should not be
interpreted as an opposition to European integration as such. Rather, discontent vis-à-vis the EU should
be seen as the product of an unsatisfactory settlement in the EU constitutional architecture.192 In fact,
the asymmetry of EMU is itself at the root of the euro-crisis, which has been a major challenge to the

181 See note 73, para 50.
182 See note 30.
183 Ibid.
184 Federcio Fabbrini, ‘Representation in the European Parliament: of False Problems and Real Challenges’ (2015) 75 Zeitschrift
fur Ausslandisches offentliches Recht und Volkerrecht 823.
185 Deirdre Curtin and Cristina Fasone, ‘Differentiated Representation: Is a Flexible European Parliament Desirable?’ in Bruno
De Witte et al (eds), Between Flexibility and Disintegration: The State of EU Law Today (Elgar 2015).
186 Pawel Tokarski and Serafina Funk, ‘Non-euro countries in the EU after Brexit’, SWP Comment 2019/C 03.
187 On the potential of the ‘passerelle clauses’ to induce reforms within the framework of the existing Treaties, see Giuliano
Amato, ‘Future Prospects for a European Constitution’, in Giuliano Amato et al (eds), Genesis and Destiny of the European
Constitution (Bruylant 2007), 1271, 1272.
188 European Parliament, Legislative Resolution of 12 December 2012 on the proposal for a Council decision authorizing
enhanced cooperation in the area of the creation of a FTT, P7_TA(2012)0498, para 2.
189 European Convention, Working Group VI on Economic Governance, Final Report, 21 October 2002, CONV 357/02, WG VI
17.
190 See also Cinzia Alcidi et al, ‘Enhancing the Legitimacy of EMU Governance’ study commissioned by the European Parliament
Policy Department on Scientific and Economic Policy, December 2014.
191 Catherine De Vries, Euroskepticism and the Future of European Integration (OUP 2018).
192 See also Jürgen Habermas, ‘Democracy in Europe: Why the Development of the EU into a Transnational Democracy is
Necessary and How is it Possible’ (2015) 21 European Law Journal 546.

Policy Department for Citizens' Rights and Constitutional Affairs
__

 24

legitimacy and effectiveness of the EU.193 Hence, reforming the European architecture of economic
governance in a way that addresses this problem is not a passing fancy: it is a necessity to restore the
foundations of EMU and ensure its long term success. Moreover, political momentum seems to be
growing for action in this direction, as reflected in the statement of the Euro Summit of December 2018,
where the leaders in an inclusive format mandated “the Eurogroup to work on the design, modalities
of implementation and timing of a budgetary instrument” in the context of the next MFF with a view
to agree its features by June 2019.194
 At the same time, while this deadline may be ambitious given the forthcoming European
Parliament elections in May 2019, there is an important collateral development that opens a relevant
window of opportunity toward the establishment of a fiscal capacity: the UK withdrawal from the EU.
In fact, while many uncertainties still surround the ratification of the withdrawal agreement and
framework for future EU-UK relation – with the risk of a ‘hard Brexit’ still on the table195 – there is no
doubt that Brexit has important constitutional implications on the EU itself. Following Brexit, the EU
constitutional system has to be re-adapted to the reality of a Union at 27 and this requires changes, on
the one hand, to the EU institutions, and, on the other, to the EU financial provisions. In fact, several
institutional changes have already been brought to bearing in the EU – including most notably by re-
allocating seats in the European Parliament.196 With regard to the financial provisions, instead, Brexit
has important consequences on the ongoing negotiations for the future MFF 2021-2027, changing the
stakes in the negotiations in favor of those institutional actors seeking reforms of the EU financing
system.197

Although the UK enjoys a famous rebate (obtained in 1984, and preserved ever since) which
allows it to pay less than it should, it still remains one of the major contributors to the EU budget – the
4th total net payer into the EU coffers (after Germany, France and Italy).198 Hence, when the UK leaves
the EU the question will arise of how to handle the loss of UK contributions to the EU budget. In
principle, the EU could reduce expenditures in proportion to the UK quota – but it seems unlikely that
states which are net beneficiaries of EU spending would endorse such an outcome. Alternatively, the
states which are net contributors to the EU budget could increase their contributions to wind-up the
shortfall – but again it seems unlikely that countries which are already paying into the EU budget more
than what they get in return would endorse this option. In this context, therefore, Brexit may create a
window of opportunity for a more significant constitutional rethinking of the EU financing system,
including through the creation of a euro area budget funded by new, genuinely supranational, own
resources. Although until now member state governments have been lukewarm at initiatives to endow
the EU with adequate taxing and spending powers – independent from member states’ financial
transfers – in the aftermath of Brexit these ideas may acquire a new attractiveness as a way to tackle
the budget shortfall created by the UK withdrawal, and in a context of broader constitutional
reorganization of the EU.199

