
Understanding EU Development
Cooperation

Development Cooperation of the European Community
Institutions – Structures – Procedures

Austrian EU Platform of Development NGOs

2

Austrian EU Platform of Development NGOs

Laudongasse 40
A – 1080 Vienna
Tel. +43 (0)1 405 55 15 – 311
Fax: +43 (0)1 405 55 19
www.eu-platform.at

Vienna, May 2007
2nd updated version
Publisher: Austrian EU-Platform of Development NGOs
Editorial staff: Melanie Zach, Claudia Bonk, Stefan Kerl
Graphic design: typothese/m.zinner.grafik, Sanja Jelic, Paul Lohberger
Production: Resch Printing

3

Contents
Foreword . 4
Structures of the EU . 5

European Community and European Union . 5
Institutions and Bodies of the EU . 6

The European Commission . 6
The European Parliament . 6
The Council of the European Union . 6
The European Council . 7
The European Court of Justice . 7
The Economic and Social Committee . 7
The Committee of the Regions . 7

Structures of the European Development Cooperation . 8
Key Documents . 8

Development Cooperation in the Treaties . 8
The “European Consensus” . 9
The Cotonou Agreement . 9

Money, Money, Money… . 10
The European Development Fund (EDF) . 10
The EU-Budget . 10

Development Cooperation within the EU-Institutions . 12
Development Cooperation within the Commission 12
Development Cooperation within the Council . 13
Development Cooperation within the Parliament 15

Inter-institutional Processes . 16
Development Cooperation Legislation . 16

The Right of Initiative of the Commission . 16
Adopting Development Cooperation Legislation 16

Programming . 17
The Commission as Executive Body . 17
Committees and Resolutions . 18

Budgetary Processes . 18
Control mechanisms . 19
Conclusions . 19

Literature . 20
Abbreviations . 22

Graphs

Graph 1: Pillars of the European Union . 5
Graph 2: Bodies of the EU . 7
Graph 3: Budget for 2007-2013 . 11
Graph 4: Instruments for “External Actions”

of the European Community (2007-2013) . 11
Graph 5: Development Cooperation within the Commission:

DGs, Competences and Instruments . 12
Graph 6: Structures of the COREPERs/GAERC . 14
Graph 7: Qualified Majority in the Council of the EU . 14
Graph 8: Co-Decision Procedure according to

Article 251 of the TEC: Flow Chart . 17

Legend:

Link to World Wide Web

NGOs in action

Practical experience

Attention!

Foreword

Development Cooperation is a shared policy area. This means that the Member States
of the European Union (EU) as well as the European Community represented by the Eu-
ropean Commission are accountable. In 2004 the Austrian contribution to the develop-
ment aid budget of the European Community was around twice as high as the budget of
the Austrian Development Agency (ADA) (BmaA 2005:63). “The deepening of the Euro-
pean Union also leads to a further integration of the Development Policy of the Member
States” (BmaA 2005:35). This shows the importance of Development Cooperation within
the European Community.

Civil society’s participation and control at EU level is important. Through their member-
ship at the Austrian EU-Platform, Austrian development NGOs are part of CONCORD, the
EU network of development NGOs, representing more than 1600 NGOs throughout the
EU. At the EU level, CONCORD assumes the necessary watchdog-role on behalf of its
members.

This publication aims to explain to a broader range of actors in NGOs how Development
Cooperation is organised in Brussels. It is meant to motivate NGO staff outside Brussels
to actively engage in the ongoing dialogue with the EU Institutions and to enable them
to use and share their knowledge about the Institutions in their daily work and with their
partners in the developing countries.

The first part explains the structures of the EU. The second chapter delivers the legal,
political and financial basics of Development Cooperation of the European Community.
Then the structures of Development Cooperation within the respective EU Institutions
are being looked at and finally decision making in the sphere of Development Coopera-
tion is illustrated.

The content of this publication is based on extensive and in-depth research and infor-
mal interviews with staff of the EU Institutions. Due to constant changes within the EU’s
working system and legislation, we will not accept responsibility or liability whatsoever
for the information in this brochure. For those who want more information, links to the
World Wide Web are provided. An online version of this publication is available at
www.eu-plattform.at. Also available online and in print version is our glossary for back-
ground and additional information on terms and abbreviations regarding EU Institutions
and structures titled “EU-Entwicklungszusammenarbeit verstehen” (only in German lan-
guage).

The Austrian EU-Platform wishes you a pleasant reading!

4 Foreword

Structures of the EU

European Community and European Union

Incorrectly, the European Community (EC) is often understood solely as the predecessor
of the European Union (EU). However, both terms are still in use, having different mean-
ings. In 1992 the Treaty of Maastricht, also known as the Treaty on European Union (TEU)
established the EU. This Treaty did not only introduce new forms of cooperation be-
tween the Member States’ governments, but also merged the old forms of cooperation
by creating a new structure with three pillars. (Graph 1)

The first pillar, also called the “Community Pillar”, is the heart of the European Union and
represents the supra-national level. This means that decision making competencies of
the Member States are taken over by the EU Institutions and result in EU law.

The second pillar is concerned with the “Common Foreign and Security Policy” (CFSP)
and pillar three refers to the area of “Police and Judicial Cooperation in Criminal Mat-
ters” (PJCC). Both pillars represent “intergovernmental pillars”; which means that the
27 Member States’ governments work together closely, but decisions are not made at
the European level.

5Structures of the EU

The European Communities
• European Economic Community (EEC)
• European Coal and Steel Community

(ECSC)
• European Atomic Energy Community

(EURATOM)

Pillar I: Pillar II: Pillar III:

European Communities
(EC, EURATOM, ECSC)

Common Foreign and
Security Policy (CFSP)

Police and Judicial
Cooperation in Criminal
Matters (PJCC)

EC:
• Customs Union /Single

Market
• Economic and

Monetary Union
• Agricultural Policy
• Asylum / Immigration /

Schengen
• Tax Policy
• Employment
• Trade Policy
• Social Policy
• Education / Youth /

Culture
• Consumer Protection /

Health
• Trans-European

Networks
• Industry
• Economic and Social

Cohesion
• Research and

Technology
• Environmental Policy
• Development

Cooperation
EURATOM:
• Nuclear Energy
ECSC:
• Pooling of Coal and

Steel

Foreign Policy:
• Political Cooperation
• Election Monitoring,

European Rapid
Reaction Force

• Conflict Prevention and
Peace Keeping

• Human Rights
• Democracy
• Foreign Aid

Security Policy:
• European Security and

Defence Policy (ESDP):
• European Battle Groups
• Demobilisation and

Disarmament
• European Security

Strategy

• Cooperation in Penal
Matters

• Police Cooperation
• Fight against Drug

Trafficking and
Weapons Smuggling

• Fight against Organised
Crime

• Fight against Terrorism
• Fight against Trafficking

of Human Beings and
Abuse of Children

• Fight against Racism
and Xenophobia

Supra-Nationality Inter-Governmental
Cooperation

Inter-Governmental
Cooperation

Graph 1: Pillars of the European Union

European Parliament:
http://www.europarl.eu.int
Annual calendar of work of the EP:
http://www.europarl.europa.eu/
activities/public/staticDisplay.do?
language=EN&id=102

Council of the EU:
http://ue.eu.int

Institutions and Bodies of the EU

The European Commission (EC)

The European Commission consists of 27 “Commissioners” – one from each Member
State, appointed for a five-year term of office. The President of the European Commission
is designated by the 27 Heads of States and after acceptance of the European Parliament
has to set up her/his team of Commissioners, which again has to be approved by the Eu-
ropean Parliament. The current Commission, presided over by President José Manuel
Barroso has been in office since 2005. It must act in political independence of national
governments and parliaments. The Commissions’ staff is organised in so called Direc-
torates General (DGs).

