
DEPARTMENT OF EU INTERNATIONAL
RELATIONS AND DIPLOMACY STUDIES

The Judicial Dimension
of the European

Neighbourhood Policy
Carl Baudenbacher

EU Diplomacy Paper 08 / 2013

Department of EU International Relations
and Diplomacy Studies

 EU Diplomacy Papers

8/2013

The Judicial Dimension of the European

Neighbourhood Policy

Carl Baudenbacher

© Carl Baudenbacher 2013

Dijver 11 | BE-8000 Bruges, Belgium | Tel. +32 (0)50 477 251 | Fax +32 (0)50 477 250 |
E-mail info.ird@coleurope.eu | www.coleurope.eu/ird

Carl Baudenbacher

2

About the Author

Prof. Dr.iur. Dr.rer.pol.h.c. Carl Baudenbacher is President of the EFTA Court since 2003

and Judge of the EFTA Court since 1995. He obtained his PhD in Law (Dr.iur. summa

cum laude) at the University of Berne (1978) and his Habilitation at the University of

Zürich (1983). He held the Chair of Private, Commercial and Economic Law at the

University of St. Gallen HSG from 1987 to 2013, and was founder and Chairman of the

St. Gallen International Competition Law Forum (ICF). Carl Baudenbacher is former

Visiting Professor of European and International Law at the University of Texas School

of Law, former Member of the Supreme Court of the Principality of Liechtenstein, and

Member of the Advisory Board of the University of Texas School of Law Center of

Global Energy, International Arbitration and Environment Law. He is the author of

over 40 books and over 180 articles on European and international law, law of

obligations, labour law, law of unfair competition, antitrust and state aid law,

company law, intellectual property law, comparative law and the law of

international courts and tribunals.

Editorial Team:
Valeria Bonavita, Maud Fichet, Sieglinde Gstöhl, Enrique Ibáñez Gonzalez, Veronika
Orbetsova, Jonatan Thompson, Anna Wardell

Dijver 11 | BE-8000 Bruges, Belgium | Tel. +32 (0)50 477 251 | Fax +32 (0)50 477 250 |
E-mail ird.info@coleurope.eu | www.coleurope.eu/ird

Views expressed in the EU Diplomacy Papers are those of the authors only and do
not necessarily reflect positions of either the series editors or the College of Europe.

EU Diplomacy Paper 8/2013

3

Abstract1

In this paper, the expression “neighbourhood policy” of the European Union (EU) is

understood in a broad way which includes the members of the European Free Trade

Association (EFTA) contracting parties to the European Economic Area (EEA), the

EFTA State Switzerland, candidate states, the countries of the European Neighbour-

hood Policy (ENP), and Russia. The European Court of Justice (ECJ) is the centre of

gravity in the judicial dimension of this policy. The innermost circle of integration after

the EU itself comprises the EFTA States who are party to the European Economic

Area. With the EFTA Court, they have their own common court. The existence of two

courts – the ECJ and the EFTA Court – raises the question of homogeneity of the case

law. The EEA homogeneity rules resemble the ones of the Lugano Convention. The

EFTA Court is basically obliged to follow or take into account relevant ECJ case law.

But even if the ECJ has gone first, there may be constellations where the EFTA Court

comes to the conclusion that it must go its own way. Such constellations may be

given if there is new scientific evidence, if the ECJ has left certain questions open,

where there is relevant case law of the European Court of Human Rights or where, in

light of the specific circumstances of the case, there is room for “creative

homogeneity”. However, in the majority of its cases the EFTA Court is faced with

novel legal questions. In such cases, the ECJ, its Advocates General and the Court of

First Instance make reference to the EFTA Court’s case law.

The question may be posed whether the EEA could serve as a model for other

regional associations. For the ENP states, candidate States and Russia this is hard to

imagine. Their courts will to varying degrees look to the ECJ when giving

interpretation to the relevant agreements. The Swiss Government is – at least for the

time being – unwilling to make a second attempt to join the EEA. The European

Commission has therefore proposed to the Swiss to dock their sectoral agreements

with the EU to the institutions of the EFTA pillar, the EFTA Surveillance Authority (ESA)

and the EFTA Court. Switzerland would then negotiate the right to nominate a

member of the ESA College and of the EFTA Court. The Swiss Government has,

however, opted for another model. Swiss courts would continue to look to the ECJ,

as they did in the past, and conflicts should also in the future be resolved by

1 High-Level Lecture in the series “The ENP in a Comparative Perspective”, College of Europe,
Bruges, 24 October 2013.

Carl Baudenbacher

4

diplomatic means. But the ECJ would play a decisive role in dispute settlement. It

would, upon unilateral request of one side, give an “authoritative” interpretation of

EU law as incorporated into the relevant bilateral agreement. In a “Non-Paper”

which was drafted by the chief negotiators, the interpretations of the ECJ are even

characterised as binding. The decision-making power would, however, remain with

the Joint Committees where Switzerland could say no. The Swiss Government

assumes that after a negative decision by the ECJ it would be able to negotiate a

compromise solution with the Commission without the ECJ being able to express itself

on the outcome. The Government has therefore not tried to emphasise that the ECJ

would not be a foreign court. Whether the ECJ would accept its intended role, is an

open question. And if it would, the Swiss Government would have to explain to its

voters that Switzerland retains the freedom to disregard such a binding decision and

that for this reason the ECJ is not only no foreign court, but no adjudicating court at

all.

EU Diplomacy Paper 8/2013

5

Table of contents

A. Introduction

B. Homogeneity and uniformity rules

C. The ECJ and the EFTA Court under the EEA Agreement

I. General
II. Privatisation of EEA law
III. Homogeneity in action
1. ECJ going first
2. EFTA Court going first

D. The ECJ and the courts of other neighbouring countries

I. Switzerland
II. Ukraine
III. Russia
IV. Turkey

E. Judicialisation of the Switzerland-EU bilateral agreements?

I. Creation of a Swiss pillar rejected by the EU
II. Political dispute settlement with the help of the ECJ instead of judicial law

enforcement?

F. Conclusions

Carl Baudenbacher

6

A. Introduction

The European Union is the most important example of the judicialisation of law

worldwide. Political and diplomatic dispute resolution has to a large extent been

replaced by court proceedings. The main actor in this is the Court of Justice of the

European Union. Moreover, the national courts of the EU Member States are at the

same time national and European courts. The ECJ has made this clear in its Opinion

1/09 on the failed patent court where it underlined that both the ECJ and the courts

of the Member States are the guardians of the EU legal order.2

EU law, is, however, not only highly judicialised, it is also to a large extent privatised. It

endows a special role on private actors, on citizens and business operators who,

together with the organs of the European Union, act as law enforcers. That means

that the number of EU law enforcers rises beyond measure. A plaintiff who takes a

case to court in order to defend his or her private interest at the same time benefits

the bonum commune. One is almost reminded of the American concept of a

private attorney general. The most important means in this context are the principles

of direct effect and primacy and the preliminary ruling procedure.3

If we look beyond the boundaries of the European Union, it is fair to say that the ECJ

is the centre of gravity in the judicial dimension of the EU neighbourhood policy. I do

not use the expression “EU neighbourhood policy” in the way as it is officially used. I

understand it in a broad way which includes the EEA/EFTA States, the EFTA State

Switzerland, candidate states, ENP states,4 and Russia. Switzerland is an EFTA member

state but not a contracting party to the EEA Agreement. Its relations with the EU are

regulated by bilateral sectoral agreements.

The effective functioning of the judiciary is a prerequisite of the correct application

of the rule of law. The reform of the judiciary in the ENP countries could be of

practical benefit to the European Union. The Commission notes that the

2 Opinion 1/09 of the Court (Full Court) of 8 March 2011 delivered pursuant to Article 218(11)
TFEU, 2011 ECR, I-1137, paragraphs 66, 68, 85; see Carl Baudenbacher, The EFTA Court remains
the only Non-EU-Member States Court, European Law Reporter 2011 n 7/8, 236 ff.
3 See most recently Koen Lenaerts, How the ECJ Thinks: A Study on Judicial Legitimacy, 36
Fordham Int’l L.J. 1302, 1342 f.
4 The ENP States are Algeria, Armenia, Azerbaijan, Belarus, Egypt, Georgia, Israel, Jordan,
Lebanon, Libya, Moldova, Morocco, Palestinian Authority, Syria, Tunisia, and Ukraine.

