

Towards an open, transparent,
and structured EU civil dialogue

Civil society’s views on challenges and opportunities for an

effective implementation of Article 11 TEU

2

Study by Linda Ravo, with inputs from the European Civic Forum

group of National Platforms of NGOs and Civil Society Europe

working group on civic Space.

April 2021

The European Civic Forum benefits from the financial support of the Europe for

Citizens Programme of the European Union. The content of this publication is the sole

responsibility of the European Civic Forum and the European Commission cannot be

held responsible for any use which may be made of the information contained therein.

3

Table of Contents

1. Introduction .. 4

2. Participatory democracy as a compass for EU civil dialogue ... 9

2.1 Civil society, CSOs and civil dialogue .. 9

2.2 EU civil dialogue as an essential element of EU participatory democracy 10

2.3 Basic standards for an open, transparent, and regular EU civil dialogue 12
Enabling environment .. 13
Openness and transparency ... 14
Accountability and responsiveness .. 14
Equality and inclusiveness.. 15
Sustainability and structural nature .. 15

3. Gaps and challenges in the current EU’s approach to civil dialogue 17

3.1 A complex articulation without a proper framework .. 17

3.2 CSOs’ views on and experiences with civil dialogue with EU policy makers 19
Fragmentation facing the absence of a comprehensive policy framework ... 19
Lack of coordination and support structures leading to inconsistent civil dialogue practices 23
Poor investments in civil society participation and civil dialogue .. 26

3.3 CSOs’ views on and experiences with civil dialogue with national policy makers on EU issues

 ... 27
No real perspectives towards a proper civil dialogue in the absence of common standards 28
Inadequate coordination and structures to bridge the national and the EU dimension through civil

dialogue .. 30
No long-term vision on civil society participation ... 32

4. Towards an open, transparent and structured EU civil dialogue: key recommendations to

EU policy makers .. 34

4.1 Fostering CSOs’ enabling environment as a means to promote mutual engagement 34
A more comprehensive and action-oriented assessment of the state of civic space in the EU 34
Invest in communication to raise awareness of and promote support for organised civil society 35
Working towards a European statute for associations and non-profit organisations 35
Channelling financial support to promote civil society development as well as participation 36

4.2 An inter-institutional agreement establishing an overarching policy framework on EU civil

dialogue ... 36

4.3 Reinforcing the EU civil dialogue infrastructure .. 38
A stronger and more representative inter-institutional coordination entity ... 38
Creating coordination structures within each EU institution ... 39
Offering better support structures at national level ... 40

4.4 Improving existing civil dialogue and participation processes.. 41
Using expert and advisory groups for input rather than output legitimacy ... 41
Revisiting consultation practices through participatory lenses .. 42
Untapping the potential of ICT tools to develop innovative forms of civil dialogue 42

4.5 Proactively encourage and support CSOs’ participation .. 43

4

1. Introduction

As in other parts of the world, all

levels of government in the European

Union (EU) continue to experience

difficulties in retaining trust,

legitimacy and relevance towards

citizens. In many countries across the

EU, there is an increasing distance

between people, and political and

public institutions. There is also a

deepening mismatch between

people’s expectations and what policy

makers at national and EU level do to

tackle pressing public concerns such

as climate change, social cohesion,

employment, poverty and the respect

for democratic principles.1 For many,

this results in disengagement from

politics in general and European

politics in particular, especially among

the youth.2

Challenges affecting the transparency

and inclusiveness of decision-making

processes at EU and national level on

EU matters are an important factor

contributing to such frustrations. This

is clearly reflected in the results of the

recent Eurobarometer survey on

European Union Citizenship and

Democracy: asked about measures

more likely to make them more

1 See for example International Institute for Democracy and Electoral Assistance, The Global State of

Democracy 2019 Report (2019).

2 See for example M. Kitanova, Youth political participation in the EU: evidence from a cross-national

analysis, Journal of Youth Studies, 23:7, p. 819 (2020).

3 Flash Eurobarometer Survey 485 (February-March 2020), European Union Citizenship and Democracy –

Summary Report, p. 28.