The European Commission
• proposes (Development Policy) legislation to Parliament and Council
• formulates a steady flow of Development Cooperation Policies by way of

Communications
• sets up and manages the budget
• ensures the implementation of its (Development) Policy
• attempts to coordinate and harmonise the 27 national (Development) Policies
• leads negotiations with third countries on behalf of the EU (eg. accessions,

associations, and international agreements)

The European Parliament (EP)

The EP with its 785 representatives (Members of Parliament – MEPs) from 27 Member
States is the only institution directly elected by European citizens. Elections, which last
took place in 2004, are held every five years. Hans-Gert Pöttering was named president
of the EP on January 16, 2007. On the same day a new, eighth political group was found-
ed1. Parliament’s work is organised in 20 standing committees. MEPs usually spend two
weeks per month in committee meetings and so-called inter-parliamentarian delega-
tions. Another week is devoted to meetings of the political groups. Plenary meetings in
Strasbourg are held twelve times per year for four days each and another six times in
Brussels for two days. Four weeks of the year can be used by the MEPs for work in their
home constituencies.

The European Parliament
• passes legislation together with the Council in most EU policy areas2

• takes up issues on its own initiative
• exercises an important democratic supervision by way of questions, hearings,

debates etc. over the European Commission and the Council
• holds the so-called “Power of the Purse”, meaning that is has the right to

reject the overall budget of the EU
• holds the right to Co-decision in cases of associations and accessions
• has to approve and the power to dismiss the Commission (as a whole)
• is only partly engaged in CFSP and PJCC

The Council of the European Union (Council)

The Council of the EU represents the interests of the Member States and is the most im-
portant decision making body of the EU. At Council meetings, which usually take place
in Brussels, the respective ministers related to the subjects on the agenda convene.
There are nine different Council configurations. (e.g. GAERC – General Affairs and Ex-
ternal Relations, ECOFIN – Economic and Financial Affairs, Agriculture and Fisheries
etc), which make decisions related to their specific policy areas.

The Council of the EU
• passes (mostly together with the EP) European laws
• approves the overall budget (together with the EP) and decides upon the

budget chapter “compulsory expenditure”3

• replenishes the European Development Fund (EDF)
• concludes international agreements

European Commission:
http://www.europa.eu.int/comm/
index_en.htm

6 Structures of the EU

1 European People’s Party (Christian Democrats) and European Democrats (EPP-ED, 277 MEPs), Socialist Group (PSE, 218 MEPs), Al-
liance of Liberals and Democrats for Europe (ALDE, 106 MEPs), Greens/European Free Alliance (Greens/EFA, 42 MEPs), European
United Left – Nordic Green Left (GUE/NGL, 41 MEPs), Union for Europe of the Nations (EUN, 44 MEPs), Independence/Democracy
Group (ID, 23 MEPs), Identity, Tradition and Sovereignty Group (ITS, 20 MEPs), and Non-Attached (14 MEPs).

2 Not applicable for e.g. Agricultural or Economic Policy.
3 “Compulsory Expenditure” is expenditure arising from the Treaties. Examples are agricultural expenditures, expenditures relat-

ed to fisheries agreements or to the EURATOM. It equalled more than a third of the overall budget in 2006.

Since the accession of Bul-
garia and Romania in Janu-
ary 2007 Magdalena Kuneva
(Bulgaria) and Leonard Orban

(Romania) hold the newly created posts
of Commissioners for Consumer Protec-
tion and Multilingualism.

With the next European Elec-
tions in 2009 the number of
MEPs will be reduced to 736.

European Council:
http://europa.eu/european_council/
index_en.htm

7Structures of the EU

European Court of Justice:
http://www.curia.eu.int

European Economic and Social
Committee:
http://eesc.europa.eu/

Committee of the Regions:
http://cor.europa.eu/en/index.htm

Committee of the
Regions

(344 Members)
CONSULTATION

Council of the European
Union

(27 Member States)
Legislation

Budget
CFSP + PJCC

Intern. Agreements

European Commission
(27 Commissioners)

DECISION MAKING

European Council
(27 Heads of State or Government)

POLITICAL GUIDELINES

PROPOSAL
IMPLEMENTATION

European Economic and
Social Committee
(344 Members)
CONSULTATION

European Court of Justice
Monitoring of EU Legislation

Court of Auditors
Auditing of Accounts

Graph 2: Bodies of the EU

ATTENTION: The Council of Eu-
rope is an international organi-
sation outside the EU and must
not be confused with neither

the European Council nor the Council
of the EU!

• develops the CFSP and ESDP (European Security and Defence Policy)
• coordinates PJCC

The European Council

The European Council is the highest ranking body of the EU. Four times per year, the pres-
idents and/or prime ministers of the 27 Member States plus the President of the Commis-
sion and the EU’s High Representative for the CFSP meet. The themes on the agenda de-
pend mostly on the priorities of the current Presidency, which organises the meetings.

The European Council
• decides upon the general political direction of the EU
• gives impulses for a further development of the EU
• cannot pass resolutions itself, but may make decisions obliging Member

States to act or the Commission to initiate the respective legislation procedure
• coordinates the CFSP

The Court of Justice (CJ)

The Court of Justice is based in Luxemburg. It consists of one judge per Member State
and eight “Advocates General”, who are appointed for six years by joint agreement be-
tween all Member States.

The Court of Justice
• rules in cases of litigation referring to the application of EU legislation in the

so-called “preliminary ruling”
• ensures that EU legislation is interpreted and applied equally in all Member States
• supports the EP and Council in supervising the budget

The European Economic and Social Committee (EESC)

The 344 members of the EESC, who represent “European Civil Society” (in three groups:
employees, employers, and various interests) are appointed by the Council of the EU
every four years. Daily work is organised in sections (e.g. REX – for External Relations).

The European Economic and Social Committee
• has to be consulted by the Commission or Council on matters of economic and

social affairs
• may draft reports on its own initiative
• tries to strengthen civil society in and outside of the EU (for example also in Africa)

The Committee of the Regions

The Committee of the Regions meets five times per year and also consists of 344 members,
who are mainly mayors and regional politicians appointed by their national governments.

The Committee of the Regions
• has to be consulted by the Commission when proposals have repercussions

at regional and local level
• can draw up opinions on its own initiative

European Parliament
(785 Members)

Legislation
Budget

Accession/Associations
Control of the
Commission

Structures of the European Development
Cooperation

Development Cooperation is a policy area of the European Community and thus within
the supra-national or Community pillar of the EU. A particularity of Development Coop-
eration is its complementarity. The significance of this is that EC Development Cooper-
ation complements, rather than replaces Member State’s efforts. The European Commu-
nity represented by the European Commission is therefore the 28th donor of develop-
ment aid with its own budget, policies, and programmes. This publication concentrates
on the Development Cooperation of the Community (represented by the Commission).
Whenever the efforts of all Member States AND the Community are being referred to,
the term EU is used.

In practice, Development Cooperation of the EC comprises a lot of different forms and
sizes. There is long-term bilateral cooperation with local governments (via direct budg-
et support) as well as multilateral Development Cooperation (via financial contributions
to international organisations) and co-financing of Non-Governmental Organisations
within and outside the EU plus short-term humanitarian aid. In the future, the EC wants
to engage more in direct budget support.

Key Documents

The European Community has defined the general principles, objectives, areas of inter-
ventions etc. of its Development Cooperation. The key documents related to Develop-
ment Cooperation are:

• the Treaty on European Union
• the “European Consensus”
• the Cotonou Agreement

Development Cooperation in the Treaty establishing the European Community (TEC)

The contractual terms of Development Cooperation, namely objectives, principles and
procedures are found in the consolidated version of the Treaty Establishing the Euro-
pean Community, which forms part of the Treaty on European Union. They comprise four
articles under Title XX – Development Cooperation.

Article 177 establishes the complementary character of the Development Cooperation of
the EC with that of the Member States, and names the objectives and international

8 Structures of the European Development Cooperation

In 2004, the EU, that means
the Member States and the
Community together, pro-
vided 43.3 billion EURO for

development aid. This equalled 55%
of global development aid. A fifth of it
(around 6.9 billion EURO) is adminis-
tered by the European Commission
(KOM 2005:3).
This part will diminish if the Member
States live up to their commitment to
increase their bilateral ODA to 0.7% of
GNI until 2015.
The European Infrastructure Fund is a
mechanism created by the Commis-
sion to combine bilateral ODA funds.
NGOs are critical to an increased ad-
ministration of funds by the EIB.

Abridged version of the TEC: Goals of the Development Cooperation of the Community
Artikel 177

(1) Community policy in the sphere of development cooperation, which shall be com-
plementary to the policies pursued by the Member States, shall foster:
… the sustainable economic and social development of the developing countries,

and more particularly the most disadvantaged among them;
… the smooth and gradual integration of the developing countries into the world

economy;
… the campaign against poverty in the developing countries.