EU Diplomacy Paper 8/2013

7

“strengthening of the functioning of the judicial system will also contribute to a better

investment climate”.5 Specific steps to reform the judiciary in the neighbouring

countries are identified in bilateral Action Plans as well as in association agendas.

From the point of view of judicialisation, the innermost circle of integration after the

EU itself comprises the EFTA States who are party to the European Economic Area.

With the EFTA Court, they have a common court.

B. Homogeneity and uniformity rules

Certain neighbourhood agreements, always in the broad sense of the term, contain

special rules whose goal it is to secure a homogeneous development of case law.

The basis of this was laid in the Lugano Convention.

For sovereignty reasons, non-EU Member States are only prepared to accept to

follow the case law of the ECJ as it stood on the day of the signing of the

agreement, i.e. the old case law. New case law may only be taken into account. In

theory, there is a clear difference between following and taking into account,

although in practice, if a homogeneous area ought to be established, this distinction

is probably no longer as important as the drafters of the respective clauses thought.

Under the Lugano Convention we have an interesting situation. As law on the books,

homogeneity is a two-way street. It is said that not only should the supreme courts of

the EFTA States look to the ECJ and follow or take into account ECJ case law, but the

ECJ should also get inspiration from the supreme courts of the EFTA States.6 In

practice, however, there is basically a “one-way homogeneity”. There is only one

5 Communication from the Commission [COM (2004)] 373, ENP Strategy Paper, 16.
6 See Recital 6 and Protocol 2 to the Convention and the declarations of the governments of
the EC Member States on the one hand and of the EFTA States on the other. Article 1(1) of
Protocol 2 to the new Lugano Convention states: “Any court applying and interpreting this
Convention shall pay due account to the principles laid down by any relevant decision
concerning the provision(s) concerned or any similar provision(s) of the 1988 Lugano
Convention and the instruments referred to in Article 64(1) of the Convention rendered by the
courts of the States bound by this Convention and by the Court of Justice of the European
Communities.” The expression “any court” includes the ECJ; cf. Christian Kohler, Dialog der
Gerichte im europäischen Justizraum. Zur Rolle des EuGH bei der Auslegung des neuen
Übereinkommens von Lugano, in: Mario Monti/Prinz Nikolaus von und zu Liechtenstein/Bo
Vesterdorf/Jay Westbrook/Luzius Wildhaber (eds.), Economic Law and Justice in Times of
Globalisation/Wirtschaftsrecht und Justiz in Zeiten der Globalisierung, Festschrift für Carl
Baudenbacher, Baden-Baden/Vienna/Berne 2007, 141, 151 ff.

Carl Baudenbacher

8

single judgment in which the ECJ made reference to the Swiss Supreme Court: In C-

394/07 Gambazzi,7 a case concerning the interpretation of the public policy clause

in Article 27(1) of the Brussels Convention, the ECJ mentioned that the parties to the

main proceedings referred to a judgment of the Swiss Supreme Court concerning

the parallel provision of the Lugano Convention. It held that “[i]n accordance with

the declaration by the representatives of the Governments of the States signatories

to the Lugano Convention which are members of the European Communities, it is

appropriate that the Court pay due account to the principles contained in that

Tribunal fédéral judgment and, in application of Article 1 of Protocol 2 on the uniform

interpretation of that convention, the national court is to pay due account to those

principles”, something the ECJ subsequently did.

As far as the EEA Agreement and the Agreement of the EFTA States on the

Establishment of a Court and of a Surveillance Authority are concerned, we also

have a distinction between old and new ECJ case law. But in the practice of the

EFTA Court, this distinction has basically been qualified. Here we have a different

situation; the other way around than under the Lugano Convention. As law on the

books, this is “one-way homogeneity” because the ECJ did not want to oblige itself

to take account of the case law of the EFTA Court. Only the EFTA Court is supposed

to take into account and to follow the case law of the ECJ. But in practice,

homogeneity is a two-way street. I will come back to that.

In addition, there are two sectoral agreements concluded between Switzerland and

the European Union which contain homogeneity rules, the Free Movement of

Persons Agreement and the Air Traffic Agreement. There again, we have the

distinction between old and new case law, but clearly, both in theory and in

practice, these homogeneity rules work only in one direction.8

An interesting provision can be found in Article 66 of the EC-Turkey Customs Union

arrangement.9 Provisions of Decision 1/95 establishing the customs union, which are

7 2009 ECR, I-2563, paragraphs 35 ff. The referenced judgment of the Swiss Supreme Court is
Case 4P082/2004.
8 See Marc Maresceau, EU-Switzerland: Quo Vadis?, 39 Ga. J. Int’l & Comp. L. 727 ff. (2011).
9 Decision No 1/95 of the EC-Turkey Association Council of 22 December 1995 on
implementing the final phase of the Customs Union (96/142/EC).

EU Diplomacy Paper 8/2013

9

identical in substance to the corresponding provisions of the EC Treaty, should be

interpreted in conformity with the relevant ECJ case law.

If I am correct, there are no homogeneity rules in any other neighbourhood

agreement. But that does not hinder courts in those countries from being inspired by

ECJ jurisprudence. As I will show, there are certain incentives for these courts to take

over that case law.

C. The ECJ and the EFTA Court under the EEA Agreement

I. General

The goal of the EEA Agreement is the extension of the single market law and thereby

of the single market to the EFTA States, with the exception of the common policies

concerning agriculture, fisheries, taxation, foreign trade and currency. The EFTA

Court is a multilateral court which maintains an on-going dialogue with the ECJ. The

legal framework is as follows: according to Article 108 EEA Agreement, the EFTA

States shall establish an independent EFTA Surveillance Authority and an EFTA Court

of Justice. In order to fulfill this obligation, the EFTA States entered the Agreement on

the Establishment on such an Authority and such a Court of Justice. There are two

homogeneity provisions which are of particular relevance. Article 6 EEA essentially

states that the EFTA Court shall follow old relevant ECJ case law. And according to

Article 3(2) of the Surveillance and Court Agreement the EFTA Court shall take due

account of new relevant ECJ case law. As I said, this distinction between old and

new has been qualified in the EFTA Court’s case law. This distinction has been

invoked by certain governments but the EFTA Court did not follow these suggestions.

As far as the legal nature of the EEA is concerned, I think that the EFTA Court has

correctly described it by stating that the EEA Agreement is an international law

agreement sui generis, which goes beyond a pure free trade agreement (FTA) but

not as far as the EU treaties.10

10 Case E-9/97 Sveinbjörnsdóttir, 1998 EFTA Court Report, 95, paragraph 59, see already Case
T-115/94 Opel Austria, 1997 ECR, II-39, paragraphs 105 ff.

Carl Baudenbacher

10

II. Privatisation of EEA law

The EEA Agreement rests on two pillars: the EU pillar and the EFTA pillar. In both pillars,

the law is essentially identical in substance and the EFTA Court’s types of procedure

are similar to those in the EU pillar. EEA law is privatised in the sense that individuals

and economic operators play an important role in its enforcement. As far the EU

pillar is concerned, the General Court held early on in Case T-115/94 Opel Austria

case that Article 10 EEA has direct effect for the purposes of its application in the EU

States.11 In the EFTA pillar of the EEA, this is the big bone of contention for the

Scandinavian member states. Scandinavians believe in strict dualism, and they

would not be amused if the EFTA Court were to say that EEA law also has direct

effect in the EFTA pillar. The EFTA Court has taken a middle course on this issue. In its

very first Case E-1/94 Restamark, the EFTA Court said that EEA rules which have been

implemented into the legal orders of the EFTA States are capable of having direct

effect.12 And in Case E-1/01 Einarsson we held that implemented EEA rules are

capable of having primacy.13 Most importantly, the EFTA Court found in Case E-9/97

Sveinbjörnsdóttir that there is full EEA State liability.14 There is an interesting discussion

going on right now in Iceland and in Norway on the question of whether in the light

of the lack of true direct effect and true primacy, the threshold for State liability

should be lower in EEA law as compared to the Francovich and Brasserie du Pêcheur

jurisprudence of our sister court. 15

III. Homogeneity in action

1. ECJ going first

The written homogeneity rules are based on the assumption that the ECJ is the court

which decides first. The basic rule is that the EFTA Court follows the ECJ, and we have

done so in the area of fundamental freedoms, when it came to, for example, the

definition of what constitutes a discrimination or a restriction, or what justification

11 Cited in fn. 9, paragraphs 100 ff.
12 1994 EFTA Court Report, 15, paragraphs 75 ff.
13 2002 EFTA Court Report, 1, paragraphs 47 ff., 55.
14 1998 EFTA Court Report, 95, paragraphs 60 – 63.
15 Cases C-6/90 and C-9/90, Francovich, 1991 ECR I-5357; Cases C-46/93 and C-48/93,
Brasserie du Pêcheur and Factortame, 1996 ECR Ι-1029.

