

Report Documentation Page				Form Approved OMB No. 0704-0188	
Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number.					
1. REPORT DATE 14 JAN 2010		2. REPORT TYPE		3. DATES COVERED 00-00-2010 to 00-00-2010	
4. TITLE AND SUBTITLE CRS Issue Statement on Europe and the EU				5a. CONTRACT NUMBER	
				5b. GRANT NUMBER	
				5c. PROGRAM ELEMENT NUMBER	
6. AUTHOR(S)				5d. PROJECT NUMBER	
				5e. TASK NUMBER	
				5f. WORK UNIT NUMBER	
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Congressional Research Service, Library of Congress, 101 Independence Ave., SE, Washington, DC, 20540-7500				8. PERFORMING ORGANIZATION REPORT NUMBER	
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)				10. SPONSOR/MONITOR'S ACRONYM(S)	
				11. SPONSOR/MONITOR'S REPORT NUMBER(S)	
12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited					
13. SUPPLEMENTARY NOTES					
14. ABSTRACT					
15. SUBJECT TERMS					
16. SECURITY CLASSIFICATION OF:			17. LIMITATION OF ABSTRACT Same as Report (SAR)	18. NUMBER OF PAGES 3	19a. NAME OF RESPONSIBLE PERSON
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified			

CRS Issue Statement on Europe and the EU

Derek E. Mix, Coordinator
Analyst in European Affairs

January 14, 2010

Congressional Research Service

7-5700

www.crs.gov

IS40308

CRS Report for Congress
Prepared for Members and Committees of Congress

c11173008

Common values, overlapping interests, and shared goals are the foundation of what is regularly described as the transatlantic partnership between the United States and Europe. Although Americans and Europeans do not always agree on every aspect of every issue, the two sides are often one another's partner of choice, if not necessity, in facing an array of major global challenges. The United States and Europe are cooperating, or seeking to deepen their cooperation, in addressing political and security concerns that include terrorism; conditions in Afghanistan and Pakistan; Iran's nuclear ambitions; the Israeli-Palestinian conflict; the future of the Balkans and countries of the former Soviet Union; relations with Russia; climate change; and energy security. Observers assert that neither side can adequately address such an agenda alone, and that the track record shows the two sides are better off when they work together.

The economic relationship is also an important pillar of the transatlantic partnership. The United States and Europe have the world's largest trade and investment relationship, and transatlantic cooperation has been key in liberalizing the world trading system. The two sides are continuing efforts to reduce remaining non-tariff and regulatory barriers to transatlantic trade and investment. While much of the economic relationship is harmonious and mutually beneficial, some tensions exist. The global financial crisis has tested the relationship, and the two sides have not always agreed on the best way to stimulate economic recovery or to prevent future crises. Both sides have sought completion of the Doha round of trade negotiations, but have been unable to come to an agreement with one another on agricultural subsidies. Transatlantic trade disputes also persist over poultry, aircraft subsidies, hormone-treated beef, and bio-engineered food products.

The U.S. Congress and successive U.S. Administrations have supported European efforts at political and economic integration as a way to foster a stable and prosperous Europe. The European Union (EU) now consists of 27 member countries. On an extensive range of issue areas, members' decision- and policy-making takes place at the level of the EU institutions, making the EU an increasingly important interlocutor for the United States. At the same time, many observers and U.S. officials also point to the value of maintaining strong bilateral relations with the individual member states of the EU. While supporting the EU's evolution, U.S. policymakers have at times grappled with how to manage relations with an enlarged EU that seeks a more prominent role on the world stage—often in partnership with United States and its goals, but not always with the same set of priorities or perspectives.

The EU and some of its member states may undergo political and institutional changes in 2010 that could impact transatlantic relations. Implementation of the EU's new reform treaty—the Lisbon Treaty, which came into effect on December 1, 2009—will be worked out during the year. Among other goals, the Lisbon Treaty seeks to develop a more robust and coherent EU foreign policy and to encourage the development of EU defense capabilities. The treaty also enhances the powers of the European Parliament (EP), whose members were elected to a new five-year term in June 2009. A new European Commission was appointed in fall 2009, and awaits confirmation by the EP in early 2010. The United Kingdom is expected to hold a national election by June 2010, and France and Germany are scheduled to have important regional elections this year.

The 111th Congress is likely to take an ongoing interest in a number of the aforementioned U.S.-European foreign policy and economic issues. Transatlantic responses to the global financial crisis, climate change, and economic regulation could be issues on the Congressional agenda. The EU's role in foreign policy could also be examined in the context of U.S. policies on Afghanistan, Iran, the Middle East, Russia, counterterrorism, and energy security. Additional issues facing the 111th Congress could center on the structure of transatlantic relations, including topics such as EU-NATO relations and the effectiveness of current Euro-Atlantic security institutions.

Issue Team Members

Derek E. Mix, Coordinator
Analyst in European Affairs
dmix@crs.loc.gov, 7-9116

Raymond J. Ahearn
Specialist in International Trade and Finance
rahearn@crs.loc.gov, 7-7629

Kristin Archick
Specialist in European Affairs
karchick@crs.loc.gov, 7-2668

Paul Belkin
Analyst in European Affairs
pbelkin@crs.loc.gov, 7-0220

William H. Cooper
Specialist in International Trade and Finance
wcooper@crs.loc.gov, 7-7749

Carl Ek
Specialist in International Relations
cek@crs.loc.gov, 7-7286

Walter W. Eubanks
Specialist in Financial Economics
weubanks@crs.loc.gov, 7-7840

Charles E. Hanrahan
Senior Specialist in Agricultural Policy
chanrahan@crs.loc.gov, 7-7235

James K. Jackson
Specialist in International Trade and Finance
jjackson@crs.loc.gov, 7-7751

Lisa Mages
Information Research Specialist
lmages@crs.loc.gov, 7-7452

Carol Migdalovitz
Specialist in Middle Eastern Affairs
cmigdalovitz@crs.loc.gov, 7-2667

Larry Parker
Specialist in Energy and Environmental Policy
lparker@crs.loc.gov, 7-7238

Alison Siskin
Specialist in Immigration Policy
asiskin@crs.loc.gov, 7-0260

Steven Woehrel
Specialist in European Affairs
swoehrel@crs.loc.gov, 7-2291