(2) Community policy in this area shall contribute to the general objective of develop-
ing and consolidating democracy and the rule of law, and to that of respecting hu-
man rights and fundamental freedoms. (…)

Article 178
The Community shall take account of the objectives referred to in Article 177 in the

policies that it implements which are likely to affect developing countries.

Article 179
(1) Without prejudice to the other provisions of this Treaty, the Council, acting in ac-

cordance with the procedure referred to in Article 251, shall adopt the measures
necessary to further the objectives referred to in Article 177. Such measures may
take the form of multiannual programmes (Official Journal 2002).

Treaty Establishing the European
Community:
http://europa.eu.int/eur-lex/
en/treaties/dat/EC_consol.html

commitments made in the context of the United Nations. Article 178 obliges the Euro-
pean Community to take account of its objectives – poverty eradication, gradual integra-
tion into the world economy, sustainable economic and social development – “in the
policies it implements which are likely to affect developing countries” (Policy Coher-
ence). Article 179 defines the Co-decision procedure (Graph 8) for the legislation
processes in Development Cooperation. Article 180 refers to the coordination between
the European Commission’s and the Member States’ Development Cooperation policies.
Article 181 lays the groundwork for conclusions of agreements with third countries or
international organisations (European Community 2002:109f.).

The “European Consensus” of Development Cooperation

The “European Consensus” (KOM 2005a) is a policy statement of the European Commis-
sion, Council and European Parliament signed in 2005. It does not only contain the ob-
jectives, values and principles of EC Development Cooperation, but also common prin-
ciples of the 27 national Development Cooperation Policies in order to promote harmon-
isation and coordination. Poverty eradication is reinforced as the overall objective of
Development Cooperation.

The Consensus is politically binding, but not judicially. This means that compliance is not
enforceable before the European Court of Justice. Nevertheless, the European Consen-
sus constitutes the basis for future financing instruments of the EC and a more consen-
sual cooperation between the EU Institutions.

The Cotonou Agreement

The Cotonou Agreement was ratified in 2002 and constitutes a peculiarity in develop-
ment cooperation. This partnership agreement between the 79 ACP Countries (African,
Caribbean and Pacific) and the EC and the Member States was concluded for 20 years
and builds the legal and financial basis for the EC’s Development Cooperation and the
respective part of its budget, accounting for about a third of the overall funds for Devel-
opment Cooperation. It is unique because of its tradition, its focus on poverty eradica-
tion and the obligation of the parties to include civil society. 4

The Cotonou Agreement encompasses development cooperation, trade and foreign pol-
icy. Its main economic focus is on the EPAs (Economic Partnership Agreements) be-
tween the EU and 6 ACP-Regions (Caribbean, Pacific, South-, Central-, East-, West
Africa), which by de facto constitute free trade areas. In the sphere of external policies,
an on-going political dialogue on the issues of good governance, corruption, migration,
asylum, the proliferation of arms and coherence is supposed to expand. Other focal ar-
eas are conflict prevention and peace building (see ECDPM 2003).

9Structures of the European Development Cooperation

The European Consensus:
Areas of Community Action based on comparative advantages of the Commission:

• Trade and Regional Integration
• Environment and the Sustainable Management of Natural Resources
• Infrastructure, Communications and Transport
• Water and Energy
• Rural Development, Territorial Planning, Agriculture and Food Security
• Governance, Democracy, Human Rights, and Support for Economic and Institu-

tional Reforms
• Conflict Prevention and Fragile States
• Human Development (Official Journal 2006)

Other International Agreements
The European Community has concluded agreements with many countries and regions

of the world as well as with international organisations (e.g. Agreement with
Mediterranean Countries, Agreement with the Republic of South Africa). They usu-
ally cover different areas like fisheries or customs duties etc. Often these agree-
ments only contain a very small development dimension. This neglect may however
hamper the development of a country. The implications of these agreements should
therefore not be underestimated by DG DEV and other bodies dealing with develop-
ment cooperation.

Cotonou Agreement:
http://ec.europa.eu/development/
ICenter/Pdf/agr02_en.pdf

European Consensus:
http://eur-lex.europa.eu/LexUriServ/site/
en/oj/2006/c_046/c_04620060224en000100
19.pdf

NGOs were successful in their lobbying
efforts in order to change the wording
“to alleviate negative impacts of global-
isation” into a formulation, which rein-
forces poverty eradication as the overall
objective of development cooperation.

List of all existing international
agreements:
http://eur-lex.europa.eu/en/accords/
accords.htm

4 The Cotonou Agreement succeeds the Joundé (1964-1975) and Lomé (1975-2000) Agreements.

Money, Money, Money…

Since Development Cooperation is a policy area of the European Community one could
imagine that the funds for it stem from the EU’s budget for development aid.

But Development Cooperation with the ACP countries constitutes an exemption to that
with other geographical areas like Latin America, Asia, Northern Africa and Eastern
Europe. The necessary moneys for the implementation of the Cotonou Agreement stem
from the so-called European Development Fund (EDF), set up to finance this very
agreement.

The European Development Fund (EDF)

The European Development Fund (EDF) is replenished every 5 years by the Member
States according to an agreed financing quota. The amount each Member State con-
tributes refers to Gross National Product and historical links to the ACP Countries
amongst others. Two financing instruments are being used for implementation. The first
instrument uses grants for sector programmes, debt cancellation, integration etc. The
second instrument, endowed with far less money, is administered by the European In-
vestment Bank (EIB) and consists of loans to foster private investment (see ECDPM
2003:15ff).

The EU Budget

All geographic funds for Non-ACP countries as well all thematic development pro-
grammes (e.g. non-state actors, environment, food security) serving all developing
countries are financed by the “normal” EU budget.

The Financial Framework (FF) establishes the overall budget of the EU for a period of
seven years through an Inter-institutional Agreement between Parliament, Council, and
Commission.

At the same time the budget-cake has to be cut and policy areas and instruments have
to be defined (Graph 3). Development Cooperation is part of Heading 4 “The EU as
Global Partner”, for which 49.5 billion EURO have been budgeted for 2007 – 2013. This
equals 5.7% of the overall budget.5

Development funds (ODA) are distributed through programmes. The objectives, amounts,
and duration of these programmes are established by legal provisions called Regula-
tions. These are called Financing Programmes, and come into force by way of legislation
procedures (Graph 8). They are deducted from Development Cooperation Policy accord-
ing to the Treaty establishing the European Community or the European Consensus.

In 2004, when negotiations for the Financial Framework 2007 – 2013 started, efforts to re-
form the structure of the aid budget were undertaken in order to reduce the number of

10 Structures of the European Development Cooperation

Official Development Assistance – ODA
For a long time, development funds were divided in Official Aid – OA, going to middle-

income and Eastern European Countries, and Official Development Assistance –
ODA, going to so-called developing countries. The statistics of the European Com-
mission used External and Community Aid as umbrella terms for ODA and OA.
Since 2006 a new classification is being used. OECD’s Development Assistance
Committee (DAC) has identified 156 countries at very different economic levels as
“ODA beneficiary countries”. These range from Least Developed Countries with an
annual GNI per capita of less than US$ 750 to Upper Middle Income Countries and
Territories with an annual GNI per capita of up to US$ 10,065. (OECD 2005)
Therefore one has to look closely in order to detect the real poverty focus of ODA
measures.

Funds for the Development Cooperation of the European Community stem from two
sources:

• the EU budget
• the European Development Fund (EDF)

The Austrian contribution to
the Community’s aid budget
is fixed at 2.45% of the over-

all budget of the EU and 2.65% of the
EDF (BMaA 2005:34).

In December 2005, the EU
Member States committed
22.682 billion EURO to the
10th EDF for cooperation

with the ACP countries from 2008 to
2013.

On April 4, 2006, Council,
Parliament and Commission
reached a compromise on

the Financial Framework for 2007 to
2013. The ceiling for expenditure of
the EU was fixed at 864.4 billion EURO.