EU Diplomacy Paper 8/2013

11

means; we have done this in competition law and in state aid law as well as in

harmonised law.

However, law is not an exact science. Even if the ECJ has gone first, there may be

constellations where the EFTA Court comes to the conclusion that it must go its own

way.

(1) For instance, if the relevant ECJ case law is 20 years old, but there are new

circumstances or new scientific evidence, the EFTA Court may come to the

conclusion that it is not appropriate to follow it. The classical case is E-3/00 ESA v.

Norway where the sale of Kellogg’s cornflakes fortified with certain vitamins and with

iron was banned in Norway.16 The Norwegian Government argued that there was no

nutritional need in the Norwegian population for these cornflakes. They said, we give

every school child up to the age of fifteen a piece of goat cheese which is fortified

with iron every morning. And then, when they are 15 years old, they have enough

iron for the rest of their life. That is why there is no nutritional need in our population.

The Government thereby relied on an ECJ precedent from 1983, C-174/82 Sandoz.17

The EFTA Court did not accept the nutritional need argument and held that Norway

was in violation of the EEA rules on free movement of goods. One year later the

Commission stated in C-192/01 Commission v. Denmark, where the facts were very

similar the ones in Kellogg’s, that the EFTA Court’s judgment “must be viewed as an

element in the development of law. Since the judgment in Sandoz, practically 20

years ago, the methods used to determine health risks have undergone

considerable changes. The fact that risk analysis has become a tool for determining

specific health risks means that general health-related decisions, and inter alia

possible prohibitions, may be taken on an objective, documented basis, taking

account of the specific circumstances of each case.”18 The ECJ overruled its own

case law and based its judgment on ours making no less than 6 references.19

(2) Another constellation where we may not just follow ECJ case law is that it leaves

certain questions open. Here I cite Joined Cases C-427/93, C-429/93 and C-436/93

16 ESA v. Norway, 2000-2001 EFTA Court Report, 73.
17 1983 ECR, 2445.
18 Cited in the Opinion of AG Mischo, 2001 ECR, I-9693, paragraph 79.
19 Commission v. Denmark, 2001 ECR, I-9693, paragraphs 47, 49, 50, 51, 52, 53.

Carl Baudenbacher

12

Bristol-Myers Squibb on the repackaging of pharmaceuticals, where the ECJ

identified five conditions which, when met by a parallel importer, preclude a

trademark owner from objecting to the marketing of a repackaged pharmaceutical

product.20 What was not said in this judgment, because it had not been pleaded,

was whether a parallel importer and re-packager of pharmaceutical may in certain

circumstances add its own design elements to the new boxes. In E-3/02 Paranova v.

Merck the EFTA Court, upon a reference by the Supreme Court of Norway, essentially

answered this question in the affirmative.21 We thereby followed a different

approach than the Supreme Courts of Germany, Austria and Denmark. This

prompted the England and Wales Court of Appeal to refer a fresh case to the ECJ,

C-348/04 Boehringer Ingelheim II, and to ask, inter alia, the following question:

“[D]oes the first condition set out in Bristol-Myers Squibb [….], namely that it must be

shown that it is necessary to repackage the product in order that effective market

access is not hindered, apply merely to the fact of reboxing (as held by the Court of

Justice of the European Free Trade Association in Case E-3/02 Paranova v. Merck) or

does it also apply to the precise manner and style of the re-boxing carried out by the

parallel importer, and if so how?”22

The English judge indicated that he was sympathetic to the EFTA Court’s position. The

ECJ followed Advocate General Sharpston‘s Opinion in concurring with the EFTA

Court.23 The German Supreme Court for its part overruled its previous case law and

referred to us in a number of cases without making a request for a preliminary ruling

to the ECJ.24

(3) A third constellation where we may not necessarily follow the ECJ is when there is

relevant case law from the European Court of Human Rights. There we would not

adopt the case law of the Human Rights Court via the mouth of the ECJ but we

20 1996 ECR I-3457.
21 2003 EFTA Court Report, 101.
22 O.J. C 273/11 of 6.11.2004.
23 See the reference to paragraphs 41 to 45 of the EFTA Court’s judgment in paragraph 38 of
the ECJ’s ruling, 2007 ECR, I-3391; Opinion of AG Sharpston, paragraphs 50 - 53; see also the
Opinion of AG Sharpston in Case C-276/05 The Wellcome Foundation, 2008 ECR I-10479,
paragraphs 33 - 36.
24 BGH of 14.6.2007 – I ZR 173/04 – STILNOX, paragraph 23; 13.12.2007 I ZR 89/05 Micardis,
paragraph 17; 24.4.2008 – I ZR 30/05 Lefax/Lefaxin, paragraph 22.

EU Diplomacy Paper 8/2013

13

would directly look to Strasbourg. This my Court did, for instance, in the well-known

Norway Post case, where it said in all clarity: “Thus, the Court must be able to quash

in all respects, on questions of fact and of law, the challenged decision [….].

Therefore, when imposing fines for infringement of the competition rules, ESA cannot

be regarded to have any margin of discretion in the assessment of complex

economic matters which goes beyond the leeway that necessarily flows from the

limitations inherent in the system of legality review.”25 I may add that Advocates

General and the General Court have made ample reference to Norway Post.26

(4) Finally, there may be a fourth constellation which may be labelled “creative

homogeneity”.27 In E-5/10 Dr. Kottke the Court held that the provision of security may

not be required in civil litigation in a manner disproportionately affecting the interests

of a non-resident plaintiff in being able to commence legal proceedings.28 That

meant that Liechtenstein did not have to abolish its rules on the provision of security

by a foreign plaintiff. National courts must in the individual case assess whether it is

proportionate to ask for such a payment or not, proportionate with regard to the

amount, the period of time and the form. The Commission and the EFTA Surveillance

Authority had asked us to find that the Liechtenstein rule had to be abolished.

2. EFTA Court going first

All these cases concerned constellations in which there was previous ECJ case law.

But in most of our cases there is no ECJ case law, which means that we have to

answer novel legal questions. We enjoy what business administration people would

call the “first-mover advantage”.

25 C-15/10 Posten Norge v. ESA, 2012 EFTA Court Report, 246, paragraph 100.
26 See Advocate General Kokott in C-501/11 P Schindler, Opinion of 18 April 2013, paragraphs
25 and 26; Advocate General Wathelet in C-295/12 P Telefónica v. Commission, Opinion of 26
September 2013, paragraph 63; GC T-392/08 AEPI; T-398/08 Stowarzyszenie Autorów ZaiKS; T-
401/08 Säveltäjäin Tekijänoikeustoimisto Teosto ry; T-410/08 GEMA; T-411/08 Artisjus Magyar
Szerzői Jogvédő Iroda Egyesülete; T-413/08 Slovenský ochranný Zväz Autorský pre práva k
hudobným dielam (SOZA); T-414/08 Autortiesību un komunicēšanās konsultāciju aģentūra /
Latvijas Autoru apvienība; T-415/08 Irish Music Rights Organisation; T-416/08 Eesti Autorite
Ühing; T-417/08 Sociedade Portuguesa de Autores CRL; T-418/08 OSA; T-419/08 LATGA; T-
420/08 SAZAS; T-421/08 Performing Right Society; T-422/08 SACEM; T-425/08 Koda; T-428/08
STEF; T-432/08 AKM; T-433/08 SIAE; T-434/08 Tono; T-442/08 CISAC, all judgments of 12 April
2013.
27 See with regard to this concept Christiaan Timmermans, Creative Homogeneity, Liber
Amicorum in Honour of Sven Norberg, Brussels 2006, 471 ff.
28 2009-2010 EFTA Court Report, 320.