4 Institute of Education, Participatory Citizenship in the European Union – Analytic report, p. 66 (2012). See also
data collected on France from Le Mouvement Associatif.

inclined to vote in the next European

Parliament’s elections, about 3 in 4

respondents (74%) referred to the

increased involvement of citizens in

decision-making processes within the

EU. The survey’s findings also point to

low citizens’ awareness of the impact

of the EU on their daily lives – with an

even higher proportion (79%)

indicating that more information

would make them more inclined to

participate to the EU electoral

process. 3 Furthermore, research has

long shown that people that actively

engage in civil society movements are

more likely to vote: an EU study

found, for example, that community

volunteering is connected with a

higher chance to develop an intention

to vote, that was estimated as much

as twice higher in 10 EU Member

States covering more than half of the

population of the EU.4

At the same time, data shows that

citizens have a high level of trust in

civil society: an infographic developed

by Civil Society Europe based on data

from Eurobarometers and EU

publications points that as much as

87% of Europeans consider it

important that civil society can

operate freely and hold those in

https://www.idea.int/sites/default/files/publications/the-global-state-of-democracy-2019.pdf
https://www.idea.int/sites/default/files/publications/the-global-state-of-democracy-2019.pdf
https://doi.org/10.1080/13676261.2019.1636951
https://doi.org/10.1080/13676261.2019.1636951
about:blank
about:blank
https://ec.europa.eu/citizenship/pdf/report2_analytic_report.pdf
https://lemouvementassociatif.org/wp-content/uploads/2016/09/LMA_le_saviez_vous_les_assos.pdf

5

power accountable.5 Findings of the

recent Eurobarometer Future of

Europe survey also confirm that civil

society participation is increasingly

seen as an effective way to make

citizens’ voices heard by decision-

makers, with 1 in 4 respondents

indicating that the upcoming

Conference on the Future of Europe

should actively involve civil society

organisations.6

Many of the challenges currently

affecting democracies within and

across the EU expose how efforts to

achieve a more open, transparent,

and structured EU civil dialogue are

now more urgent than ever. Three

considerations appear of particular

importance at this particular moment

in time.

First, civil dialogue is a key tool to

enhance the EU’s democratic

legitimacy and trust facing the rise of

populist and nationalist rhetoric of

political forces across the EU and

proliferating Euroscepticism. Recent

data shows a sharp increase

Europewide of the total voter support

for authoritarian populists since

1980, rising up to 26% in 2019 and up

to 24% in he EU elections of the same

year.7 Against this background, in a

5 Civil Society Europe, The impact of civil soicety organisations in Europe (2019).
6 Special Eurobarometer 500 (October-November 2020), Future of Europe, p. 19.
7 Timbro, Authoritarian Populism Index (2019). See also Statista, Populism in Europe (2018).
8 See European Economic and Social Committee (EESC) (February 2019), Societies outside Metropolises: the

role of civil society organisations in facing populism.

9 See for example European Commission, Political Participation and EU Citizenship: Perceptions and Behaviours
of Young People (2016).
10 See European Citizen Action Service (June 2015), Co-deciding with Citizens: Towards Digital Democracy at EU

Level.

recent publication, the European

Economic and Social Committee

(EESC) pointed to the need to support

civil society organisations (CSOs) in

terms of knowledge, expertise and

know-how to, among others, to

support the elaboration of policy

solutions to citizens’ problems and

concerns, and give voice to and

advocate for those who are

underrepresented or in an

underprivileged position.8

Secondly, the decline of traditional

participative mechanisms in today’s

rapidly changing society, impacting in

particular the youth 9 , points to the

urgency to invest more in civil

dialogue at EU and national level, also

with a view to modernise and

enhance participation tools, including

through making the use of internet

and communication technologies

(ICT) more effective, accessible and

inclusive.10

Finally, as the European Commission

underlined in its first Rule of Law

report, the COVID-19 pandemic has

further exposed the urgency to better

safeguard institutional and societal

checks and balances, and ensure civil

society can exercise its role of

https://civilsocietyeurope.eu/the-impact-of-civil-society-organisations-in-europe/
https://www.europarl.europa.eu/at-your-service/files/be-heard/eurobarometer/2021/future-of-europe-2021/en-report.pdf
https://populismindex.com/#about
https://www.statista.com/study/41137/populism-in-the-european-union/
https://ecas.org/focus-areas/understanding-populism/
https://ecas.org/focus-areas/understanding-populism/
https://ec.europa.eu/assets/eac/youth/policy/documents/perception-behaviours_en.pdf
https://ec.europa.eu/assets/eac/youth/policy/documents/perception-behaviours_en.pdf
https://www.ecas.org/wp-content/uploads/2015/06/ECAS-Publication-online-version.pdf
https://www.ecas.org/wp-content/uploads/2015/06/ECAS-Publication-online-version.pdf

6

democratic scrutiny, particularly in

terms of emergency.11

While the importance of democratic

participation and active engagement

is largely acknowledged by policy

makers at national and EU levels,

there are longstanding concerns that

current practices of EU civil dialogue

do not guarantee the adequate level

of openness, transparency and

structure. While different types and

forms of dialogue exist, they are not

integrated in an overarching

approach or structure and vary

considerably according to the EU

institution or body, member state or

policy area concerned.