List of all ODA recipient countries:
http://www.oecd.org/dataoecd/
43/51/35832713.pdf

5 Not containing funds for Macro-economic Aid, Foreign and Security Policy, Loans and Emergency Aid as well as Humanitarian
Aid.

instruments and budget lines of the Heading “External Actions” from 30 to around 6. The
European Commission suggested a package of 6 instruments. After two years of rather
fierce negotiation between Parliament, Council and Commission, the compromise con-
sists of 4 geographic and 5 horizontal instruments (see graph 4). The areas “Nuclear
safety” and “Cooperation with industrialised countries” were eventually removed and
placed in separate instruments.

Six of the nine instruments are new and first had to be established through legislation
procedure. For Development Cooperation, the Development Cooperation Instrument
(DCI) is the most important. It was only separated from “Cooperation with Industrialised
Countries” after long inter-institutional struggles. The DCI as an INSTRUMENT is broken
down into five geographic and five thematic PROGRAMMES. Geographic programmes
are meant for Asia, Central Asia, Latin America, the Middle East and the Republic of
South Africa. (Remember: Funds for ACP countries are outside the normal EU budget!)
Thematic programmes are open to all developing countries and complement the Coun-
try Strategy Papers (CSP). The DCI as well as the European Neighbourhood and Partner-
ship Instrument (ENPI) also appropriate funds to Global Funds and Initiatives. Also a
compensation programme for sugar-producing countries has been set up. And after
pressure from Parliament and NGOs, it has been agreed that a fixed percentage of the
aid budget is to be spent on social services (health and education) in order to take
account of the commitments made in the Millennium Development Declaration.

Financial Instruments do not define political and strategic guidelines or specific meas-
ures for programmes and projects (KOM 2002). In order to take into account the actual
priorities of the Community, wordings are kept rather flexible and only contain rough ob-
jectives and procedures for Development Cooperation measures (e.g. the procedures for
the formulation of strategy papers, three year programmes and annual work plans, the
annual reports etc.). The final contents are decided during the programming exercise.

11Structures of the European Development Cooperation

ATTENTION: ODA funds are
distributed among instru-
ments, some of which do also

contain non-ODAble funds. This way,
monitoring the overall ODA funds be-
comes more difficult.

Graph 3: The final deal. Budget as adopted 2007-2013, Source: Grybaudskaitò Dalia (2006)

EU as Global Partner
5.7% = 49.5 bill. EUR

Administration
5.8% = 49.8 bill. EUR

Compensation
0.1% = 0.8 bill. EUR Competitiveness

8.6% = 74.1 bill. EUR

Cohesion
35.6% = 308.0 bill. EUR

Management of Natural
Resources

43% = 371.3 bill. EUR

Freedom, Security, Justice
0.8% = 6.6 bill. EUR

EU Citizenship
0.4% = 4.1 bill. EUR

Development Cooperation Instrument
(DCI):
http://register.consilium.europa.eu/pdf/
en/06/st03/st03663.en06.pdf

ATTENTION: Regarding the
DCI and ENPI, European Par-
liament was involved in the

legislation process through Co-Deci-
sion Procedure. For IPA and SI legis-
lation however, it only needed to be
consulted as stipulated in the Treaty
establishing the European Community!

6 Non-state actors and local authorities, Food security, Investing in people, Environment and sustainable management of natural
resources, Migration and asylum, sugar.

Successful lobbying led to the split of
the initial Instrument for Development
Cooperation and Economic Cooperation
with Industrial Countries and to the cre-
ation of a single instrument for Develop-
ment Cooperation. Another separate in-
strument for Democracy and Human
Rights was enforced by the EP and Nu-
clear Safety split from the Stability In-
strument.

Graph 4: Instruments for External Actions of the EC (2007-2013)

Geographic Programmes
Asia
Central Asia
Latin America
Middle East
Republic of South Africa

In
st

ru
m

en
t f

or
 D

ev
el

op
m

en
t C

oo
pe

ra
tio

n

Global Funds

EDF (ACP)

Instrument for Macro-Economic Aid
Instrument for Democracy and Human Rights

Stability Instrument
Instrument for Humanitarian Aid

Nuclear Safety

Development Cooperation
Instrument – DCI

European Neighbourhood
and Partnership Policy
Instrument – ENPI

Instrument for PreAccession
– IPA

Instrument for Industrialised
Countries – IC

Thematic Programmes 6:
Non-State Actors
Food Security
Investing in People
Environment
Asylum and Migration
Compensations (Sugar)

Development Cooperation within the
EU-Institutions

Development Cooperation within the Commission

The RELEX-Family7 is the group of Commissioners whose policy areas deal with
third countries:

• Commissioner for Development and Humanitarian Aid: Louis Michel
• Commissioner for External Relations and Neighbourhood Policy:

Benita Ferrero-Waldner
• Commissioner for Trade: Peter Mandelson
• Commissioner for Enlargement: Olli Rehn

Drafts for strategies, policies, laws, etc. are discussed at the weekly meetings of the
College of Commissioners. This “Inter-service consultation”, chaired by Commission
President Jose Manuel Barroso, decides on issues by simple majority before their publi-
cation and dissemination to Council and Parliament. The Commissioners are supported
by their cabinets, which advise and prepare decisions for them.

The daily work on the various issues takes place in the Directorates General (DGs),
which are each assigned to one of the Commissioners. Responsibility for development
and cooperation programmes of the European Community lies within the DGs Develop-
ment (DG DEV), Humanitarian Aid (DG ECHO), External Relations (DG RELEX), Enlarge-
ment (DG ELARG), and EuropeAid (DG AIDCO) (see graph 5).

The Commissioner for Development and Humanitarian Aid, Louis Michel, is obviously in
charge of DG DEV and DG ECHO. DG DEV devises and drafts the Development Cooper-
ation Strategy of the EC, which includes the objective of poverty eradication in all devel-
oping countries. Also cooperation with the ACP Countries and the Overseas Countries
and Territories (OCTs) is within the remit of DG DEV.

Founded in 1992 in order to react to serious crises in the world, DG ECHO drafts its own
policy and administers its own money, coming from the normal EU budget as well as
from the EDF. By means of partnership agreements with about 200 NGOs and UN-agen-
cies ECHO aims to help fast and flexible after natural disasters and conflicts throughout
the world.

DG RELEX under Commissioner Benita Ferrero-Waldner has been in charge of the
instruments: Stability, Nuclear Safety, Democracy, and Human Rights since 2007.

DG DEV’s Organisation Chart:
http://ec.europa.eu/development/About/
Functional/org_syn_en.pdf
DG ECHO’s Organisation Chart:
http://ec.europa.eu/echo/presentation/
whoswho_en.htm

12 Development Cooperation within the EU-Institutions

The following Austrian NGOs
have a Framework Partner-
ship Agreement with ECHO:
Care Austria, Hilfswerk, Aus-

trian Association for Development and
Cooperation, Austrian Red Cross and
SOS Kinderdorf.

Graph 5: Development Cooperation within the Structures of the Commission: DGs, Responsibilities, and Instruments

Po
lic

y
Fo

rm
ul

at
io

n
Re

sp
on

si
bi

lit
y

Im
pl

em
en

ta
tio

n
In

st
ru

m
en

ts
 fo

r 2
00

7-
20

13

DG TRADEDG ECHO

all countries

DG DEV DG RELEX DG ELARG

(potential) Acces-
sion Countries

All Countries out-
side the EU

All developing countries out-
side DG DEV and DG ELARG

*Non-State Actors, Food
Security, Investing in People,
Environment, Asylum and
Migration, Compensation for
ACP countries covered by the
Sugar Protocol

Delegations in Partner Countries with
Staff from different DGsInternational Organisations NGOs

7 French, meaning Rélations Extérieures (engl. Foreign Affairs or External Relations)

Commissioner for Development
and Humanitarian Aid

Commissioner for
Trade

Commissioner for External Relations
and Neighbourhood Policy

Commissioner for
Enlargement

Thematic Programmes*
DCI
EDF

Humanitarian Aid
EDF

Democracy and Human Rights
ENPI

Stability
Nuclear Safety

DCI
IC

IPA

DG AIDCO

ACP + OCT

Development Cooperation within the EU-Institutions 13

All countries which are not within the remit of DG DEV and DG ELARG, fall under Ferrero-
Waldner’s responsibility. These are countries of the Mediterranean, the Middle East,
Eastern Europe and Central Asia, and the Western Balkans. Between 2007 and 2013
these countries are covered by the “European Neighbourhood and Partnership Instru-
ment” (ENPI), which is based on existing bilateral agreements/associations between
the Community and these countries. Objectives here are not only sustainable develop-
ment and poverty eradication, but also gradual integration into the EU’s common market
(KOM 2004a:8ff.).