Carl Baudenbacher

14

Recent “going first” examples are E-1/10 Periscopus, the first case in the entire EEA

regarding the bid price rules in the Takeover Directive,29 E-16/10 Philip Morris, the first

case worldwide on a display ban for tobacco products at the point of sale,30 E-4/09

Inconsult, the first case in the EEA concerning the legal nature of a website,31 E-4/11

Clauder on the right to family reunification,32 the first cases in the EEA on the legal

consequences of the 2008 financial crisis (E-3/11 Sigmarsson,33 E-18/11 Irish Bank

Resolution Corporation,34 E-17/11 Aresbank S.A.,35 E-16/11 ESA v. Iceland (Icesave),36

E-10/12 Hardarson)37.

There is no written obligation for the ECJ to take EFTA Court case law into account.

But the ECJ had made it clear from the beginning that it does not consider

homogeneity to be a one-way concept. Advocate General Jääskinen has recently

noted that under the principle of homogeneity it may be necessary for the ECJ to

base itself on the case law of the EFTA Court.38 One will remember in this context that

ECJ President Skouris said at the conference marking the EFTA Court’s 10th

anniversary that “ignoring EFTA Court precedents would simply be incompatible with

the overriding objective of the EEA agreement which is homogeneity”.39 In fact, the

ECJ has followed EFTA Court case law on many occasions. Advocates General play

a special role in this, they often have the function of an “entrance door” for EFTA

Court case law into the case law of the ECJ.40 The General Court too has followed

EFTA Court case law in many cases. Altogether there are some 80 cases in which the

29 2009-2010 EFTA Court Report, 198.
30 2001 EFTA Court Report, 330.
31 2009-2010 EFTA Court Report, 86.
32 2011 EFTA Court Report, 216.
33 2001 EFTA Court Report, 430.
34 2012 EFTA Court Report, 592.
35 2012 EFTA Court Report, 916.
36 Judgment of 28 January 2013, nyr.
37 Judgment of 25 March 2013, nyr.
38 Opinion of 11 July 2013 in Cases C-277/12, Vitālijs Drozdovs v. Baltikums AAS, and C-22/12,
Katarína Haasová v. Rastislav Petrík, Blanka Holingová, paragraph 58.
39 Vassilios Skouris, The CJEU and the EFTA Court under the EEA Agreement: A Paradigm for
International Cooperation between Judicial Institutions, in: Carl Baudenbacher/Per
Tresselt/Thorgeir Örlygsson (eds.), The EFTA Court Ten Years On, Oxford 2005, 123, 125.
40 See lately Carl Baudenbacher, The EFTA Court’s Relationship with the Advocates General
of the European Court of Justice, Mélanges en l’honneur de Paolo Mengozzi, Brussels 2013,
341 ff.

EU Diplomacy Paper 8/2013

15

Union courts and the Advocates General of the ECJ have made some 120

references to EFTA Court case law. The last references by the ECJ were made in two

cases concerning the Motor Vehicle Insurance Directive in which judgment was

delivered on 25 October 2013.41

D. The ECJ and the courts of other neighbouring countries

I. Switzerland

As far as Switzerland is concerned, I want to discuss the two most important of the

120 bilateral agreements concluded with the EU, the good old Free Trade

Agreement from 1972 and the Free Movement of Persons Agreement from 1999. In

1972 seven EFTA States entered FTAs with the European Economic Community (EEC).

Today, only the agreement with Switzerland is relevant. This agreement did not have

a good start because the Swiss Supreme Court did not understand what it was all

about. It was the first high court in the whole free trade area established by these

seven bilateral agreements which had to rule on the effect of provisions of this

agreement. The court ruled in the famous, and some may say infamous, Stanley

Adams case that the provision in question (which concerned competition) is not a

fully effective legal rule in that it does not directly impose obligations or grant rights.42

The FTA was described as a pure trade agreement between governments. In Omo it

also said that the provisions concerning free trade are not directly effective.43 The

Swiss Supreme Court has thereby prevented private operators from taking their cases

to court as far as they arise under this agreement.

Within one year the ECJ had the opportunity to answer – and it answered in a very

interesting way. In Case 270/80 Polydor the ECJ held that the provisions of the FTA

must be interpreted in the light of the goals and of the context of that agreement.44

These go less far than under the EEC Treaty, and that is why the interpretation may

differ. That was clearly meant to be an answer to the narrow-mindedness of the Swiss

Supreme Court in the Omo case. With this, the ECJ kept the EFTA States and their

41 C-277/12, Vitālijs Drozdovs v. Baltikums AAS, Judgment of 24 October 2013, nyr, paragraph
38; C-22/12, Katarína Haasová v. Rastislav Petrík, Blanka Holingová, Judgment of 24 October
2013, nyr, paragraph 47.
42 ATF 104 IV 175.
43 ATF 105 II 49.
44 1982 ECR 329.

Carl Baudenbacher

16

actors at distance without putting EEC integration at risk. In Case 104/81 Kupferberg

the ECJ made the Swiss Supreme Court look bad by ruling that provisions of the FTA

may have direct effect in Community law.45 This made the ECJ look good, but in

view of Polydor, it did not have a lot of consequences. Since the scope of the rules

of the FTA may be narrower than in EU law, there is less that could be relied on

before national courts.

The Free Movement of Persons Agreement (FMPA) was concluded in 1999, i.e. almost

ten years after the rejection of the EEA by the Swiss people and cantons. Direct

effect is recognised in Switzerland. The Supreme Court follows old ECJ case law as

well as new ECJ case law. Swiss authors have concluded that the FMPA is an

integration agreement, and since Switzerland has recognised direct effect and the

Supreme Court follows the ECJ’s case law, Polydor cannot apply to this treaty.46 The

ECJ did not follow this logic. It fully applies Polydor to the Free Movement of Persons

Agreement,47 and in a way I think this is a consequence of the Swiss Supreme Court

never having overruled Omo. And not only does the ECJ apply Polydor to the FMPA,

it also applies it to the Air Traffic Agreement (ATA).48

For the sake of completeness, I may mention that ECJ case law is also influencing the

jurisprudence of the Supreme Court as well as that of other federal courts and even

of cantonal courts when it comes to the interpretation of autonomously

implemented EU law. There is, however, no clear line. The individual Divisions of the

Supreme Court and of the other courts, respectively, have their own methodological

approach. Depending on the circumstances, the text, the history, the scheme or the

45 1982 ECR 3641.
46 See, for instance, Astrid Epiney, Zur Bedeutung der Rechtsprechung des EuGH für die
Anwendung und Auslegung des Personenfreizügigkeitsabkommens, ZBJV 151, 2005, 1 ff.
47 Cases C-351/08 Grimme, 2009 ECR, I-10777, paragraphs 27-29 ; C-541/08 Fokus Invest AG,
[2010] ECR, I-1025, paragraphs 26-32; C-70/09 Hengartner and Gasser, [2010] ECR, I-7233,
paragraphs 41-43; similar remarks can be found in the ECJ’s order in Case C-476/10 projektart
of 24 June 2011, 2011 ECR I-5615, paragraph 37, although this case was dealt with under the
EEA Agreement and had no implications for Switzerland. See, i.a., Laura Melusine
Baudenbacher, Das Personenfreizügigkeitsabkommen EU-Schweiz ist doch kein
Integrationsvertrag, ELR 2010, 34 ff.; Id., Gar lustig ist die Jägerei - aber für Schweizer ist sie
teurer als für andere, ELR 2010, 280 ff.
48 Case C-547/10 P. Swiss Confederation v. European Commission, judgment of 7 March 2013,
nyr.; see Christa Tobler, Luftverkehrsrecht: Auslegung des Luftverkehrsabkommens EU-Schweiz
- Keine Anwendbarkeit der Dienstleistungsfreiheit, Europäische Zeitschrift für Wirtschaftsrecht
2013 432 ff.; Laura Melusine Baudenbacher, EuGH überträgt die Polydor-Rechtsprechung
auch auf das Luftverkehrsabkommen, European Law Reporter 2013 179 ff.

EU Diplomacy Paper 8/2013

17

purpose of the norm may tip the balance. That means that the maxim of method

pluralism or of ”principled lack of principle” will also be relevant when it comes to the

interpretation of autonomously implemented EU law. This is in clear contrast to the

approach of the courts in the EU and the EEA (dynamic interpretation and

interpretation according to the effet utile).49

II. Ukraine

Ukraine is part of the ENP, as understood in the formal sense. Article 9 of the Ukrainian

Constitution provides that ”international treaties that are in force, agreed to be

binding by the Parliament of Ukraine, are part of the national legislation of Ukraine”.