Such weak culture of participation is

seen as one important factor that

contributes to fuelling distrust

between citizens and EU institutions.

It calls for efforts on the side of the EU

to nurture and develop an effective

11 European Commission (September 2020), Communication from the Commission to the European Parliament,

the Council, the European Economic and Social Committee and the Committee of the Regions, 2020 Rule of

Law Report -

The rule of law situation in the European Union, p. 6. See also Venice Commission (2020), Interim report on the

measures taken in the EU Member States as a result of the COVID-19 crisis and their impact on democracy, the

rule of law and fundamental rights (October 2020).

12 See to that effect the preliminary findings and recommendations of the project EnTrust – Enlightened Trust
in Governance, European Policy Brief – Issue 1 (September 2020).
13 European Commission (December 2020), Communication from the Commission to the European Parliament,

the Council, the European Economic and Social Committee and the Committee of the Regions On the European

democracy action plan, COM(2020) 790 final. Views from a wide range of CSOs on how the action plan should

contribute to civil dialogue and active citizenship are set out the joint paper coordinated by the European

Partnership for Democracy, A comprehensive plan to innovate democracy in Europe: Civil society vision for the

European Democracy Action Plan (September 2020), p. 22.

14 European Commission (March 2021), Conference on the Future of Europe: Engaging with citizens to build a

more resilient Europe.

15 European Parliament, Committee on Constitutional Affairs, Citizens’ dialogues and Citizens’ participation in

the EU decision-making, INI(2020)2201. The draft Committee report suggests, among others, the creation of a

permanent independent civil society forum: see European Parliament, Committee on Constitutional Affairs,

civil dialogue in all the different areas

of EU policy and legislative action, and

at transversal level, as a means to

foster a sense of ownership and

responsibility in citizens, and

ultimately a sense of trust.12

Ongoing policy processes such as the

European Action Plan on Democracy

brought forward by the European

Commission 13 and the inter-

institutional initiative on the

Conference on the Future of Europe14

offer key opportunities to rethink the

way citizens and CSOs representing

them can contribute to shaping EU

policy making both at EU and national

level. The European Parliament is

seizing the occasion to further look

into citizens’ dialogues and practices

for citizens’ participation in EU

decision-making, including with a

view to secure solutions for the major

role organised civil society should

play in participatory mechanisms.15 In

https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:52020DC0580&from=EN
https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:52020DC0580&from=EN
https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:52020DC0580&from=EN
https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:52020DC0580&from=EN
https://www.venice.coe.int/webforms/documents/?pdf=CDL-AD(2020)018-e
https://www.venice.coe.int/webforms/documents/?pdf=CDL-AD(2020)018-e
https://www.venice.coe.int/webforms/documents/?pdf=CDL-AD(2020)018-e
https://civilsocietyeurope.eu/wp-content/uploads/2020/10/EnTrust-Policy-Brief-I.pdf
https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:52020DC0790&from=EN
https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:52020DC0790&from=EN
https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:52020DC0790&from=EN
https://epd.eu/wp-content/uploads/2020/09/a-civil-society-vision-for-the-european-democracy-action-plan-input-paper.pdf
https://epd.eu/wp-content/uploads/2020/09/a-civil-society-vision-for-the-european-democracy-action-plan-input-paper.pdf
https://ec.europa.eu/commission/presscorner/detail/en/ip_21_1065
https://ec.europa.eu/commission/presscorner/detail/en/ip_21_1065
https://oeil.secure.europarl.europa.eu/oeil/popups/ficheprocedure.do?reference=2020/2201(INI)&l=en
https://oeil.secure.europarl.europa.eu/oeil/popups/ficheprocedure.do?reference=2020/2201(INI)&l=en

7

this context, efforts by all EU

institutions and Member States’

governments to enhance the

openness, transparency and

structural nature of EU civil dialogue

should be a priority with a view to

turn these commitments into practice

and achieve concrete progress on

better involving citizens in EU policy-

and decision-making. Such efforts

also tally with the EU’s international

commitment to promote accountable

and inclusive institutions at all levels,

including by strengthening

responsive, inclusive, participatory

and representative decision-

making.16

Against this background, this study

has a twofold objective: to provide an

overview of the main gaps and

challenges affecting existing practices

of EU civil dialogue as viewed and

experienced by CSOs active at EU and

at national level, while also

highlighting promising examples; and

to offer insights into potential ways to

improve the existing framework for

EU civil dialogue, formulated as

targeted recommendations

addressed to EU policy makers.