DG RELEX also covers all countries in Asia and Latin America. Since 2007, the Develop-
ment Cooperation with these regions is legally defined by the Development Cooperation
Instrument (DCI).

The third Commissioner dealing with developing countries is Olli Rehn. Since 2007, his
DG Enlargement has used the Instrument for Pre-Accession (IPA) to help countries
adapt to EU standards for possible accession into the Union. For example, Bosnia-
Herzegovina and Croatia receive development aid, but at the same time also funds to
prepare for accession.

DG AIDCO, also called EuropeAid, is the main implementation structure for development
aid of the EC’s aid budgets. Co-financing of NGOs through Calls for Proposals as well as
regular evaluation of the thematic and geographic policies and strategies form part of
EuropeAid’s tasks. It is not in charge of pre-accession programmes, humanitarian aid,
CFSP and the rapid reaction mechanism. In the course of internal reforms, the compe-
tencies of EuropeAid have been decentralised to EU delegations in the respective coun-
tries (De-concentration process). Within the structures of the Commission, Commission-
er Ferrero-Waldner is formally in charge of EuropeAid as well as all EU delegations.

The RELEX quartet is complemented by Trade Commissioner Peter Mandelson, who is
leading the development of trade relations between the EU and third countries. His DG
Trade serves as linkage between trade policy and poverty eradication. This is – at least
on paper – a focal area of the Development Cooperation of the European Community and
thus a fundamental part of DG Trade’s development strategy (e.g. through Economic
Partnership Agreements – EPAs).

Also outside the RELEX-Family one can find policy areas like Civilian Crisis Management
in DG Environment or the Common Agricultural Policy (CAP), which overlap with Devel-
opment Cooperation and should not be ignored, for the sake of coherence – meaning, in
order to make sure that policies and programmes of DG Environment or the CAP do not
destroy what DG Dev has build up.

Development Cooperation within the Council

Development Ministers usually meet once every six months for an “Informal Develop-
ment Council”. It has become informal a few years ago when it was stripped of its own
formal status and made part of the so-called General Affairs and External Relations
Council – GAERC.

The GAERC meets once a month and is in charge of all areas of external relations: Com-
mon Foreign and Security Policy, European Security and Defence Policy, Trade, Devel-
opment Cooperation and Humanitarian Aid. At these high-level meetings, delicate is-
sues are discussed and Communications adopted in order to take effect.

In analogy to the internal heterogeneity of the European Commission, the functioning of
the Council is also very complex:

In the area of Development Policy two Council Working Groups (CWG) named “Devel-
opment Cooperation” and “ACP” are active. Staff of the Permanent Representations to
the EU of all Member States is working on development issues at official’s level and al-
ready tries to work out compromises between Member States’ interests: Phrasing of the
Commission drafts are refined, while changes and approvals are negotiated.

Only once an issue has passed this level, it will be addressed in the weekly meetings of
the COREPER, which is the Committee of Permanent Representatives. For sensitive po-
litical areas, amongst which Development Cooperation can be found, it assembles the
Member States’ Ambassadors to the EU for COREPER II. For political areas, which are
less sensitive, COREPER I, attended by deputy ambassadors, meets once a week.

The tradition to hold an Infor-
mal Development Ministers
Council every six months

was broken for the first time during
the Austrian Presidency of the EU in
2006!

DG RELEX’s Oganisation Chart:
http://ec.europa.eu/dgs/external_
relations/organigramme.xls

DG ELARG’s Organisation Chart:
http://ec.europa.eu/dgs/enlargement/
dgelarg_org.pdf

DG AIDCO’s Organisation Chart:
http://ec.europa.eu/europeaid/general/
pdf/organigramme_europeaid_en.pdf

DG TRADE’s Organisation Chart:
http://europa.eu.int/comm/trade/
whatwedo/whois/index_en.htm

14

If Council Working Groups could already reach agreement on an issue, it will appear as
an A-point on the agenda of COREPER and will be accepted without further discussion.
Issues related to Development Cooperation need a qualified majority for acceptance
(graph 7).

All other items are named B-points and need to be discussed amongst the ambassadors.
If they are also unable to reach an agreement or the needed majorities because nation-
al interests are too divergent, issues are brought before the GAERC or the next Informal
Development Council to be resolved.

Only at this level, resolutions are adopted. CWG and COREPER discuss options and work
on agreements, thus preparing the work of the “proper Councils”.

The basic work, specifically the assessment of issues, formulation of opinions and na-
tional positions, takes place in the respective ministry at the national level.

In the case of Austria, Section VII of the Federal Ministry for European and Internation-
al Affairs (BMEIA) deals with Development Cooperation. Eventually Section VII issues
an instruction with the Austrian national position to the ambassador and working group
members for their respective next meeting.

Qualified Majority
A qualified majority is reached when more than 50% of the Member States and at least
255 votes are counted in favour of a resolution. Furthermore, a Member State can de-
mand a verification to check if the votes in favour represent at least 62% of the total EU
population.

Number of votes (since 2007)
Germany, France, United Kingdom, and Italy each 29 votes
Poland and Spain each 27 votes
Romania 14 votes
the Netherlands 13 votes
Belgium, Greece, Portugal, Czech Republic, and Hungary each 12 votes
Bulgaria, Austria, and Sweden each 10 votes
Denmark, Finland, Ireland, Lithuania, and Slovakia each 7 votes
Estonia, Latvia, Luxembourg, Slovenia, and Cyprus each 4 votes
Malta 3 votes

345 votes

Council meetings are – contrary to EP
meetings – not yet public, which makes
it more difficult to approach the Council.
As a reaction to criticism it is possible
now to follow Council deliberations un-
der the Co-decision procedure via
videos available on the www. In order
to exploit all possibilities for dialogue, it
can still make sense to contact the na-
tional representatives in Brussels to get
information on the current negotiations.
However, focal points of NGOs remain
the national Foreign Ministries.

Development Cooperation within the EU-Institutions

Organisation Chart of Department VII
(Development Cooperation) within the
Austrian Federal Ministry for European
and International Affairs:
http://www.bmeia.gv.at/view.php3?f_id=1
432&LNG=de&version=&org=568
ADA’s Organisation Chart:
http://www.ada.gv.at/up-media/1969_
organigramm_ada__zentrale__12_2005.pdf

Council Live:
http://www.consilium.europa.eu/cms3_fo
/showPage.asp?id=1102&mode=g&lang=en

Graph 7: Qualified Majority within the Council of the EU

Graph 6: Internal Structures of the Council

prepares

Reporting Instruction

Pe
rm

an
en

t R
ep

re
se

nt
at

io
ns

of

 th
e

27
 M

em
be

r S
ta

te
s

to
th

e
EU

 in
 B

ru
ss

el
s

prepare

Foreign Ministries of Member
States together with all other

relevant Ministries and
Departments

Decision on national position

GAERC Decision making

Preparation of the proper Council
COREPER II

Ambassador’s level

CWG
DC

CWG
ACP

15Development Cooperation within the EU-Institutions

While an issue is being assessed in a
committee in Parliament and the report
being written, the Rapporteurs are the
most important dialogue partners for
NGOs. It is essential to convey relevant
information and knowledge at this stage.
Once a report is up for voting in plenary,
all 785 MEPs have to vote.
Austrian NGOs should contact their 18
national MEPs first.

Development Cooperation within the Parliament

European Parliament has established a separate committee to tackle development is-
sues, which is called DEVE. Former EP-President Josep Borrel has taken the chair of
this committee in January 2007. DEVE has around 30 members and meets once or twice
every month in Brussels.

DEVE…

• handles Communications and proposals of the European Commission
• drafts reports regarding development issues at its own initiative
• supervises the EC Aid Budget and the Cotonou Agreement
• participates in election monitoring missions, if necessary in cooperation with

other committees and delegations
• coordinates the work of inter-parliamentarian and ad-hoc delegations within

its scope (e.g. EU-ACP Joint Parliamentary Assembly)

If DEVE authors a report on an issue or on a Commission Communication, a so-called
Rapporteur is appointed amongst its members to devise the document. The right to re-
port is distributed amongst all political parties according to a point system. All other par-
ties will appoint their own “Shadow Rapporteur”, who will follow the issue on their be-
half.