The Constitutional Court endeavours to interpret the provisions of the Constitution in

line with international and European legal standards by applying the EU acquis as a

persuasive source of law.50

Ukraine was the first country of the former Soviet Union to conclude a Partnership

and Cooperation Agreement (PCA) with the EU. It thereby also accepted a soft

commitment to “endeavour to ensure that its legislation be gradually made

compatible with that of the Community” (Article 51 PCA). As far as case law is

concerned, the Constitutional Court aims to interpret the provisions of the

Constitution in line with international and European legal standards by applying EU

acquis as a persuasive source of law. In Person v. Kiev City Centre for Social

Assistance, the Administrative Court of the Kiev District imported the principle of legal

certainty from ECJ case law and made reference to the ECJ’s judgment in the Case

41/74 van Duyn v. the Home Office judgment.51

Ukrainian administrative courts also appear to justify the application of ECJ case law

by the need to follow Human Rights Court case law. In the Tsesarenko case, the

Administrative Court of the Kiev District stated that the principle of the rule of law

must be applied in line with Human Rights Court case law as emphasised in the Law

of Ukraine “On the Enforcement of the Judgments and the Application of the Case-

49 See Carl Baudenbacher, Swiss Economic Law Facing the Challenges of International and
European Law, ZSR 2012 II, 419, 626 ff.
50 Petrov/Kalinichenko, The Europeanization of Third Country Judiciaries through the
Application of the EU Acquis: The Cases of Russia and Ukraine, International and
Comparative Law Quarterly, 60, April 2011, 325.
51 Petrov/Kalinichenko, 349; see 1974 ECR, 1337.

Carl Baudenbacher

18

Law of the European Court of Human Rights”.52 And some Ukrainian courts justify their

references to EU law by the already mentioned soft approximation clause in Article

51 of the PCA.53

The importance of Ukraine’s soft approximation commitments was emphasised by

the District Administrative Court of Kiev in the Person v. State Agency in nationalities

and religions case.54 The court referred to the Ukrainian law “On the Concept of

State Programme for Adaptation of Ukrainian Legislation to the Legislation of the

European Union”, and stated that the aim of adapting Ukrainian legislation requires

its alignment with EU acquis which covers primary and secondary law and ECJ case

law. The judgment inter alia mentions EC Directive 2004/83 of 29 April 2004 “On

minimum standards for the qualification and status of third-country nationals and

stateless persons as refugees or as persons who otherwise need international

protection and the content of European Court of Human Rights” as a relevant

guideline for the court.55

Currently, Ukraine is the first of the Eastern Partnership countries to take the next step,

namely the conclusion of an Association Agreement with the European Union.

According to Article 153(2) of the relevant text, legislative approximation shall be

carried out in consecutive phases: ”In this process, due account shall be taken of the

corresponding case law of the European Court of Justice and the implementing

measures adopted by the European Commission as well as, if this should become

necessary, of any modifications of the EU acquis occurring in the meantime.”

Moreover, the European Commission shall notify without undue delay Ukraine of any

modifications of the EU acquis.56

III. Russia

Russia does not participate in the European Neighborhood Policy and is not

considering applying for EU membership in the foreseeable future. But it is, in the

52 Law No.3477-IV of 23 February 2006.
53 Petrov/Kalinichenko, 348.
54 Judgment of 22 May 2008, No. 4/48.
55 Petrov/Kalinichenko, 348.
56 <http://static.euractiv.com/sites/all/euractiv/files/EU%20Ukraine%20Association%20
Agreement%20English.pdf>, visited on 12 November 2013.

EU Diplomacy Paper 8/2013

19

words of the Commission, “a key partner of the EU in its immediate

neighbourhood”.57 The EU’s influence on the Russian judiciary is exercised mainly

through judicial cooperation in civil and criminal matters. An interesting point is that a

major incentive for Russian judges to apply the EU acquis stems from the EU-Russia

Partnership and Cooperation Agreement. The fact that the European Court of

Justice and the General Court are rather open-minded when it comes to the

interpretation of provisions of that agreement may prompt Russian judges to rely on

ECJ case law.

The probably most important case in which the European Court of Justice

contributed to this climate is Case C-265/03 Simutenkov.58 Russian footballer Igor

Simutenkov played in Spain and challenged the regulations of the Spanish Football

Federation. The ECJ found that Article 23(1) of the Partnership and Cooperation

Agreement has direct effect so that individuals to whom that provision applies are

entitled to rely on it before Member States’ courts. Article 23(1) PCA reads: “Subject

to the laws, conditions and procedures applicable in each Member State, the

Community and its Member States shall ensure that the treatment accorded to

Russian nationals, legally employed in the territory of a Member State shall be free

from any discrimination based on nationality, as regards working conditions,

remuneration or dismissal, as compared to its own nationals.” Russian subjects were

also treated in a favourable way by the General Court in Case T-348/05 JSC Kirovo-

Chepetsky Khimichesky Kombinat v. Council. There, a Russian company obtained

the annulment of a Council regulation imposing a definitive antidumping duty on

imports of new types of certain products without undertaking appropriate

antidumping investigations.59

Let me say again that the recognition of provisions of the PCA as directly effective in

EU law by EU courts may encourage Russian courts to grant EU subjects similarly

favourable treatment.

57 Communication from the Commission [COM (2004)] 373, ENP Strategy Paper, 3.
58 Agreement on Partnership and Cooperation establishing a partnership between the
European Communities and their Member States, of one part, and the Russian Federation, of
the other part, O.J. 1997 L 327/3.
59 2008 ECR II-159.

Carl Baudenbacher

20

In fact, Russian courts treat the EU-Russia PCA as an international agreement which

contains self-executing rules within the Russian legal order. Nevertheless, it would be

premature to state that Russian courts consistently and systematically refer to the

provisions of the PCA. In Nalchinsky Zavod Poluprovodnikovykh Priborov v. Custom

Office of Kabardino-Balkaria, the Federal Commercial Court of North-Caucasus

District confirmed on appeal level that Russia is not bound by the EC Treaty but, at

the same time did not exclude the possibility of applying provisions of the EC Treaty if

it follows from the objectives of the EU-Russia PCA.60

IV. Turkey

As far as Turkey is concerned, I would like to mention the famous Sevince case,61

where the ECJ held that it had jurisdiction to examine questions relating to the

agreement between the EC and Turkey. The Ankara Agreement was found to be an

integral part of Community law and many of the provisions of the Ankara Association

law have been found to have direct effect.

In Case C-221/11 Demirkan v. Germany, the ECJ was asked to give a preliminary

ruling on the question of whether the EEC-Turkey Association Agreement was in

conflict with a visa requirement for Turkish nationals wishing to enter Germany to visit

relatives. It found that the Ankara Association law does not include rights of service

recipients and, consequently, the standstill clause in question did not apply with

respect to them. According to the Court, service recipients were included in the

freedom to provide services under EU law because of the encompassing nature of

the internal market. Therefore, Turkish nationals do not have the right to enter the

territory of an EU Member State without a visa in order to obtain services. The ECJ

held that unlike the EU Treaties, the EEC-Turkey Association has a purely economic

purpose, the Association Agreement and its Additional Protocol being intended

essentially to promote the economic development of Turkey. The development of

economic freedoms for the purpose of bringing about freedom of movement for

persons of a general nature (workers, establishment, services) which may be

compared to that afforded to EU citizens under the EU Treaties is not the object of

60 Judgment of 2 July 2003, paragraphs 16 and 17.
61 C-192/89, 1990 ECR I-3461.

EU Diplomacy Paper 8/2013

21

the Association Agreement.62 It also found that the Association Council which is

required to determine the timetable and rules for the progressive abolition of

restrictions on freedom of establishment has not, to date, adopted any measures

which would suggest that substantive progress has been achieved towards the

realisation of such freedom. At the time of the signing of the Ankara Agreement,

nobody realised the impact it would have on the migration and residence rights of

Turkish citizens in what is now the European Union.

The Demirkan v. Germany case also highlights that Turkey and the EU have not

acted on their obligation from the Association Agreement to determine a timetable

for the progressive abolition of restrictions on freedom of establishment and on

freedom to provide services. As the Association Agreement has reached its 50th

anniversary this autumn, it would be an appropriate and politically important gesture

to finally act on this overdue legal commitment. In general, the EU and Turkey are

linked by the Customs Union Agreement which entered into force on 31 December

1995, pursuant to the 1963 EU-Turkey Association Agreement, which aims at

promoting trade and economic relations. There is also the important element of

persons under Association Council Decision 1/80, which is, however, less far-reaching

than in the customs union.