To achieve this, this study has drawn

on information gathered through

complementary research methods,

including:

Draft Report on Citizens’ dialogues and Citizens’ participation in the EU decision-making (2020/2201(INI))

(March 2021).

16 United Nations, Sustainable Development Goals, Goal No. 16 - Promote peaceful and inclusive societies for

sustainable development, provide access to justice for all and build effective, accountable and inclusive

institutions at all levels.

● A review of the vast literature

produced over the past years on

the role of civil society

participation and civil dialogue in

the EU model of participatory

democracy;

● Intensive desk research

identifying and analysing relevant

sources of information, such as

policy documents and

frameworks, existing studies and

public opinion polls;

● Analysis and update of the

findings of a comprehensive

research carried out in 2018,

including an online survey and

semi-structured interviews with

CSOs and EU representatives (‘the

2018 survey’, included as Annex to

this report);

● Two targeted snap online surveys

carried out in February 2021 to

gather further views and

experiences on EU civil dialogue

from pan-European CSOs and

national CSOs’ platforms from

across the EU (‘the 2021 online

surveys’);

● Two focus groups discussions held

in March 2021 with, respectively,

pan-European CSOs and national

CSOs’ platforms from across the

EU, aimed at eliciting in-depth

https://www.europarl.europa.eu/doceo/document/AFCO-PR-689799_EN.pdf
https://sdgs.un.org/goals/goal16
https://sdgs.un.org/goals/goal16
https://sdgs.un.org/goals/goal16

8

information and opinions on

existing EU civil dialogue practices

and on ways to achieve

improvements (‘the focus groups

discussions’).

The study builds on and

complements the extensive work that

European Civic Forum (ECF) and Civil

Society Europe (CSE) have been

carrying out throughout the past

years to research, assess and

advocate for the improvement of

existing EU civil dialogue practices, as

a means to foster the continued

engagement of EU and national CSOs

on EU issues. 17 This includes a

previous study carried out in 2018,

which looked at civil society

participation in EU decision-making

and how to move forward18.

17 For more information, see European Civic Forum, Civil dialogue.

18 See report from Civil Society Europe, Civil Society Participation in EU Decisions: How to Move Forward?
(2018).

https://civic-forum.eu/civil-dialogue
https://civilsocietyeurope.eu/wp-content/uploads/2021/05/Report-CSO-Participation-in-EU-decisions-2018.pdf

9

2. Participatory democracy as a
compass for EU civil dialogue

2.1 Civil society, CSOs and civil
dialogue

At EU level, the term "civil society

organisations" (CSOs) has been

defined by the EESC as referring to

“non-governmental, non-profit-

making organisations independent of

public institutions and commercial

interests, whose activities contribute

to the objectives of the Charter of

Fundamental Rights, such as social

inclusion, active participation of

citizens, sustainable development in

all its forms, education, health,

employment, consumer rights,

support to migrants and refugees,

and fundamental rights.”19

Building on this concept, EU umbrella

organisations have embraced a

comprehensive definition of

"organised civil society", in the

aftermath of the entry into force of

the Treaty of Lisbon, aiming

particularly at the implementation of

its Article 11.2 on civil dialogue

between institutions, “civil society and

representative associations”.20

19 EESC, Financing the CSOs by the EU, 2017/SOC/563, p. 5.

20 Towards a structured framework for European civil dialogue (February 2010).

21 For an attempt to identify criteria to gauge the representativeness of organisations, see EESC, The

representativeness of European civil society organisations in civil dialogue, 2006/C 88/11.

22 Such definition therefore excludes economic actors such as trade unions and business associations, normally

referred to at the EU level as “social partners”.

23 See in particular Council of Europe, Recommendation of the Committee of Ministers to member states on

the legal status of non-governmental organisations in Europe, CM/Rec(2007)14.