Once DEVE has accepted the report of the Rapporteur, he/she will present it at a plena-
ry meeting of the EP and all 785 MEPs will vote on the report. Only then a final position
of the EP is taken and will be contended against the Commission’s and Council’s posi-
tions on the matter.

Sometimes issues overlap with those of other committees of the EP. This occurs most
frequently with AFET, the Committee on Foreign Affairs, BUDG, the Budget Committee,
INTA, the International Trade Committee, DROI, the Human Rights Committee, SEDE, the
Committee on Security and Defence, and AGRI, the Committee on Agriculture and Rural
Development. The decision of which committee will prepare the report for the vote in
plenary is determined by the presidents of the political parties.

DEVE:
http://www.europarl.eu.int/activities/
expert/committees/presentation.do?
committee=1233&language=EN
List of Austrian MEPs:
http://www.europarl.eu.int/members/
public/geoSearch/search.do?country=
AT&language=EN

Development Cooperation and Foreign Policy
A look at the three pillars of the EU reveals that policy areas of the CFSP and the
ESDP, for example peace-keeping, human rights, democracy, humanitarian mis-
sions, or military deployments in crisis can overlap with development cooperation.
Sometimes parallel responsibilities occur under the auspices of the Commission
(pillar I), other times the institutional structures of the Council (pillar II) under the
lead-management of its High Representative for the CFSP, currently Javier Solana,
lead to such parallelism.
Basic principles and the framework of the CFSP are determined by the European
Council. It can decide on “Common Strategies” unanimuously* only. The further
steering of the CFSP is incumbent on the GAERC, which consists of the Foreign
Ministers of the Member States. The Presidency of the EU is in charge of the im-
plementation of measures and the representation of the European Community at
the international level. The Presidency is supported by the European Commission
and the High Representative for the CFSP. This threesome is called Troika.

The following common areas of action exist for Member States:
• Common Strategies (e.g. EU-Africa Strategy of December 2005)
• Common Activities (e.g. provision of election observers, special envoys, or po-

lice missions)
• Common Positions (Zandonella 2005:51ff)

Member States must contribute extra funds for special activities, meaning these
funds do not come from the general EU budget. It is important to know that meas-
ures of foreign policy – contrary to development cooperation – do not need to
strive directly to eradicate poverty, but should be coherent with this objective.

*Since the enlargement round in 2004, the possibility of “constructive abstentions” has been created. They do not constitute
real approval, but also do not veto the needed unanimity.

16

Inter-institutional Processes

Development Cooperation Legislation

The Right of Initiative of the Commission

Only the European Commission has the “right of initiative”, which means that only the
EC may propose new legislation. The Commission may seize every initiative which will
serve to abide to the legal objectives of its Development Cooperation. Development Co-
operation legislation can be varied. On the one hand it can be the legal basis for financ-
ing instruments, and on the other it can be something more general like the Regulation
on Access to Community External Assistance.

Very often an initiative will be ascribed to the expiration of old regulations, reforms or
changed global frameworks and trends. Nevertheless, also Parliament or Council can
request the Commission to draft new texts.

The Commission has established Expert Groups. These are external advisory bodies,
which help the Commission to devise the draft wordings and make policy recommenda-
tions. Membership of the Expert Groups differs. Expert Groups can consist of officials from
the Member States only, but can also include NGOs, social partners, research institutions
etc. As a response to the accused lack of transparency of these meetings, its constitu-
tions and agendas, the Commission has recently published a directory of these around
1262 groups, which help develop legislation drafts. According to this directory (May 2007),
DG DEV works with 30 Expert Groups, DG RELEX with twelve, and DG AIDCO with five.

Adoption of Development Cooperation Legislation

As soon as proposals for Development Cooperation legislation are accepted as Commu-
nications from the College of Commissioners and published, Council and Parliament are
engaged in the adoption process through the so-called “Co-Decision Procedure” on an
equal footing with the Commission. The Commission remains very active at this stage
and is in close contact with the Council of the EU.

In its role as co-legislator in the area of Development Cooperation, Parliament needs to
react to the proposal of the Commission before Council voices its opinion. This means to
either accept or reject the proposal or to suggest changes by way of amendments.

The formal procedure would require Council to give its opinion on a modified EP propos-
al after the “First Reading” in Parliament. The options are to accept the modified pro-
posal or to define a differing “Common Position”, which then would challenge the EP
again. In a “Second Reading” in plenary, the EP would have to accept, reject or ask for
amendments on the Council position again. If the newly suggested amendments of the
EP were not acceptable for the Council, eventually a Conciliation Committee, consisting
of members of all three institutions, would be appointed to “save” the proposal.

In practice, EP and Council aim for an agreement in the “First Reading”. Basis for this is
a Joint Declaration of 1999, which seeks to increase efficiency between the Institutions.
The objective is to accelerate decision making through close cooperation and constant
exchanges. An agreement in “First Reading” means, that Parliament and subsequently
the Council accept the Commission’s proposal without changes or that Parliament sug-
gests amendments, which are to be accepted by the Council.8

Case studies show that this inter-institutional cooperation plus informal meetings and
debates between Parliament and Council and the active intervention and mediation of

European Legislation
Depending on the level of involvement of the EP in the legislation process, there
are three different procedures: Co-decision, Consultation, and Cooperation.
The Treaty of Amsterdam, which entered into force on May 1, 1999, introduced
Co-decision procedure for Development Cooperation. This means that it is now
one of the policy areas in which EP and Council decide on an equal footing. In
Co-decision procedure Council reaches an agreement by qualified majority.

Communications of the Commission:
http://europa.eu.int/eur-lex/lex/
COMIndex.do
List of Expert Groups:
http://europa.eu.int/comm/secretariat_
general/regexp/search.cfm?l=all

The Commission should be your primary
dialogue partner if you want to be in-
cluded in the design of Development
Policy legislation from the very begin-
ning. Council and EP can of course con-
tribute or ask for amendments in co-de-
cision procedure, but studies show that
more than 80% of the proposals of the
Commission remain unchanged!

How to do it:
• Find out the expert goup working on

the issue
• Cooperate with NGO networks
• Contact and keep in touch with staff

of relevant DGs
• Make use of DG DEV’s NGO contact

person
The minute the Commission publishes a
Communication, Council and EP become
the most relevant actors for NGOs for di-
alogue.

Within the EP, it makes most sense to
contact the coordinators of all nine
parties.
These are:
EPP: MARTENS and DEVA
PSE: van den BERG
ALDE: CORNILLET
UEN: KRISTOVSKIS
GUE: ZIMMER
Greens: SCHMIDT
IND/DEM: GOUDIN
ITS: DILLEN
N/I: BATTILOCCHIO

Inter-institutional Processes

8 If Council wants to defy the vote of the EP, it must accept its “Common Position” not by qualified majority, but unanimously.

17Inter-institutional Processes

More and more often the Commission
uses public consultations via the inter-
net for the formulation of strategic docu-
ments. This happened with the strategy
paper on “Non-State Actors and Local
Authorities”. According to CONCORD
however, the deadlines for such consul-
tations are mostly too short in order to
produce high quality and coordinated
inputs.

Database for inter-institutional
procedures:
http://ec.europa.eu/prelex/apcnet.cfm?C
L=en

CONCORD’s Cotonou Working Group
monitors the geographic programming of
the EDF from a civil society perspective:
http://www.eurostep.org/wcm/index.php
?option=com_content&task=view&id=
64&Itemid=103

the Commission can exceedingly speed up the process. Sometimes it is even possible
for the Commission to have its response ready on the same day as Parliament accepts
its internal report on the proposal, so that even the Council Working Group can come to
an agreement on these amendments on the same day. Formally, the dossier must pass
Council’s hierarchy up to ministerial level, but in principle legislation procedure has
been successful on that very day.