193 Joseph H.H. Weiler, ‘Europa: “Nous Coalisons des Etats, Nous N’Unissons pas des Hommes”’, in Marta Cartabia and Andrea
Simoncini (eds), La sostenibilità della democrazia nel XXI secolo (Il Mulino 2009), 51, 62
194 See note 96.
195 Federico Fabbrini, ‘The Institutional Consequences of a “Hard Brexit”’, in-depth analysis commissioned by the European
Parliament Policy Department for Citizens’ Rights and Constitutional Affairs, May 2018.
196 See European Council Decision (EU) 2018/937 of 28 June 2018 establishing the composition of the European Parliament,
OJ L 165I , 2.7.2018, page 1–3.
197 Federico Fabbrini, ‘Brexit and EU Treaty Reform: A Window of Opportunity for Constitutional Change?’, in Federico Fabbrini
(ed), The Law & Politics of Brexit (OUP 2017) 267.
198 See European Commission, EU Expenditure and Revenue 2014-2020, interactive chart available at
http://ec.europa.eu/budget/figures/interactive/index_en.cfm
199 See note 198.

http://ec.europa.eu/budget/figures/interactive/index_en.cfm

A Fiscal Capacity for the Eurozone: Constitutional Perspectives
__

 25

6. CONCLUSION

As this in-depth analysis pointed out the Eurozone remains incomplete, as the responses to the euro-
crisis have not fixed the original asymmetry of EMU. Yet, while economists have emphasized the need
for a centralized budget to counter asymmetrical shocks, a comparative analysis of other federal unions
by aggregation such as the US and Switzerland shows that proper mechanisms have been created over
time there to manage the negative effect of a recession through a centralized budget. In fact, growing
awareness seems to exist at the highest institutional level in the EU on the need to endow the Eurozone
with a fiscal capacity and a number of proposals from the European Parliament, the European
Commission and the French and German Governments are currently on the table to achieve this goal
in the near future – as requested recently also by the Euro Summit.
 This in-depth analysis has examined the establishment of a fiscal capacity for the Eurozone
from a constitutional perspective. As this contribution claimed, the EU treaties already provide
sufficient legal bases to set up such a budgetary instrument, and – paradoxically – Brexit may represent
a window of opportunity to reach this objective, as the withdrawal of the UK creates a shortfall in the
EU budget that will need to be compensated through new resources. Nevertheless, as this paper
explained, it is crucial that the design of a possible fiscal capacity for the Eurozone anticipates potential
challenges, including the sources of funding and the governance and accountability of this new tool.
In this regard, in particular, it was explained that the revenues for the new euro area budget must be
new, genuine own resources – rather than state financial transfers – and that the functioning of this
instrument be legitimated by appropriate parliamentary representation.
 Specifically, the in-depth analysis maintained that a fiscal capacity can be established à
traité constant, on the basis of a multiplicity of treaty provisions – including Articles 172, 173, 175(5) and
182(1) TFEU, if need be combined with Article 136 TFEU. However, contrary to several proposals by the
Commission and national governments, the in-depth analysis emphasized that the revenues to
support a fiscal capacity should not consist of state transfers: rather, drawing from the comparison with
the US and Swiss federal system, the in-depth analysis argued that a federal spending power should be
backed by a federal taxing power, with real supranational revenues collected by the EU – as repeatedly
affirmed also by the European Parliament. Finally, the in-depth analysis emphasized that while the
management of a fiscal capacity requires an executive governance – ideally in the form of a federal
treasury, as in the US and Switzerland – it also necessitates adequate mechanisms of parliamentary
accountability: in particular, the European Parliament should be given full authority to authorize taxing
and oversee spending in order to guarantee that the principle of ‘no taxation without representation’
is respected in the EU institutional system too.
 In conclusion, endowing the Eurozone with a fiscal capacity entails continuing the process
of federalization of the EU. Yet, as ECB President Mario Draghi said in front of the European Parliament
on the occasion of the celebrations for the 20th anniversary of the euro, “Today, our duty is to complete
what we started two decades ago” when the euro was introduced as a tangible instrument of political
union in Europe.200

200 ECB President Mario Draghi, Speech at the session of the plenary of the European Parliament to mark the 20th anniversary
of the euro, Strasbourg, 15 January 2019.