According to such common definition,

organised civil society is meant as the

sum of the formalised structures that

act as intermediary between citizens

and public bodies. While they may be

established through different forms,

such as non-governmental

organisations (NGOs), charities,

interest groups, social movements,

foundations, or cooperatives, CSOs

are, pursuant to this definition,

regarded as being characterised by

certain key common features, and

namely:

● they represent a general interest

or an interest of a part of society21;

● they are independent of public

bodies, bringing together persons

or organisations representing

people on a voluntary basis;

● they are non-profit-making;

● they operate in areas outside the

sphere of enterprise22;

● they function in a democratic and

transparent manner, with election

of their constituent bodies on a

regular basis and direct

participation by their members in

decision-making.

This definition, which mirrors regional

and international standards 23 ,

https://www.eesc.europa.eu/en/our-work/opinions-information-reports/opinions/financing-csos-eu-own-initiative-opinion
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=uriserv%3AOJ.C_.2006.088.01.0041.01.ENG&toc=OJ%3AC%3A2006%3A088%3ATOC
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=uriserv%3AOJ.C_.2006.088.01.0041.01.ENG&toc=OJ%3AC%3A2006%3A088%3ATOC
https://search.coe.int/cm/Pages/result_details.aspx?Reference=CM/Rec(2007)14
https://search.coe.int/cm/Pages/result_details.aspx?Reference=CM/Rec(2007)14

10

captures the basic function of CSOs,

which is to embody, organise and

channel the common aspirations and

interests of society, or of certain

groups within society, including those

underrepresented, who normally do

not enjoy access to decision-makers.

On this basis, CSOs facilitate active

and responsible citizenship by

empowering individuals to better

understand and contribute to

shaping laws and policies which affect

their daily lives, allowing them to act

collectively in fields of mutual interest

and representing them to ensure that

their voice is heard. As such, CSOs are

recognised as an essential

component of a democratic and

pluralist society. 24

One core function of CSOs is to

facilitate the participation and voice

the aspirations of all the diversity of

individuals and societal groups in

democratic decision making. The

European Commission has

recognised that CSOs’ participation is

a key factor in ensuring good quality

comprehensive legislation and in

developing sustainable policies that

reflect people's needs and are

accepted by those most concerned by

them. 25 This calls for effective and

sustainable mechanisms for dialogue,

24 See among others European Commission (July 2019), Strengthening the rule of law within the Union - A

blueprint for action and the decision of the Court of Justice of the EU in case C-78/18, European Commission v

Hungary, paragraph 112.

25 European Commission, Guidelines for EU support to NGOs in enlargement countries (2014- 2020).

26 See to that effect the Report of the Secretary General of the Council of Europe, State of Democracy, Human

Rights and the Rule of Law in Europe. A shared responsibility for democratic security in Europe (2015).

27 EESC, Principles, procedures and action for the implementation of Articles 11(1) and 11(2) of the Lisbon

Treaty, SOC/423, paragraph 2.1.

consultation and co-operation

between civil society and decision-

makers at all levels.26 Civil dialogue is

one important tool to strengthen

mutual engagement between CSOs

and decision-makers. At EU level, civil

dialogue has been defined as “a

democratic and public opinion-

forming process.”27 The term can be

understood as encompassing the

varied range of channels existing

both at EU and at national level that

enable citizens and their

organisations to access to and

participate effectively in EU decision-

making.

2.2 EU civil dialogue as an essential
element of EU participatory
democracy

Participation is a crucial component

of European democracy, both as a

prerequisite for the legitimacy of EU

policies in the face of the so-called

EU’s democratic deficit, and as a tool

to bring the European decision-

making process closer to the

individual citizen. The concept of

participatory democracy is explicitly

embedded in the Treaty on European

Union (TEU), framed as the right of

every EU citizens to participate in the

https://eur-lex.europa.eu/legal-content/EN/ALL/?uri=COM%3A2019%3A343%3AFIN
https://eur-lex.europa.eu/legal-content/EN/ALL/?uri=COM%3A2019%3A343%3AFIN
http://curia.europa.eu/juris/liste.jsf?num=C-78/18
http://curia.europa.eu/juris/liste.jsf?num=C-78/18
http://ec.europa.eu/enlargement/pdf/civil_society/doc_guidelines_cs_support.pdf
https://edoc.coe.int/en/an-overview/6455-state-of-democracy-human-rights-and-the-rule-of-law-in-europe.html
https://edoc.coe.int/en/an-overview/6455-state-of-democracy-human-rights-and-the-rule-of-law-in-europe.html
https://www.eesc.europa.eu/en/our-work/opinions-information-reports/opinions/eesc-opinion-articles-111-and-112-lisbon-treaty
https://www.eesc.europa.eu/en/our-work/opinions-information-reports/opinions/eesc-opinion-articles-111-and-112-lisbon-treaty