Programming

The Commission as Executive Body

As the Union’s executive body, the Commission has the explicit task to implement the De-
velopment Cooperation of the Community. This applies to ODA money within the EU’s
budget as well as for the EDF.
During the “programming exercise”, development policies like the European Consensus,
Financing Instruments and the Cotonou Agreement are animated. Thematic and geo-
graphic strategy papers are formulated, specific measures and their financial configura-
tions adopted, and expected results and indicators defined. It is a procedure which is
prepared by a series of studies, expert meetings, conferences etc. (see DG External Re-
lation et al 2001:9ff.) The allocation of ODA funds to regions and countries depends on cri-
teria like needs, capacity and performance of a country. For example, the number of in-
habitants, the level of poverty and the social development of a country define its “needs”.
According to the Commission, the performance criterion encompasses political, eco-
nomical and social progress and absorption capacity. (KOM 2005a:18) Absorption capac-
ity is a term to explain whether a country will be able to administer and spend the allo-
cated money at all.
Especially geographic programming is supposed to be based on a broad consultation
process between Commission and local government in order to define the kind of intend-
ed cooperation (according to the DCI). An important tool and at the same time the basis
of each programming exercise is the “Country Strategy Paper” (CSP) which comprises
an analysis of the economic, political, and social situation of the country, the strategy of
the local government, and the contributions of all donors. “National Indicative Pro-
grammes” (NIP) are part of CSPs. NIPs define focal sectors and areas to be supported
by the Commission. Also included are detailed time frames and details for the integration
of Non-State Actors (see ECDPM 2003:21f.).
Priorities and strategies of the NIPs need to be broken down into specific development
programmes and projects, which define all details for the implementation of the funds. As
soon as all relevant national and EU actors have agreed to this “financial proposal”, a
“Financial Agreement” between the local government and the European Commission is
signed. This then constitutes the legal basis of the cooperation (ECDPM 2003:47ff.).
All ACP countries appoint a government official as “National Authorising Officer” (NAO),
who represents his/her country in all EC funded programmes and keeps close contact
with the EU delegation in the country. His/her tasks include the signing of contracts, mon-
itoring and supervising of projects and programmes, as well as keeping contact with civ-
il society actors on-site (ECDPM 2003:47ff.).

Graph 8: Co-Decision Procedure according to Article 251 of the TEC: Flow chart

Commission submits a proposal for a
regulation

accepts
amendments

Council and EP
accept compromise

submits a differing
“Common Position”

Parliament

Parliament

Council

proposal is accepted proposal failed

proposal failed

proposal is
accepted

proposal is
accepted

proposal is
accepted

Council

Council

approves the proposal
with all amendments

agrees

approves the
Commission’s proposal

asks for
amendments

asks for amendments

rejects

agrees

rejects

no
agreement

Conciliation
Committee

ATTENTION: Comitology Com-
mittees are not to be confused
with the Commission’s Expert
Groups!

18

Since 2001 competencies and responsibilities as well as procedures within the Commis-
sion are determined by an “Inter-service Agreement” between DG RELEX, DG DEV, and
DG AIDCO. They all lead the general negotiations with partner countries and have to
agree to financial proposals. The detailed elaboration of measures and financing propos-
als are done by DG AIDCO. Delegations were for a long time only indirectly involved by
delivering necessary information to the respective DG. The “De-concentration process”
has changed this and delegations are becoming increasingly important in programming
and implementing processes (DG External Relations et al 2001:11ff.).

Committees and Resolutions

The Comitology Committees (e.g. DCI-Committee, Committee for Humanitarian Aid) offer
a broad spectrum for Member States to influence the programming exercise (as op-
posed to Parliament, which is not involved anymore).

Officially members of the Comitology Committees are government officials of the Mem-
ber States’ ministries and their permanent representations in Brussels. In practise
though, also other representatives may participate. In the case of Austria for example,
also staff of the implementing agency “Austrian Devlopment Agency” (ADA) partici-
pates in such committees on behalf of the Austrian Federal Ministry for European and
International Affairs. Often members take part in more than one committee. The Comi-
tology Committees are chaired by the Commission.

The committees are supposed to support the Commission in the preparation of cooper-
ation plans for regions or specific countries with expertise and opinions on strategic
questions. Meetings usually do not deal with specific projects but rather with proposals
for multi-annual programmes and annual action plans. The Comitology Committees have
to agree to the financing proposals drafted by the Commission by qualified majority and
are thus directly involved in and responsible for the implementation of EC Development
Cooperation (see KOM 2002).

For a long time, Parliament had only been informed about agendas and decisions of
these committees after their meetings. During negotiations on the Development Cooper-
ation Instrument (DCI) the EP could increase its importance vis-à-vis the DCI Comitology
Committee. Since 2007, the EP and the members of the Committee both receive agendas,
Country Strategy Paper drafts, decision making results etc. at the same time. The EP
may now also single out CSPs for a detailed discussion with the Commission. The result
of these discussions should be reflected in the implementation of these specific CSPs.
This “informal structured dialogue” constitutes a new component of the programming
exercise and is put on record in an exchange of letters attached to the DCI.

In addition to this new and deepened dialogue, Parliament has always had the formal
right to assess the CSPs within a few weeks after their adoption by the DCI Committee.
The EP would look at whether a CSP really complied with all parts of the Development
Cooperation Instrument. If necessary, the EP can voice its appraisal by means of a
resolution.

Budgetary Processes

The Financial Perspective of the EU constitutes an “Inter-institutional Agreement” (IIA)
between Commission, Council and Parliament which is renewed every seven years
without any special procedure.

The annual EU budget however is approved by the Council of the EU together with the
European Parliament in compliance with very specific rules. These rules demand the
Commission to draft a preliminary budget, which is based on the priorities identified by
the three institutions in a “TRILOG”. This proposal has to be sent to the Council by 1 Sep-
tember every year. Council accepts the preliminary draft after negotiations with the EP
by a qualified majority and forwards it to the EP as the official draft budget by 5 October.
Parliament then has 45 days to approve the budget or to ask the Council for amend-
ments. Council then receives another 15 days for one of the following options: First, it
may accept all amendments proposed by the EP. Secondly, Council may formulate a fi-
nal resolution regarding the amendments or thirdly, may amend the amendments of the
Parliament further. Another 15 days are then given to the EP to accept or reject the
amendments of the Council by single majority and a quorum of three fifths of all votes.

ATTENTION: As of 2007 the for-
mer NGO Member States’ Com-
mittee has been integrated into
the newly set up global DCI

Committee.

ATTENTION: The new rules of
the DCI are not (yet) applied to
the CSPs of ACP Countries!

Austrian NGOs could establish contact
with the respective ministry officials or
ADA staff.
With the DCI entering into force, this
phase has also become important for co-
operation with the EP. NGOs’ expertise
could thus be incorporated in CSPs, mak-
ing its way to the implementation level.

Inter-institutional Processes

When scrutinised in detail, it
became clear that not all arti-
cles of the DCI had been trans-
posed correctly to the 32 CSPs

accepted by the DCI Committee on Jan-
uary 25, 2007. Therefore the EP adopted
a resolution on February 15, 2007 regard-
ing the CSPs and NIPs for Malaysia,
Brazil and Pakistan, asking the Commis-
sion to withdraw its proposals. In the
case of Malaysia, the reason was, that
the “Commission exceeds its imple-
menting powers … by selecting as the
only focal sector (for which 100% of the
funds are earmarked) “EU-Malaysia
Policy Dialogue Facility on Trade and In-
vestment”, “the overall objective of
which is to facilitate trade and invest-
ment relations between the EU and
Malaysia”…”. (EP 2007) This objective
obviously does not comply with the pri-
mary objective of poverty eradication.

19Inter-institutional Processes

After acceptance or rejection of the amendments in plenary, the president of the Euro-
pean Parliament then declares the budget approved and the procedure is closed. How-
ever, Parliament may also decide to reject the proposal as a whole, which necessitates
the whole procedure to start from scratch. For as long as there is no new budget, the
amounts of last year’s budget are used for all areas to continue working. If the deadlines
are not met by any of the Institutions, this is considered as consent.

In case the two Institutions are not able to come to an agreement, Council holds the
right to decide about “compulsory expenditure”. Due to its “budgetary authority”, Par-
liament has the last word regarding the “non-compulsory expenditure”, and the final
adoption of the overall EU budget.

The EP is usually able to achieve a reduction or an increase for specific programmes
during the annual budgetary process.