Policy Department for Citizens' Rights and Constitutional Affairs
__

 26

REFERENCES

• Ackerman B, We The People. Volume II: Transformations, (Harvard UP 1998).

• Ackerman B., ‘Taxation and the Constitution’, (1999) 99 Columbia Law Review 1.

• Alcidi C. et al, ‘Enhancing the Legitimacy of EMU Governance’, in-depth analysis commissioned by the
European Parliament Economic and Monetary Affairs Committee, December 2014.

• Amato G., ‘Future Prospects for a European Constitution’, in Amato G., et al (eds), Genesis and Destiny of the
European Constitution (Bruylant 2007), 1271.

• Anderson G., Fiscal Federalism: A Comparative Introduction, (OUP 2009).

• Bieber R., ‘The Allocation of Economic Policy Competences in the European Union’, in Azoulai, L. (ed), The
Question of Competence in the European Union, (OUP 2015), 86.

• Brunnermaier M., James H., & Landau J.P., The Euro and the Battle of Ideas (Princeton UP 2016).

• Curtin D. and Fasone C., ‘Differentiated Representation: Is a Flexible European Parliament Desirable?’ in De
Witte B., et al (eds), Between Flexibility and Disintegration: The State of EU Law Today, (Elgar 2015).

• Chernow R., Alexander Hamilton, (Penguin 2004).

• Chevallaz G., The Challenge of Neutrality: Diplomacy and the Defense of Switzerland, (Lexington Books 2001).

• Claes M. and De Witte B., ‘Competences’, in Blockmans S. and Lazowski A., (eds), Research Handbook of EU
Institutional Law (Elgar 2016).

• Conti-Brown P. and Skeel D. Jr. (eds.), When States Go Broke: The Origins, Context and Solutions for the American
States in Fiscal Crisis, (CUP 2012).

• Dafflon B. and Perritaz S., ‘Federal Cantonal Equalisation in Switzerland’, Forum of Federation paper, 2002.

• Dafflon B., ‘Le fédéralisme fiscal en Suisse: un relevé des enjeux constitutionnels, des responsabilités
budgetaires et de la péréquation’, rapport pour la Commission sur les déséquilibre fiscal, (2002).

• De Vries C., Euroskepticism and the Future of European Integration, (OUP 2018).

• Della Cananea G., ‘No Representation without Taxation: the European Union’, in Papadopoulou L., Pernice I.
and Weiler J.H.H. (eds), Legitimacy Issues of the European Union in the Face of the Crisis (Nomos, 2017), 95.

• Delors J., ‘Report on Economic and Monetary Union in the European Communities’, (Publication Office of the
EC 1989) 89.

• Dyson K., States, Debt & Power: Saints’ and ‘Sinners in European History & Integration, (OUP 2014).

• Eichengreen B., European Monetary Unification, (MIT Press 1993).

• Elazar D., Exploring Federalism, (Alabama UP 1987).

• Fabbrini F., ‘Brexit and EU Treaty Reform: A Window of Opportunity for Constitutional Change?’, in Fabbrini
F. (ed), The Law & Politics of Brexit (OUP 2017) 267.

• Fabbrini F., Economic Governance in Europe, (OUP 2016).

• Fabbrini F., ‘Economic Policy in the EU After the Crisis: Using the Treaties to Overcome the Asymmetry of
EMU’, (2016) 20 Diritto dell’Unione europea 529.

• Fabbrini F., ‘On Banks, Courts and International Law: the International Agreement on the Single Resolution
Fund in Context’, (2014) 21 Maastricht Journal of European & Comparative Law 444.

A Fiscal Capacity for the Eurozone: Constitutional Perspectives
__

 27

• Fabbrini F., ‘Representation in the European Parliament: of False Problems and Real Challenges’, (2015) 75
Zeitschrift fur Ausslandisches offentliches Recht und Volkerrecht 823.

• Fabbrini F, ‘Taxing and Spending in the Eurozone’, (2014) 39 European Law Review 155.