11

democratic life of the Union and as an

institutional engagement to take

decisions as openly and as closely as

possible to the citizens.28

Organised civil society has a

prominent role to play in better

connecting citizens to EU decision-

makers for the purpose of the

practical implementation of the EU

model of participatory democracy.29

Indeed, civil society participation

channels the expression of collective

engagement, which adds to forms of

direct citizens’ participation that

convey the sum of individuals’

opinions. In fact, organised civil

society is an important participation

channel for citizens. Its mediation role

is particularly relevant at the EU level,

where, while some tools of direct

citizens’ participation exist at EU

level30, they are rarely used by citizens

to influence the EU decision-making

process – both due to their expertise-

based and technocratic nature and to

their limited impact, which frustrate

the engagement of ordinary

citizens.31

28 Article 10(3) TEU.

29 On the interconnection between civil dialogue, civil society and participatory democracy, see EESC, Group III,

Participatory democracy in 5 points (March 2011).

30 Including the European Citizens Initiative (Article 11(4) TEU), the right to petition (Article 24 of the Treaty on

the Functioning of the European Union (TFEU) and Article 44 of the Charter of Fundamental Rights of the EU

(CFR)) or the right to refer to the European Ombudsman (Article 24 TFEU and Article 43 CFR).

31 For a critical analysis of Treaty based mechanisms of direct participation, see for example Centre for

European Policy Studies, S. Russack, Pathways for Citizens to Engage in EU Policymaking (November 2018).

Newer and more innovative forms of direct participation seem to suffer from similar challenges. See for

example, as regards European Citizens Consultations, C. Stratulat & P. Butcher, European Policy Centre and The

Democratic Society , The European citizens’ consultations: evaluation report (2018).

32 For an overview of progress achieved since the 1990s, see EESC, Participatory democracy: a retrospective

overview of the story written by the EESC (July 2016).

The role of organised civil society in

the EU participatory democracy

reflected in Article 11 TEU, a key

provision introduced by the Treaty of

Lisbon which marks the culmination

of several years of efforts by civil

society to lay the basis for progress

towards a more advanced EU model

of participation and civil dialogue with

organised civil society.32

Article 11 TEU explicitly requires the

EU institutions to give citizens and

representative associations, by

appropriate means, the opportunity

to make known and publicly

exchange their views in all areas of

Union action. It includes within this

framework the well-established

tradition of consultation (Article 11(3)

TEU). At the same time, the provision

calls for a shift to a more advanced

model of participation, by imposing

an obligation upon EU institutions to

maintain "an open, transparent and

regular dialogue with representative

associations and civil society". In

accordance with Article 11(2), the EU

http://www.eesc.europa.eu/?i=portal.en.publications.15525
https://www.ceps.eu/wp-content/uploads/2018/11/PI2018_14_SR_2CU%20chapter%20on%20Pathways%20for%20Citizens%20to%20Engage%20in%20EU%20Policymaking.pdf
https://wms.flexious.be/editor/plugins/imagemanager/content/2140/PDF/2018/The_european_citizens_consultations.pdf
https://www.eesc.europa.eu/en/documents/compendium-participatory-democracy
https://www.eesc.europa.eu/en/documents/compendium-participatory-democracy

12

institutions have a joint responsibility

to ensure that organised civil society,

which embodies the aspirations and

interests of the citizens of Europe, is

actively involved in the formulation of

European policies and processes.

Following intense advocacy and

mobilisation of civic organisations

across Europe33, the implementation

of civil dialogue was for the first time

explicitly included within the mandate

of a European Commission Vice-

President in 2019.34

The relevance recognised to civil

dialogue as a key component of

participatory democracy rests on the

more general consideration of the

active involvement of civil society in

decision making within the EU’s

standards of good governance.35 The

same principle is applied to national

governments, within the framework

of the EU’s monitoring for the respect

of basic democratic standards: the

extent to which EU Member States,

and candidate countries, ensure an

enabling environment for the

participation of civil society in

decision-making is regarded as an

indicator for the respect of

democracy and the rule of law. 36

Indeed, this bears clear relevance for

33 This was achieved through intense mobilisation by civil society organisations: see Civil Society Europe, Open
letter to President-elect Ursula von der Leyen (September 2019).
34 https://ec.europa.eu/commission/commissioners/2019-2024/jourova_en

35 Article 15 TFEU.

36 See, as regards EU Member States, European Commission, 2020 Rule of Law Report The rule of law situation

in the European Union, COM/2020/580 final; and as regards candidate countries, European Commission,

Enhancing the accession process - A credible EU perspective for the Western Balkans, COM/2020/57 final. See

also Council of Europe Venice Commission and the Organisation for Security and Cooperation in Europe (OSCE),

Rule of Law Checklist, CDL-AD(2016)007.