There does not seem to be a single case so far in which a Turkish court has made

reference to the case law of the ECJ. But in its 2008 judgment in the AK Party case,

that is the ruling party in Turkey, the Constitutional Court made strong reference to

the ambition of that party to harmonise Turkish legislation with the EU system.63 I may

also add that after the 2004 constitutional reform, there are now references to the

European Convention of Human Rights in the case law of the Turkish courts.64

62 See also Press release No 114/13 in Case C-221/11: “Turkish nationals do not have the right
to enter the territory of an EU Member State without a visa in order to obtain services.”
63 See İhsan Dağı, AK Party Survives Closure Case: What Is Next?, SETA Policy Brief, August
2008, No. 19.
64 See <http://www.europarl.europa.eu/RegData/etudes/note/join/2008/406976/EXPO-
DROI_NT(2008)406976_EN.pdf>, visited on 12 November 2013.

Carl Baudenbacher

22

E. Judicialisation of the Switzerland-EU bilateral agreements?

I. Creation of a Swiss pillar rejected by the EU

Some eight years ago, the European Union started to call on Switzerland to agree to

an institutionalisation of its bilateral agreements. These treaties have so far been

dealt with by Joint Committees, which means by way of diplomatic tools. That may

work or it may not work. The European Union is unhappy about the actual situation,

in particular in view of legal certainty. The EU asked, on the one hand, for an

accelerated adoption of new EU law, the integration of new EU law into the existing

bilateral agreements, and for the homogeneous interpretation of these treaties. On

the other hand, the EU demanded the establishment of a surveillance and a judicial

mechanism for the bilateral agreements. Switzerland first made a proposal which

everybody knew would not fly. On 15 June 2012, the Federal Council offered to

establish a Swiss pillar with a Swiss surveillance authority overseen by the Swiss Federal

Supreme Court. That was rejected by the European Union in December 2012.65

II. Political dispute settlement with the help of the ECJ instead of judicial law
enforcement?

This year, the Swiss Government launched a new proposal to solve its institutional

differences with the EU which was quite unique, also with regard to the procedure

which was followed. The two chief negotiators together wrote a confidential so-

called “Non-Paper”. In this Non-Paper, they essentially identified two options: either

that Switzerland should “dock” to the EFTA Surveillance Authority, with a Swiss

College Member, and to the EFTA Court, with a Swiss Judge, or that Switzerland

should accept the competence of the other party’s court, the ECJ, in dispute

settlement cases. Accelerated adoption of new law and homogeneous

interpretation would no longer be a problem; the Swiss Government declared that it

was willing to accept that at least for future EU law. Of the two surveillance and

court models, the EU favoured the first, but the Swiss government opted for the

second.66 It is clear that no Swiss judge would be able to sit on the ECJ.

65 See Christa Tobler, Die Erneuerung des bilateralen Wegs: eine wachsende Annäherung an
den EWR in den zur Diskussion gestellten Modellen, Jusletter of 3 June 2013.
66 See for the following, e.g., Christa Tobler, Die flankierenden Massnahmen der Schweiz in
einem erneuerten System des bilateralen Rechts, Jusletter of 30 September 2013.

http://jusletter.weblaw.ch/login.php?ref_url_succ=http%3A%2F%2Fjusletter.weblaw.ch%3A80%2Farticle%2Ffr%2F_11347&ref_url_fail=http://jusletter.weblaw.ch/fail.php
http://jusletter.weblaw.ch/login.php?ref_url_succ=http%3A%2F%2Fjusletter.weblaw.ch%3A80%2Farticle%2Ffr%2F_11347&ref_url_fail=http://jusletter.weblaw.ch/fail.php

EU Diplomacy Paper 8/2013

23

In the public debate of the last six months, the Swiss Government has essentially

described its position in the following way: if Switzerland and the EU would not agree

on a certain question arising from a bilateral agreement in the competent Joint

Committee, each side could unilaterally ask the ECJ for an “authoritative”

interpretation of the relevant EU law as incorporated into the bilateral law. The

Foreign Minister even speaks of an “advisory opinion”. In his view, the decision-

making power would remain with the competent Joint Committee. He therefore

claims that despite the absence of a Swiss judge the ECJ would not be a foreign

court for Switzerland. It would in fact not be an “adjudicating court” at all, because it

would not – in the eyes of the Minister – properly decide. (At the same time, the

Minister claims that in case of docking to the EEA/EFTA institutions the EFTA Court

would be a foreign court because it would have decision-making power and

Switzerland could only nominate one of several judges.) The President of the Swiss

Confederation stated that the ECJ would only be “heard”, but would not have the

power to decide.67

If the ECJ’s answer would be positive for Switzerland, the Government argues, the EU

would feel bound by it. If it would be negative for Switzerland, the Swiss Government

would retain the freedom to vote against it in the Joint Committee. If it would do so,

it would risk the termination of the agreement in question. However, the Swiss

Government has three hopes. First, it starts from the premise that the Commission

would refrain from unilaterally invoking the ECJ. Second, it assumes that after a

negative decision by the ECJ it would be able to negotiate a compromise solution

with the Commission without the ECJ being able to express itself on the outcome.

Third, it assumes that if ever it should come to a ruling that is not in favour of

Switzerland, the EU would refrain from actually applying any sanctions (e.g. not

insisting on the termination of the agreement).

In the Government’s view, this model has the further advantage that there would not

be any formal monitoring by a surveillance authority and thus there would be no

judicial infringement proceedings. There would only be the dispute settlement

mechanism which means that Switzerland could not be sentenced. If Switzerland

67 <http://www.srf.ch/news/schweiz/maurer-glaubt-volk-im-kampf-gegen-fremde-richter-
geeint>, visited on 12 November 2013.

Carl Baudenbacher

24

would dock to the EFTA/EEA institutions, which necessarily would include a

surveillance mechanism, it would risk being sentenced by the EFTA Court.

In order to eliminate the docking solution, the Government gave a description of the

functioning of the EEA institutions which does not hold water.

The first argument is that judgments of the EFTA Court in infringement cases are not

binding on the EU. This contention is based on a lack of understanding of the

concept of validity. Judgments of the EFTA Court are, like the judgments of the ECJ,

valid and have legal force for the parties involved. Nobody can challenge this force.

To give an example, when the EFTA Court dismissed the action brought by the EFTA

Surveillance Authority against Iceland in Icesave, the case was over, also for the

European Commission which had supported the EFTA Surveillance Authority as an

intervener on behalf of the EU. The Wall Street Journal stated correctly: “The ruling of

the EFTA Court is final and can’t be appealed.”68 For the sake of order, I may add

that if the ECJ in a later case would come to a different interpretation, this would not

change the legal force of the EFTA Court’s judgment.

The second argument goes that if Switzerland were to be sentenced by the EFTA

Court, the dice would be cast (“la messe serait dite”). The ECJ on the other hand

would not sentence Switzerland, but just give an interpretation of the relevant

provisions of a bilateral treaty. Switzerland would retain the freedom to opt against

that interpretation in the competent Joint Committee.69 Upon closer inspection, one

discovers that quite the reverse is true. If Switzerland were to disregard the decision of

the ECJ, this would lead to the termination of the respective bilateral agreement. If

an EFTA State does not implement a judgment which the EFTA Court has rendered in

infringement proceedings, there is no such consequence.

The third argument is that Switzerland would risk being sentenced by the EFTA Court,

whereas the EU would remain unchecked. This is based on a misunderstanding of the

two-pillar structure of the EEA. If Switzerland were to dock to the EEA/EFTA institutions,

the EU Member States would be subject to the monitoring of the Commission and

68 <http://online.wsj.com/news/articles/SB10001424127887323375204578269550368102278>,
visited on 15 October 2013.
69 <http://www.blick.ch/news/politik/es-gibt-keine-fremden-richter-id2481020.html>, visited on
1 November 2013.