• Fabbrini F., ‘The Fiscal Compact, the Golden Rule and the Paradox of European Federalism’, (2013) 36 Boston
College International & Comparative Law Review 1.

• Fabbrini F, ‘The Institutional Consequences of a “Hard Brexit”’, (2018) in-depth analysis commissioned by the
European Parliament Constitutional Affairs Committee.

• Fabbrini S., Compound Democracies, (OUP 2010).

• Fleiner T., ‘Recent Developments of Swiss Federalism’, (2002) 32 Publius 97.

• Frenkel M., ‘The Communal Basis of Swiss Liberty’, (1993) 23 Publius 61.

• Habermas J., ‘Democracy in Europe: Why the Development of the EU into a Transnational Democracy is
Necessary and How is it Possible’, (2015) 21 European Law Journal 546.

• Henning R. and Kessler M., ‘Fiscal Federalism: US History for Architects of Europe’s Fiscal Union’, Bruegel Essay
and Lecture Series 2012, 5–6.

• Hinarejos A., ‘Fiscal Federalism in the European Union: Evolution and Future Choices for EMU’, (2013) 50
Common Market Law Review 1621.

• Hirschl R., ‘The Question of Case Selection in Comparative Constitutional Law’, (2005) 53 American Journal of
Comparative Law 125.

• Jensen E., ‘Taxation and the Constitution: How to Read the Direct Tax Clause’, (1999) 15 Journal of Law & Policy
687.

• Kelemen D., ‘Building the New European State? Federalism, Core State Powers, and European Integration’, in
Genschel P. and Jachtenfuchs M. (eds) Beyond the Regulatory Polity? The European Integration of Core State
Powers, (OUP 2013).

• Kirkegaard J.F., ‘A More Perfect Fiscal Union’, in Kirkegard J.F. and Posen A. (eds), Lessons for EU Integration
from US History (European Commission 2018).

• Klarman M., The Framers’ Coup: the Making of the United States Constitution, (OUP 2016).

• Kriesi H. and Trechsel A, The Politics of Switzerland, (CUP 2008).

• Lenaerts K., ‘Constitutionalism and the Many Faces of Federalism’, (1990) 38 American Journal of Comparative
Law 205.

• Lijphart A., Patterns of Democracy, (Yale UP 1999).

• Louis J.V., ‘Economic Policy Under the Lisbon Treaty’, in Griller S. and Ziller J. (eds), The Lisbon Treaty: EU
Constitutionalism Without a Constitutional Treaty? (Springer 2008), 285.

• Macron E., Revolution, (XO 2016).

• Maduro M., ‘A New Governance for the European Union and the Euro: Democracy and Justice’, (2012) study
commissioned by the European Parliament Constitutional Affairs Committee.

• Mehrotra A., Making the Modern American Fiscal State: Law, Politics and the Rise of Progressive Taxation 1877-
1929 (CUP 2014).

• Mortensen J.et al, ‘How do Member States handle contributions to the EU budget in National Budget’, (2014)
study commissioned by the European Parliament Budget Committee.

• Mostacci E., ‘Federalismo fiscale e autonomia finanziaria degli enti territoriali nella Repubblica elvetica’, in
Franco Ferrari G. (ed), Federalismo, sistema fiscale, autonomie (Donzelli 2010) 107.

• Padoa Schioppa T., The Euro and its Central Bank, (MIT Press 2004).

Policy Department for Citizens' Rights and Constitutional Affairs
__

 28

• Peyer A. C., Verfassungsgeschichte der alten Schweiz, (Schulthess Polygraphischer Verlag 1978).

• Plasschaert S., ‘Towards an Own Resource for the European Union? Why? How? And When?’, (2004) European
Taxation 470.

• Rodden J. A., Hamilton’s Paradox: The Promise and Peril of Fiscal Discipline, (CUP 2006).

• Stepan A., ‘Federalism and Democracy: Beyond the US Model’, (1999) 10 Journal of Democracy 19.

• Super D. A., ‘Rethinking Fiscal Federalism’, (2005), 118 Harvard Law Review 2544, 2575.

• Tokarski P. and Funk S., ‘Non-euro countries in the EU after Brexit’, SWP Comment 2019/C 03.

• Weiler J.H.H., ‘Europa: “Nous Coalisons des Etats, Nous N’Unissons pas des Hommes”’, in Cartabia M. and
Simoncini A. (eds), La sostenibilità della democrazia nel XXI secolo (Il Mulino 2009), 51.