Control mechanisms

At the end of a financial year, the Commission will be “granted a discharge” by Parlia-
ment, which is supported by the European Court of Auditors. This way Parliament exer-
cises its monitoring control and can also censure the Commission as a whole. The De-
velopment Committee of the EP, DEVE, works closely with COCOBU, the Committee on
Budgetary Control.

Furthermore, DEVE continuously voices opinions and publishes reports on its own initia-
tive (e.g. on the European Consensus or on the EU Africa Strategy), may table oral or
written questions to Council and Commission (e.g. development and sports), and organ-
ise hearings (e.g. Fair Trade, EPAs). Staff from relevant DGs participate in the meetings
of DEVE and thereby ensure a continuous dialogue.

And last but not least DEVE may, as any other Committee, write letters to the Council and
formulate demands.

Conclusion

All of the Member States and the Commission within EU Development Cooperation are
in a period of transition. The objective is harmonisation of all European Development
Policy and Cooperation in order to increase efficiency and effectiveness both at the pol-
icy level in Brussels as well as on implementation level in donor countries. Therefore,
civil society participation as well as lobbying need to take place at all levels of this pol-
icy area. We hope that the information of this brochure on basic structures of EC Devel-
opment Cooperation and decision making procedures can contribute to an even better
involvement of NGOs at the different levels of the European debate. We definitely wish
you a great deal of success and stamina.

Overview of parliamentary questions:
http://www.europarl.europa.eu/
QP-WEB/home.jsp?&language=en

NGOs can also make use
of the rights of the EP by
provision of information on
abuses or the preparation

of questions. The EP is considered to be
NGO friendly. MEPs can set up informal
Inter-service groups to assess situations
and proposals (as done on Fair Trade,
the Tobin Tax, reproductive health, etc).
NGOs with good contacts and a good
reputation can achieve the convocation
of such groups.

NOTICE: It may be very helpful to identify
• the development cooperation friendly

MEPs in all parties
• the coordinators of all parties
• the heads of national delegations
• the relevant national MEPs and their

assistants.

Literature

Aida, Cox/Koning Antonique (1997). Understanding European Community Aid policies,
management and distribution, Publisher: Overseas Development Institute.
http://www.euforic.org/odi/invecaid.htm

Alliance 2015 (2005). 2015-Watch. The Millennium Development Goals: A comparative per-
formance of six EU Member States and the EC aid programme. Brussels, May 2005.
http://www.eepa.be/wcm/index.php?option=com_remository&Itemid=79&func=
fileinfo&filecatid=1&parent=category

BMaA (2005). Dreijahresprogramm der Österreichischen Entwicklungspolitik 2005 – 2007.
http://www.oefse.at/Downloads/eza/3_jahresprogramm_2005_07.pdf

COM (2002). Proposal for a Regulation of the European Parliament and of the Council
concerning Community cooperation with Asian and Latin American countries and
amending Council Regulation (EC) No 2258/96. COM(2002) 340 final. Brussels,
2.7.2002.
http://ec.europa.eu/comm/external_relations/la/doc/com02_340en.pdf

COM (2004). Taking Europe to the world. 50 years of the European Commission’s Exter-
nal Service. James Moran/Fernande Ponz Canto. Luxembourg: Office for Official
Publications of the European Communities.

COM (2004a). Communication from the Commission to the Council and the European
Parliament on the Instruments for External Assistance under the Future Financial
Perspective 2007-2013. COM(2004) 626 final. Brussels, 29.9.2004.
http://ec.europa.eu/comm/external_relations/reform/document/com04_626_en.pdf

COM (2005). Annual report 2005 on the European Community’s development policy and
external assistance.
http://ec.europa.eu/comm/development/body/publications/docs/annual_
report_2005_en.pdf

CONCORD (2006). EU-ACP relations: Will the EU deliver on its promises? Information on
the Programming of EC Aid for African, Caribbean and Pacific (ACP) countries.
Cotonou Working Group. Brussels, March 2006.
http://www.eurostep.org/wcm/dmdocuments/Briefing_programming.pdf

DG ECHO (2004). When disaster strikes. Annual review. ECHO 2004.
http://europa.eu.int/comm/echo/pdf_files/annual_reviews/2004_en.pdf

DG External Relations/DG Development/EuropeAid Co-operation Office (2001).
Inter-service Agreement.
http://europa.eu.int/comm/external_relations/reform/document/intser_06_01.pdf

ECDPM (2003). The Cotonou Agreement. A User’s Guide for Non-State Actors.
ACP-Secretariat, Brussels, 2003.

European Parliament (2005). Financial Perspectives 2007-2013. Working Document
No 15 on the Stability Instrument and CFSP. Temporary Committee on Policy
Challenges and Budgetary Means of the enlarged Union 2007-2013, Reimer Böge.
http://www.europarl.europa.eu/comparl/tempcom/finp/dt/556529en.doc

European Parliament (2007). European Parliament resolution on the draft Commission
decisions establishing Country Strategy Papers and Indicative Programmes for
Malaysia, Brazil and Pakistan. Brussels, February 2007.
http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-//
EP//TEXT+TA+P6-TA-2007-0045+0+DOC+XML+V0//EN

Grybauskaitò, Dalia (2006). Financial Perspectives 2007-2013, April 2006.
http://ec.europa.eu/commission_barroso/grybauskaite/speeches/
FP_deal_06042006_final.ppt

OECD (2005). New List of Recipients of Official Development Assistance (ODA).
http://www.oecd.org/dataoecd/43/51/35832713.pdf

Official Journal (1999). Joint Declaration on the practical arrangements for the new
co-decision procedure. Official Journal OJ C 279, 1.10.1999.
http://eur-lex.europa.eu/LexUriServ/site/en/oj/1999/c_279/
c_27919991001en02290246.pdf

20 Literature

21Literature

Official Journal (2002). European Union — Consolidated versions of the Treaty on
European Union and of the Treaty establishing the European Community (2002).
2002/C 325/01.
http://europa.eu.int/eur-lex/en/treaties/dat/EC_consol.html

Official Journal (2006). Joint statement by the Council and the representatives of the
governments of the Member States meeting within the Council, the European
Parliament and the Commission on European Union Development Policy:
“The European Consensus” (2006/C 46/01). C 46/1. 24.2.2006.
http://eur-lex.europa.eu/LexUriServ/site/en/oj/2006/c_046/
c_04620060224en00010019.pdf

Zandonella, Bruno (2003). Wer macht was in Europa? Die Organe der Europäischen
Union im Überblick. Themenblätter im Unterricht Nr. 10 2. Auflage 2003.
Bundeszentrale für Politische Bildung (Hrsg.). Bonn, 2003.

22

Abbreviations

ACP African, Caribbean and Pacific Countries

ADA Austrian Development Agency

BMEIA Federal Ministry for European and International Affairs

CFSP Common Foreign and Security Policy

COREPER Committee of Permanent Representatives

Council Council of the European Union

CR Committee of the Regions

CSP Country Strategy Paper

CWG Council Working Group

DCI Development Cooperation Instrument

DEVE Development Committee of the European Parliament

DG Directorate General

DG AIDCO Directorate General for Aid Cooperation, also called EuropeAid

DG DEV Directorate General for Development

DG ECHO Directorate General for Humanitarian Aid

DG ELARG Directorate General for Enlargement

DG RELEX Directorate General for External Relations and Neighbourhood
Policy

DG TRADE Directorate General for Trade

EC European Community or

EC European Commission

ECSC European Coal and Steel Community

EDF European Development Fund

EIB European Investment Bank

ENPI European Neighbourhood and Partnership Instrument

EP European Parliament

EPAs Economic Partnership Agreements

ESDP European Security and Defence Policy

EURATOM Treaty establishing the European Atomic Energy Community

FF Financial Framework

GAERC General Affairs and External Relations Council

GNI Gross National Income

IIA Inter-institutional Agreement

IPA Instrument for Pre-Accession

NAO National Authorising Officer

NGO Non-Governmental Organisation

NIP National Indicative Programme

NSA Non-State Actors

ODA Official Development Assistance

OTC Overseas Territories and Countries

PJCC Police and Judicial Cooperation in Criminal Matters

SI Stability Instrument

TEC Treaty establishing the European Community

TEU Treaty on European Union

Abbreviations

www.eu-platform.at
This publication is part of a project receiving financial support from the European Commission.
Sole responsibility lies with the authors. The Commission must not be held responsible for any
information contained therein.E