EU Diplomacy Paper 8/2013

25

the Commission would eventually bring them before the ECJ. The fact that the

Commission in the past has not been overly keen to go after EU Member States

which in Switzerland’s view were in violation of a bilateral agreement, must be seen

against the background that on the Swiss side there is no surveillance mechanism at

all. There is, however, at least one case where on the EU side the procedure was

applied in all its stages, namely Case C-360/95 Commission v. Spain, concerning the

bilateral Insurance Agreement (establishment of insurance companies).70

Allegation four is that if the EFTA Court were to decide in favour of Switzerland in an

infringement action brought by the EFTA Surveillance Authority, the EU could and

would start dispute settlement proceedings under Article 111 EEA. This is an ivory

tower argument. It has not happened in 20 years. If the EU had ever wanted to start

dispute settlement proceedings, Icesave would have been the case because in

Icesave the Commission made the first formal intervention on the side of the EFTA

Surveillance Authority in the history of the EEA. The EFTA Court dismissed the EFTA

Surveillance Authority’s action. For the sake of completeness, I add that under EEA

law, the ECJ can only be invoked by both parties.

The fifth argument is equally unconvincing. The Government claims that its approach

avoids the creation of a surveillance body.71 To this I reply that since the Commission

would be able to unilaterally invoke the ECJ in the case of a conflict, Switzerland

would in truth be monitored by the Commission without there being a Swiss

Commissioner. This would also mean no procedural guarantees and little

transparency.

F. Conclusions

In the European Union, courts and private operators play a significant role. The

influence of politicians and of diplomats has thus been reduced. The judicialisation

and privatisation of law have been exported to the EEA/EFTA States. In the case of

the EEA, there is a regular judicial dialogue between the ECJ and the EFTA Court.

70 1997 ECR, I-7337.
71 <http://www.tagesanzeiger.ch/schweiz/standard/100-neue-Ueberwacher-fuer-die-
Schweiz/story/11163947?track>, visited on 1 November 2013.

Carl Baudenbacher

26

The courts in the ENP States, Turkey and even Russia are looking to the ECJ. The ECJ

for its part encourages these courts to take into account its case law by showing

open-mindedness concerning the issue of direct effect of the respective

agreements.

Swiss courts are looking to the ECJ (occasionally also to the EFTA Court).72 But for the

most part, the 120 bilateral agreements concluded with the EU are being

administered by Joint Committees, where decisions can only be taken by consensus.

However, as the Council of the EU has noted in December 2012, “by participating in

parts of the EU internal market and policies, Switzerland is not only engaging in a

bilateral relation but becomes a participant in a multilateral project”.73 Despite the

EU’s calls for institutions, the Swiss Government hopes to continue its bilateral

approach without judicialisation and without a role for private operators. Conflicts

should in its view be resolved by political means with the help of the ECJ which is the

court of the other party. The ECJ would, upon unilateral request of one side, give an

“authoritative” interpretation of EU law as incorporated into the relevant bilateral

agreement. The decision-making power would, however, remain with the Joint

Committees where Switzerland could say no. In Opinion 1/91, the ECJ stated that it is

only prepared to give preliminary rulings to courts of third countries if it is guaranteed

that its answers will have binding effect.74 In the Non-Paper the ECJ’s decisions are

described as “contraignants” which in English means binding. The Swiss Government

seems to think that the ECJ will, in the context of dispute settlement proceedings, be

satisfied with this. Whether this is true is, however, an open question. If it should be so,

the Government would have to explain to the Swiss voters that Switzerland retains

the freedom to disregard such a binding (“contraignante”) decision and that for this

reason the ECJ is, from the Swiss perspective, not only no foreign court, but no

adjudicating court at all.

72 ATF 139 I 72 PubliGroupe, considerations 2.2.2., 4.4.
73 Council conclusions on EU relations with EFTA countries of 20 December 2012, paragraph
33, <http://eeas.europa.eu/norway/docs/2012_final_conclusions_en.pdf>, visited on 1
November 2013.
74 1991 ECR, I-6079, paragraph 65.

EU Diplomacy Paper 8/2013

27

List of EU Diplomacy Papers

1/2006
Karel De Gucht, Shifting EU Foreign Policy into Higher Gear
2/2006
Günter Burghardt, The European Union’s Transatlantic Relationship

1/2007
Jorge Sampaio, Global Answers to Global Problems: Health as a Global Public Good

2/2007
Jean-Victor Louis, The European Union: from External Relations to Foreign Policy?

3/2007
Sieglinde Gstöhl, Political Dimensions of an Externalization of the EU’s Internal Market

4/2007
Jan Wouters, The United Nations and the European Union: Partners in Multilateralism

5/2007
Martin Konstantin Köhring, Beyond ‘Venus and Mars’: Comparing Transatlantic
Approaches to Democracy Promotion

6/2007
Sahar Arfazadeh Roudsari, Talking Away the Crisis? The E3/EU-Iran Negotiations on
Nuclear Issues

1/2008
Yann Boulay, L’Agence Européenne de Défense : avancée décisive ou désillusion
pour une Europe de la défense en quête d’efficacité ?

2/2008
Pier Carlo Padoan, Europe and Global Economic Governance

3/2008
Sieglinde Gstöhl, A Neighbourhood Economic Community - finalité économique for
the ENP?

4/2008
Davide Bonvicini (ed.), Playing Three-Level Games in the Global Economy – Case
Studies from the EU

5/2008
Fredrick Lee-Ohlsson, Sweden and the Development of the European Security and
Defence Policy: A Bi-Directional Process of Europeanisation

6/2008
Anne-Claire Marangoni, Le financement des operations militaires de l’UE : des choix
nationaux pour une politique européenne de sécurite et de défense ?

7/2008
Jing Men, EU-China Relations: from Engagement to Marriage?

8/2008
Giuseppe Balducci, Inside Normative Power Europe: Actors and Processes in the
European Promotion of Human Rights in China

Carl Baudenbacher

28

1/2009
Monika Tocha, The EU and Iran’s Nuclear Programme: Testing the Limits of Coercive
Diplomacy
2/2009
Quinlan Carthane, A Misleading Promise? Rethinking European Support for Biofuels
3/2009
Joris Larik, Two Ships in the Night or in the Same Boat Together? Why the European
Court of Justice Made the Right Choice in the Kadi Case
4/2009
Alice Serar, Tackling Today's Complex Crises: EU-US Cooperation in Civilian Crisis
Management
5/2009
Judith Huigens & Arne Niemann, The EU within the G8: A Case of Ambiguous and
Contested Actorness

6/2009
Mathias Dobbels, Serbia and the ICTY: How Effective Is EU Conditionality?

7/2009
Hugo de Melo Palma, European by Force and by Will: Portugal and the European
Security and Defence Policy
8/2009
Paul Meerts (ed.), Negotiating with the Russian Bear: Lessons for the EU?
9/2009
Anne Tiedemann, EU Market Access Teams: New Instruments to Tackle Non-tariff
Barriers to Trade

1/2010
Severin Peters, Strategic Communication for Crisis Management Operations of
International Organisations: ISAF Afghanistan and EULEX Kosovo

2/2010
Sophie Lecoutre, The US Shift towards ‘Smart Power’ and its Impact on the
Transatlantic Security Partnership

3/2010
Herman Van Rompuy, The Challenges for Europe in a Changing World
4/2010
Camilla Hansen, Non-Governmental Organisations and the European Union’s
Promotion of Human Rights in China: NGO Influence or NO Influence?
5/2010
Egemen Bağış, Turkey's EU Membership Process: Prospects and Challenges
6/2010
Jan Steinkohl, Normative Power Rivalry? The European Union, Russia and the
Question of Kosovo
7/2010
André Ghione, Pushing the Boundaries: DG Enlargement between Internal and
External Environments

EU Diplomacy Paper 8/2013

29

8/2010
Athanasia Kanli, Is the European Union Fighting the War for Children? The EU Policy
on the Rights of Children Affected by Armed Conflict
9/2010
Jan Weisensee, Measuring European Foreign Policy Impact: The EU and the Georgia
Crisis of 2008
10/2010
Mario Giuseppe Varrenti, EU Development Cooperation after Lisbon: The Role of the
European External Action Service
11/2010
Nicole Koenig, The EU and NATO: Towards a Joint Future in Crisis Management?