Caselaw ECJ

• Case 93/85 Commission v. United Kingdom [1986] ECR 4011.
Caselaw US Supreme Court

• McCulloch v. Maryland, 17 U.S. (4 Wheat.) 316 (1819)

Official documents

• Agreement on the transfer and mutualisation of contributions to the Single Resolution Fund [hereinafter SRF
Agreement], 21 May 2014 available at:
http://register.consilium.europa.eu/doc/srv?l=EN&f=ST%208457%202014%20INIT

• Congressional Budget Office, “The U.S. Federal Budget”, available at:
http://www.cbo.gov/sites/default/files/budgetinfographic.pdf

• Council Decision of 22 January 2013 authorising enhanced cooperation in the area of financial transaction
tax 2013/52/EU, [2013] OJ L 22/11.

• Council Directive 2011/85/EU of 8 November 2011 on Requirements for Budgetary Frameworks of the
Member States, OJ 2011 L 306/41.

• Council Regulation No. 407/2010/EU of 11 May 2010 establishing a European financial stabilisation
mechanism OJ 2010 L 118/1.

• Council Regulation 1177/2011, of 8 November 2011 amending Regulation (EC) No 1467/97 on Speeding Up
and Clarifying the Implementation of the Excessive Deficit Procedure, OJ 2011 L 306/33.

• Council Regulation (EU) No 1024/2013 of 15 October 2013 conferring specific tasks on the European Central
Bank concerning policies relating to the prudential supervision of credit institutions OJ 2013 L 287/63.

• Decision of the ECB of 14 May 2010 establishing a securities market programme (ECB/2010/5), [2010] OJ
L124/8.

• Decisions of the Representatives of the Government of the Euro Area Member States Meeting within the
Council of the EU, ECOFIN, 9 May 2010. Doc. No. 9614/10.

• Draghi M., Speech at the session of the plenary of the European Parliament to mark the 20th anniversary of
the euro, Strasbourg, 15 January 2019.

• Euro Summit statement, 14 December 2018, PRESS 790/18.

• Eurogroup President Mario Centeno, Letter to Euro Summit President Donald Tusk, 25 June 2018.

• Eurogroup report to Leaders on EMU Deepening, 4 December 2018, PRESS 738/18.

http://register.consilium.europa.eu/doc/srv?l=EN&f=ST%208457%202014%20INIT
http://www.cbo.gov/sites/default/files/budgetinfographic.pdf
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2013:287:0063:0089:EN:PDF
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2013:287:0063:0089:EN:PDF

A Fiscal Capacity for the Eurozone: Constitutional Perspectives
__

 29

• European Central bank, Press release, Technical Features of Outright Monetary Transactions, 6 September
2012.

• European Commission, EU Expenditure and Revenue 2014-2020, interactive chart.

• European Commission Communication, A Blueprint for a Deep and Genuine EMU: Launching a European
Debate, 28 November 2012, COM(2012)777 final.

• European Commission Communication, The Introduction of Convergence and Competitiveness Instruments,
20 March 2013, COM(2013)165 final.

• European Commission Communication, On steps towards Completing Economic and Monetary Union, 21
October 2015 COM (2015) 600 final.

• European Commission Communication, A European Minister of Economy and Finance, 6 December 2017
COM (2017)823 final.

• European Commission Communication, Further Steps Towards Completing Europe's Economic and
Monetary Union: a roadmap, 6 December 2017 COM (2017)821 final.

• European Commission Communication, laying down provisions for strengthening fiscal responsibility and
the medium-term budgetary orientation in the Member States, 6 December 2017 COM (2017)824 final.

• European Commission Communication, New Budgetary Instrument For a Stable Euro Area Within the Union
Framework, 6 December 2017 COM (2017)822 final.

• European Commission Communication, on the establishment of the European Monetary Fund, 6 December
2017 COM (2017)827 final.

• European Commission Communication, laying down the multiannual financial framework for the years 2021
to 2027, 2 May 2018, COM (2018)322 final.

• European Commission Communication, on the establishment of a European Investment Stabilisation
Function, 31 May 2018, COM (2018)387 final.

• European Commission communication, Towards a More Efficient and Democratic Decision Making in EU Tax
Policy, COM(2019)8 final, 15 January 2019.

• European Commission Memo, A Blueprint for a Deep and Genuine EMU, 28 November 2012, MEMO/12/909,
2.