EU civil dialogue as well, considering

the significant decentralisation of the

different stages of EU law- and policy-

making processes – from the

elaboration of political guidelines to

implementation and follow-up action

–in the EU system of multi-level

governance.

2.3 Basic standards for an open,
transparent, and regular EU civil
dialogue

As a preliminary observation, it is

important to recall civil dialogue that

should be intended as a structured,

long-lasting and results-oriented

process enabling a genuine and

substantive exchange of information

and opinions between public

authorities, CSOs and civil society at

large, meant to inform all stages in

the political decision-making cycle –

from the definition of orientations

and priorities to evaluation. As such,

it is to be distinguished from other

forms and levels of engagement, and

in particular from top-down

processed like information (which is a

one-way provision of information

from public authorities) and

consultation (where public

authorities ask stakeholders for their

https://civilsocietyeurope.eu/wp-content/uploads/2019/09/Letter-to-Ms-Von-der-Leyen-1.pdf
https://civilsocietyeurope.eu/wp-content/uploads/2019/09/Letter-to-Ms-Von-der-Leyen-1.pdf
https://ec.europa.eu/commission/commissioners/2019-2024/jourova_en
https://eur-lex.europa.eu/legal-content/EN/TXT/?qid=1602583951529&uri=CELEX%3A52020DC0580
https://eur-lex.europa.eu/legal-content/EN/TXT/?qid=1602583951529&uri=CELEX%3A52020DC0580
https://ec.europa.eu/neighbourhood-enlargement/sites/near/files/enlargement-methodology_en.pdf
https://www.osce.org/odihr/legislative-support

13

opinion and feedback on specific

policy topics or current policy

developments).37

While the Treaties do not provide for

a definition of EU civil dialogue and

rules on its functioning for the

purpose of the implementation of

Article 11(2) TEU, key standards can

be derived from an interpretation of

the concept of civil dialogue anchored

on EU fundamental rights and values,

as enshrined in Article 2 TEU and in

the EU Charter of Fundamental Rights

(CFR)38, interpreted in light of relevant

regional and international standards.

A review of relevant provisions of the

CFR read in conjunction with the main

international and regional

instruments providing for agreed

standards on civil participation 39

suggests that the implementation in

practice of a meaningful civil dialogue

with organised civil society requires

the following, minimum elements.

Enabling environment

As a form of civil society participation,

the prerequisite of a well-functioning

37 See in particular Council of Europe, Guidelines for Civil Participation in Political Decision-Making, cited.

38 According to its Article 52(1), the provisions of the CFR are addressed to the institutions and bodies of the EU

and to the Member States when they are implementing EU law.

39 For the purpose of this study, particular consideration was given to the following: Council of Europe,

Guidelines for Civil Participation in Political Decision-Making, CM(2017)83-final and the revised Code of Good

Practice for Civil Participation in the Decision-Making Process, CONF/PLE(2009)CODE1; Organisation for

Economic Cooperation and Development, Handbook on Information, Consultation and Public Participation in

Policy-Making (2001); Open Government Partnership, Open Government Declaration (2011).

40 See UN Office of the High Commissioner on Human Rights, What is civic space? And European Civic Forum,

Civic Space Watch Report 2020.

civil dialogue is the existence of an

enabling environment allowing a free

and pluralist civil society to

independently monitor and engage in

public affairs.

Such an enabling environment rests

on the existence of strong democratic

infrastructures ensuring the respect

and protection of the basic values of

respect for human dignity, freedom,

democracy, equality, the rule of law

and respect for human rights (Article

2 TEU). These values also encompass

an open and free civic space 40 ,

which rests on an enabling

environment that includes:

• the political, cultural and socio-

economic landscape;

• the regulatory environment for

and implementation of civic

freedoms of association,

assembly, expression and

privacy online and offline;

• a supportive framework for

CSOs’ financial viability and

sustainability;

• the dialogue between civil

society and governing bodies;

