

Enlarging the European Union

This page intentionally left blank

Enlarging the European Union


The Commission Seeking Influence,
1961–1973

Michael J. Geary

Assistant Professor, Maastricht University, The Netherlands

Global Europe Fellow, Woodrow Wilson International Center for Scholars, Washington, DC

palgrave
macmillan


© Michael J. Geary 2013

Softcover reprint of the hardcover 1st edition 2013 978-0-230-30280-8

All rights reserved. No reproduction, copy or transmission of this publication may be made without written permission.

No portion of this publication may be reproduced, copied or transmitted save with written permission or in accordance with the provisions of the Copyright, Designs and Patents Act 1988, or under the terms of any licence permitting limited copying issued by the Copyright Licensing Agency, Saffron House, 6–10 Kirby Street, London EC1N 8TS.

Any person who does any unauthorized act in relation to this publication may be liable to criminal prosecution and civil claims for damages.

The author has asserted his right to be identified as the author of this work in accordance with the Copyright, Designs and Patents Act 1988.

First published 2013 by
PALGRAVE MACMILLAN

Palgrave Macmillan in the UK is an imprint of Macmillan Publishers Limited, registered in England, company number 785998, of Houndmills, Basingstoke, Hampshire RG21 6XS.

Palgrave Macmillan in the US is a division of St Martin's Press LLC, 175 Fifth Avenue, New York, NY 10010.

Palgrave Macmillan is the global academic imprint of the above companies and has companies and representatives throughout the world.

Palgrave® and Macmillan® are registered trademarks in the United States, the United Kingdom, Europe and other countries.

ISBN 978-1-349-33784-2 ISBN 978-1-137-31557-1 (eBook)

DOI 10.1057/9781137315571

This book is printed on paper suitable for recycling and made from fully managed and sustained forest sources. Logging, pulping and manufacturing processes are expected to conform to the environmental regulations of the country of origin.

A catalogue record for this book is available from the British Library.

A catalog record for this book is available from the Library of Congress.

To Carmel Moylan and Paddy Geary for their love and support

This page intentionally left blank

Contents

<i>Acknowledgements</i>	viii
<i>List of Abbreviations</i>	x
Introduction	1
1 The Commission and Britain's First Application	15
2 The Commission and the Irish Application	43
3 From Veto to Veto: Britain and the Commission	62
4 Ireland and the Policy of Failure	87
5 Navigating the Gaullist Veto	105
6 <i>La Bataille des Chiffres</i>	133
7 Challenging the <i>Acquis</i>	159
Conclusions	181
<i>Notes</i>	187
<i>Bibliography</i>	231
<i>Index</i>	245

Acknowledgements

At the European University Institute in Florence, I enjoyed a unique working environment to research and write a PhD on European Union enlargement. I would like to thank the staff at the EUI for their administrative help, and the Government of Ireland/EUI for funding the doctoral scholarship. Professors N. Piers Ludlow and Pascaline Winand provided excellent supervision. They both deserve warm thanks for their constant support and professional guidance. Professors Kiran Klaus Patel and Jan van der Harst offered advice and constructive comments, and shared their wealth of knowledge, and for this I am very grateful. Kiran, in particular, has been a constant source of encouragement since I left Florence – a thousand thanks.

Dr Denise Dunne, NUI Maynooth, merits a special mention for first suggesting that I explore the historical role of the European Commission, and for being a highly supportive mentor over the last number of years. Madame Collonval and her colleagues at the European Commission Archives in Brussels were always very helpful and efficient during my many research trips. I also wish to thank staff at various archives around Europe, and in the United States. Palgrave Macmillan and my editors, Clare Mence and Holly Tyler, were predictably efficient throughout the publication process. An anonymous reviewer provided me with some very useful suggestions.

A Fulbright-Schuman Fellowship to Washington, DC, and a European Parliament-Bronisław Geremek Research Fellowship to the College of Europe (Warsaw) allowed me time to work on the manuscript. In DC, I would like to offer particular thanks to Professors Michael Kimmage and Jerry Muller at the Catholic University of America, who welcomed me into the History Department. Bill Erb, Professor Stefania Lucamante, and their sons, Stefano and Lamberto, gave me a very warm and generous Italian introduction to life in Washington. Professor Barbara Curli, Kevin A. Lees, and the incredibly talented Septime Webre ensured that my Fulbright experience was everything I could have hoped for. In Warsaw, words of appreciation warmly go to Piotr Kozikowski, Anna Flanagan, Ambassador Eugene Hutchinson, and Dr Iryna Vushko. I would also like to express my deep gratitude to the pre-eminent Woodrow Wilson International Center for Scholars in DC, where I worked on the final corrections.

At various stages of this project, family and friends provided encouragement, and light relief from the solitary process of archival research, writing, and revising. Let me thank William Casey, Professor Vincent Comerford, Laura Danieliūtė, Thomas J. Doyle, Mary Fitzpatrick and Seán Cody, Mary Geary, Dr Carine Germond, Professor Margaret Kelleher, Dr Georgina and Elizabeth Laragy, Tony McCarthy, Dr Emmanuel Mourlon-Druol, Dr Patryk

Pawlak, Malcolm Quigley, Stelios Makriyiannis, Kieran Moylan, Jeroen van Liempd, Thierry Rancé-Francius, and the inspiring Dr Bernadette Trehy. I also wish to thank Anthony, Brian, Bridget, David, Mairéad, and Nora, and my parents, Rita and John Geary, who remain my biggest supporters.

I dedicate the book to Carmel Moylan and Paddy Geary, for their love and support.

Washington, DC, April 2013

Abbreviations

In the text

AOTs	Associated Overseas Territories
CAP	Common Agricultural Policy
CEE	Central and Eastern Europe
CET	Common External Tariff
CFP	Common Fisheries Policy
COREPER	Committee of Permanent Representatives
ECSC	European Coal and Steel Community
EDC	European Defence Community
EEC	European Economic Community
EFTA	European Free Trade Association
EU	European Union
EURATOM	European Atomic Energy Community
FCO	Foreign and Commonwealth Office, London
FTA	Free Trade Area
GATT	General Agreement on Tariffs and Trade
GNP	Gross National Product
NATO	North Atlantic Treaty Organization
OECD	Organisation for Economic Cooperation and Development
OEEC	Organisation for European Economic Cooperation
UN	United Nations
WEU	Western European Union

In the notes

CAB	British Cabinet Papers
CMA	Council of Ministers Archives, Brussels
CM	Common Market
D/AF	Department of Agriculture and Fisheries, Dublin
D/EA	Department of External Affairs, Dublin
D/FA	Department of Foreign Affairs, Dublin
D/T	Department of the Taoiseach, Dublin
EM	Edoardo Martino Papers, Florence
EN	Emile Noël Papers, Florence
FCO	Foreign and Commonwealth Office
FO	Foreign Office, London

<i>FRUS</i>	<i>Documents on the Foreign Relations of the United States</i>
HAEC	Historical Archives of the European Commission, Brussels
HAEU	Historical Archives of the European Union, Florence
JR	Jean Rey Papers, Brussels
KM	Klaus Meyer Papers, Florence
MK	Max Kohnstamm Papers, Florence
NAI	National Archives of Ireland, Dublin
NARA	National Archives and Records Administration, Washington, DC
PREM	British Prime Minister's Files
TNA	The National Archives, London
WH	Walter Hallstein Papers, Brussels