• European Commission President- elect, Jean-Claude Juncker, A New Start for Europe: My Agenda for Jobs,
Growth and Democratic Change, Speech at the European Parliament, Strasbourg 15 July 2014, 7.

• European Commission President, Jean-Claude Juncker, State of the Union, Brussels, 13 September 2017.

• European Commission Proposal for a Council Directive On a Common System of FTT, 28 November 2011,
COM(2011)594 final.

• European Commission, reflection paper on The Deepening of Economic and Monetary Union, 31 May 2017.

• European Commission, reflection paper on The Future of EU Finances, 28 June 2017.

• European Commission, Staff Working Document, Financing the EU Budget, 2 May 2018, SWD(2018)172 final.

• European Commission, whitepaper on The Future of Europe, 1 March 2017.

• European Convention, Working Group VI on Economic Governance, Final Report, 21 October 2002, CONV
357/02, WG VI 17.

• European Parliament, Legislative Resolution of 12 December 2012 on the proposal for a Council decision
authorizing enhanced cooperation in the area of the creation of a FTT, P7_TA(2012)0498.

• European Parliament, Legislative Resolution of 13 June 2018 on the draft European Council decision
establishing the composition of the European Parliament, P8_TA(2018)0249.

Policy Department for Citizens' Rights and Constitutional Affairs
__

 30

• European Parliament, Resolution of 20 November 2012 on the report Towards a genuine Economic and
Monetary Union, P7_TA(2012)0430.

• European Parliament, Resolution of 23 May 2013 on future legislative proposals on EMU, P7_TA(2013)0222.

• European Parliament, Resolution of 12 December 2013 on the constitutional problems of multi-tier
governance in the European Union, P7_TA(2013)0598 para 2.

• European Parliament, Resolution of 13 March 2014 on the enquiry on the role and operations of the Troika
(ECB, Commission and IMF) with regard to the euro area programme countries, P7_TA(2014)0239.

• European Parliament, Resolution of 24 June 2015 review of economic Governance framework: Stocktaking
and challenges, P8_TA(2015)0238, para 57(c).

• European Parliament, Resolution of 16 February 2017 on budgetary capacity for the Eurozone,
P8_TA(2017)0050.

• European Parliament, Resolution of 16 February 2017 on improving the functioning of the European Union
building on the potential of the Lisbon Treaty, P8_TA(2017)0049.

• European Parliament, Resolution of 16 February 2017 on possible evolutions of and adjustments to the
current institutional set-up of the European Union, P8_TA(2017)0048.

• European Parliament, Resolution of 14 March 2018 on reform of the EU’ system of own resources,
P8_TA(2018)0076.

• European Parliament, Resolution of 14 March 2018 on the next MFF, P8_TA(2018)0075.

• Federal Reserve Act (1913), Public Law 63-43, 63d Congress (US).

• Franco-German Declaration, Meseberg, 19 June 2018.

• Franco-German Proposal on the Architecture of a Eurozone Budget within the Framework of the European
Union, 16 November 2018.

• French President Emmanuel Macron, Interview, Les Temps, June 21, 2017.

• French President Emmanuel Macron, speech, Universitè La Sorbonne, 26 September 2017.

• French President François Hollande, Entretien à l’occasion du 14 juillet, Paris, 14 July 2015.

• French President Francois Hollande, Intervention liminaire de lors de la conférence de presse”, Paris, 16 May
2013, 7.

• Government of Belgium, Report on Preparing for Next Steps in Better Economic Governance in the Euroarea,
27 April 2015, 3.

• Government of Spain, “Better Economic Governance in the Euroarea: Spanish Contribution”, May 2015, 7
(expressing support in favor of “the creation of a limited common fiscal capacity within the EMU”).

• IMF, Toward a Fiscal Union for the Euro Area, Staff Discussion Note, October 2013, 15, fn 5.

• Italian Prime Minister Enrico Letta, Keynote Speech at Annual Dinner Brugel, 9 September 2013, 5.

• Italian Minister of Finance Pier Carlo Padoan, Speech at the Camera dei Deputati, Rome, 29 July 2015.

• Monti M., Future Financing of the EU, (2016) final report and recommendations of the High Level Group on
Own Resources.

• President of the European Commission, Report Completing Europe’s EMU, 22 June 2015.

• President of the European Council, Interim Report Towards a Genuine EMU, 12 October 2012, 4.