1/2011
Mitja Mertens, The International Criminal Court: A European Success Story?
2/2011
Mireia Paulo Noguera, The EU-China Strategic Partnership in Climate Change: The
Biodiversity Programme
3/2011
Bart van Liebergen, American War, European Struggle? Analyzing the Influence of
Domestic Politics on the ISAF Contributions of EU Member States
4/2011
Dieter Mahncke, Post-modern Diplomacy: Can EU Foreign Policy Make a Difference
in World Politics?
5/2011
Erika Márta Szabó, Background Vocals: What Role for the Rotating Presidency in the
EU’s External Relations post-Lisbon?
6/2011
Charles Thépaut, Can the EU Pressure Dictators? Reforming ENP Conditionality after
the ‘Arab Spring’
7/2011
Jannik Knauer, EUFOR Althea: Appraisal and Future Perspectives of the EU’s Former
Flagship Operation in Bosnia and Herzegovina
8/2011
Paul Quinn (ed.), Making European Diplomacy Work: Can the EEAS Deliver?
9/2011
Nathan Dufour, Thinking Further about EU-Russia Cooperation: Drug Trafficking and
Related Issues in Central Asia

10/2011
Anselm Ritter, The EU’s Gas Security of Supply: Risk Analysis and Management

1/2012
Malthe Munkøe, The 2011 Debacle over Danish Border Control: A Mismatch of
Domestic and European Games
2/2012
Martin Schmid, The Deputisation of the High Representative/Vice-President of the
Commission: Making the Impossible Job Work

http://www.coleurope.eu/file/content/studyprogrammes/ird/research/pdf/EDP2011/EDP_6_2011_Thepaut.pdf
http://www.coleurope.eu/file/content/studyprogrammes/ird/research/pdf/EDP2011/EDP_6_2011_Thepaut.pdf
http://www.coleurope.eu/file/content/studyprogrammes/ird/research/pdf/EDP2011/EDP_7_2011_Knauer.pdf
http://www.coleurope.eu/file/content/studyprogrammes/ird/research/pdf/EDP2011/EDP_7_2011_Knauer.pdf

Carl Baudenbacher

30

3/2012
Sieglinde Gstöhl, European Union Diplomacy: What Role for Training?

4/2012
Konstantinos Hazakis & Filippos Proedrou, EU-Russia Energy Diplomacy: The Need for
an Active Strategic Partnership

5/2012
Laura Richardson, The Post-Lisbon Role of the European Parliament in the EU’s
Common Commercial Policy: Implications for Bilateral Trade Negotiations

6/2012
Vincent Laporte, The European Union – an Expanding Security Community?

7/2012
Kirsten Lucas, 1 + 1 = 3? EU-US Voting Cohesion in the United Nations General
Assembly

8/2012
David Smith, International Financial Regulation: A Role for the Eurozone?

9/2012
Sylvain Duhamel, L’usage des mesures restrictives autonomes de l’Union
européenne: deux poids deux mesures ou des mesures de poids ?

1/2013
Thomas Stiegler, Reaching for a Calculator or a Mirror? Why the EU Joins International
Human Rights Treaties

2/2013
Martin Minarik, Approximation to EU Technical Standards with and without the
Promise of Membership: the Cases of Slovakia and Ukraine

3/2013
Raphaël Metais, Ensuring Energy Security in Europe: The EU between a Market-based
and a Geopolitical Approach

4/2013
Raphaël Metais, Charles Thépaut & Stephan Keukeleire (eds.), The European Union’s
Rule of Law Promotion in its Neighbourhood: A Structural Foreign Policy Analysis

5/2013
Hrant Kostanyan & Bruno Vandecasteele, The EuroNest Parliamentary Assembly: The
European Parliament as a Socializer of its Counterparts in the EU’s Eastern
Neighbourhood?
6/2013
Mirko Woitzik, Pure Business, Law Enforcement or Sheer Politics? The EU’s WTO
Complaints against Chinese Export Restrictions on Raw Materials
7/2013
Domhnall O’Sullivan, Road to Proscription: The EU and Hezbollah since the Arab
Spring
8/2013
Carl Baudenbacher, The Judicial Dimension of the European Neighbourhood Policy

EU Diplomacy Paper 8/2013

31

College of Europe Studies
Series Editors:

Govaere I. / Gstöhl S. / Mink G. / Monar J. / Nicolaides P.
Order online at www.peterlang.com

vol. 17 Govaere, Inge / Hanf, Dominik (eds.), Scrutinizing Internal and External Dimensions of European
Law: Les dimensions internes et externes du droit européen à l'épreuve, Liber Amicorum Paul Demaret,
Vol. I and II, 2013 (880 p.), ISBN 978-2-87574-085-4 pb.

vol. 16 Chang, Michele / Monar, Jörg (eds.), The European Commission in the Post-Lisbon Era of Crises:
Between Political Leadership and Policy Management (With a Foreword by Commission Vice President
Maros Sefcovic), 2013 (298p.), ISBN 978-2-87574-028-1 pb.

vol. 15 Mahncke, Dieter / Gstöhl, Sieglinde (eds.), European Union Diplomacy: Coherence, Unity and
Effectiveness (with a Foreword by Herman Van Rompuy), 2012 (273 p.), ISBN 978-90-5201-842-3 pb.
vol. 14 Lannon, Erwan (ed.), The European Neighbourhood Policy's Challenges / Les défis de la politique
européenne de voisinage, 2012 (491 p.), ISBN 978-90-5201-779-2 pb.

vol. 13 Cremona, Marise / Monar, Jörg / Poli, Sara (eds.), The External Dimension of the European
Union's Area of Freedom, Security and Justice, 2011 (434 p.), ISBN 978-90-5201-728-0 pb.

vol. 12 Men, Jing / Balducci, Giuseppe (eds.), Prospects and Challenges for EU-China Relations in the
21st Century: The Partnership and Cooperation Agreement, 2010 (262 p.), ISBN 978-90-5201-641-2 pb.

vol. 11 Monar, Jörg (ed.), The Institutional Dimension of the European Union’s Area of Freedom, Security
and Justice, 2010 (268 p.), ISBN 978-90-5201-615-3 pb.

vol. 10 Hanf, Dominik / Malacek, Klaus / Muir Elise (dir.), Langues et construction européenne, 2010 (286
p.), ISBN 978-90-5201-594-1 br.

vol. 9 Pelkmans, Jacques / Hanf, Dominik / Chang, Michele (eds.), The EU Internal Market in Compara-
tive Perspective: Economic, Political and Legal Analyses, 2008 (314 p.), ISBN 978-90-5201-424-1 pb.

vol. 8 Govaere, Inge / Ullrich, Hans (eds.), Intellectual Property, Market Power and the Public Interest,
2008 (315 p.), ISBN 978-90-5201-422-7 pb.

vol. 7 Inotai, András, The European Union and Southeastern Europe: Troubled Waters Ahead?, 2007 (414
p.), ISBN 978-90-5201-071-7 pb.

vol. 6 Govaere, Inge / Ullrich, Hanns (eds.), Intellectual Property, Public Policy, and International Trade,
2007 (232 p.), ISBN 978-90-5201-064-9 pb.

vol. 5 Hanf, Dominik / Muñoz, Rodolphe (eds.), La libre circulation des personnes: États des lieux et
perspectives, 2007 (329 p.), ISBN 978-90-5201-061-8 pb.

vol. 4 Mahncke, Dieter / Gstöhl, Sieglinde (eds.), Europe's Near Abroad: Promises and Prospects of the
EU's Neighbourhood Policy, 2008 (318 p.), ISBN 978-90-5201-047-2 pb.

vol. 3 Mahncke, Dieter / Monar, Jörg (eds.), International Terrorism: A European Response to a Global
Threat?, 2006 (191p.), ISBN 978-90-5201-046-5 / US-ISBN 978-0-8204-6691-0 pb.

vol. 2 Demaret, Paul / Govaere, Inge / Hanf, Dominik (eds.), European Legal Dynamics - Dynamiques
juridiques européennes, Revised and updated edition of 30 Years of European Legal Studies at the
College of Europe, 2005 / 2007 (571 p.), ISBN 978-90-5201-067-0 pb.

vol. 1 Mahncke, Dieter / Ambos, Alicia / Reynolds, Christopher (eds.), European Foreign Policy: From
Rhetoric to Reality?, 2004 (381 p.), ISBN 978-90-5201-247-6/ US-ISBN 978-0-8204-6627-9 pb.

http://www.peterlang.com/index.cfm?event=cmp.ccc.seitenstruktur.detailseiten&seitentyp=produkt&pk=75045&cid=5&concordeid=574028
http://www.peterlang.com/files/smthumbnaildata/325x/2/8/0/3/8/1/574028_Cover.jpg

	Cover Baudenbacher
	EDP-8-2013 Baudenbacher