• President of the European Council, Report Towards a Genuine EMU, 25 June 2012.

• President of the European Council, Final Report Towards a Genuine EMU, 5 December 2012.

A Fiscal Capacity for the Eurozone: Constitutional Perspectives
__

 31

• Regulation 1173/2011, of the European Parliament and of the Council of 16 November 2011 on the Effective
Enforcement of Budgetary Surveillance in the Euro Area, OJ 2011 L 306/1.

• Regulation 1174/2011, of the European Parliament and of the Council of 16 November 2011 on Enforcement
Measures to Correct Excessive Macroeconomic Imbalances in the Euro Area, OJ 2011L. 306/8.

• Regulation 1175/2011, of the European Parliament and of the Council of 16 November 2011 Amending
Council Regulation (EC) No 1466/97 on the Strengthening of the Surveillance of Budgetary Positions and the
Surveillance and Coordination of Economic Policies, OJ 2011 L 306/12.

• Regulation 1176/2011, of the European Parliament and of the Council of 16 November 2011 on the
Prevention and Correction of Macroeconomic Imbalances, OJ 2011 L 306/25 .

• Regulation 472/2013 of 21 May 2013 of the European Parliament and the Council on enhanced surveillance
of euro-area Member States experiencing or threatened with serious difficulties with respect to their financial
stability OJ 2013 L 140/1.

• Regulation 473/2013 of 21 May 2013 of the European Parliament and the Council on monitoring and
assessing draft budgetary plans and ensuring the correction of excessive deficits in euro-area Member States
OJ 2013 L 140/11.

• Regulation (EU) No. 806/2014 of the European Parliament and the Council establishing uniform rules and a
uniform procedure for the resolution of credit institutions and certain investment firms in the framework of
a Single Resolution Mechanism and a Single Bank Resolution Fund and amending Regulation (EU) No
1093/2010 of the European Parliament and of the Council OJ 2014 L 225/1.

• Regulation (EU) 2015/1017 of the European Parliament and the Council of 25 June 2015 on the European
Fund for Strategic Investments, the European Investment Advisory Hub, and the European Investment
Project Portal and amending Regulations (EU) No 1291/2013 and (EU) No 1316/2013, OJ 2015 L 169/1.

• Shared views from the Finance Minister of the Czech Republic, Denmark, Estonia, Finland, Ireland, Latvia,
Lithuania, the Netherlands, Slovakia and Sweden, 1 November 2018.

• Shared views from the Finance Minister of Denmark, Estonia, Finland, Ireland, Latvia, Lithuania, the
Netherlands and Sweden, 6 March 2018.

• Treaty Establishing the European Stability Mechanism [hereinafter ESM Treaty], 25 March 2011.

• Treaty on Stability, Coordination and Governance in the Economic and Monetary Union, 2 March 2012.

PE 608.862

Print ISBN 978-92-846-4621-0 | doi: 10.2861/705606 | QA-03-19-118-EN-C
PDF ISBN 978-92-846-4622-7 | doi: 10.2861/844702 | QA-03-19-118-EN-N

This in-depth analysis, commissioned by the European Parliament’s Policy
Department for Citizens’ Rights and Constitutional Affairs at the request of the
AFCO Committee, considers from a constitutional perspective the introduction
of a fiscal capacity for the Eurozone. After explaining the constitutional
asymmetry of Economic & Monetary Union, and surveying several recent
proposals to establish a fiscal capacity, the in-depth analysis explains in
comparative perspective how other federal unions by aggregation such as the
United States and Switzerland are endowed with centralized fiscal stabilization
tools and discusses how such a fiscal capacity could be established in the
Eurozone, considering issues of legal bases, governance and accountability, as
well as possible windows of opportunities to introduce it post-Brexit.

	1. Introduction
	2. EMU: An asymmetric architecture
	2.1. The original settlement
	2.2. The euro-crisis and the responses to it

	3. Overcoming asymmetry: proposals for a fiscal capacity
	3.1. High-level groups
	3.2. The European Commission
	3.3. The European Parliament
	3.4. The member states

	4. Comparative outlook
	4.1. United States of America
	4.2. Switzerland

	5. Fiscal federalism without a political federation in the eu
	5.1. Legal bases
	5.2. Funding
	5.3. Executive governance and parliamentary accountability
	5.4. Brexit as a window of opportunity

	6. Conclusion
	Blank Page