• civil society’s responses to

challenges to democracy, the

https://search.coe.int/cm/Pages/result_details.aspx?ObjectId=09000016807509dd
https://search.coe.int/cm/Pages/result_details.aspx?ObjectId=09000016807509dd
https://rm.coe.int/16802eed5c
https://rm.coe.int/16802eed5c
https://www.oecd-ilibrary.org/governance/citizens-as-partners_9789264195578-en
https://www.oecd-ilibrary.org/governance/citizens-as-partners_9789264195578-en
https://www.opengovpartnership.org/process/joining-ogp/open-government-declaration/
https://www.opengovpartnership.org/process/joining-ogp/open-government-declaration/
https://www.opengovpartnership.org/process/joining-ogp/open-government-declaration/
https://www.ohchr.org/EN/Issues/CivicSpace/Pages/ProtectingCivicSpace.aspx
https://civic-forum.eu/wp-content/uploads/2020/11/INT_ACTIVIZEN5_BAF.pdf

14

rule of law and fundamental

rights.

The acknowledgement of the role of

organised civil society as partners in

policy making is a key component of

the enabling environment. This calls

not only for a clear commitment of

public authorities to engage and

ultimately to take into account the

results of civil dialogue, but also for a

formal recognition of the role of CSOs

as well as their protection and

support through a variety of

regulatory, policy and financial

measures. Support, in particular,

should include the provision of

financial and human resources as

appropriate, but also capacity

building and civic education initiatives

to enable meaningful participation.

Openness and transparency

Openness and transparency of all

stages of decision-making processes,

from policy formulation to

implementation and evaluation, is

essential with a view to an effective

civil dialogue.

Concretely, openness and

transparency require effective

access to decision making arenas

and the proactive dissemination of

sufficient, clear and

understandable information both

on the substance and the process of

41 Article 12 CFR.

42 Article 42 CFR.

43 Article 41 CFR.

44 Article 47 CFR.

dialogue. Information should be

made easily accessible and available

in a timely manner, without undue

administrative obstacles and free of

charge, in line with standards on the

fundamental right to access to

information41 and the right to access

to documents.42 For the purpose of

civil dialogue, information should

cover the scope and subject matter of

the dialogue, channels of

participation, the way contributions

are meant to be taken into account

and expected outcomes of each given

process.

Accountability and responsiveness

Meaningful civil dialogue also

requires institutions’ responsiveness

and accountability within and outside

dialogue mechanisms, in accordance

with standards governing the right to

good administration.43

This calls for a comprehensive

regulatory framework governing

the functioning of civil dialogue,

including clear timelines for each

stage of the dialogue, the motivation

of decisions and proper feedback

structures for all dialogue

participants. It also implies an

obligation to ensure the

enforceability of the results of civil

dialogue and, as appropriate, the

availability of effective remedies.44

15

Equality and inclusiveness

Civil dialogue must be consistent with

the principles of equality and non-

discrimination. This translates into an

obligation to ensure inclusiveness

and equal participation in dialogue of

CSOs representing and channelling

the voices of all diverse groups

within society.45 Particular attention

must be paid to ensuring equality

between women and men46 and non-

discrimination of people belonging to

minorities and other vulnerable and

marginalised groups. 47 It also refers

to the obligation to respect cultural,

religious and linguistic diversity48 and

to ensure reasonable

accommodation for the needs of

persons with disabilities. 49 The

practical implementation of this

obligation may also require

appropriate positive action aimed at

adapting the means and methods of

dialogue to the different represented

groups.

45 Article 20 CFR.

46 Article 23 CFR. Recent studies point at the impact of hate speech, in particular online, targeting women as a

barrier to their political participation – see for example European Parliament, Cyber violence and hate speech

online against women (September 2018).

47 Article 21 CFR. The European Commission itself has recently acknowledged the need to address existing

hurdles limiting democratic participation and representation for groups susceptible to marginalisation, such as

people with a minority racial or ethnic background (European Commission, A Union of equality: EU anti-racism

action plan 2020-2025, COM(2020)565, p. 22).

48 Article 22 CFR.

49 Article 26 CFR, and in line with obligations under the UN Convention on the Rights of Persons with Disabilities

to which the EU and all its Member States are Party, and in particular Article 29 on participation on political and

public life.

Sustainability and structural nature

Irrespective of the different forms it

can take (from public hearings to

advisory councils, working groups,

deliberative fora, etc), civil dialogue is

not a one-off and requires permanent

structures allowing for structured and

regular exchange and participation.

With regards to the European civil

dialogue in particular, the permanent

and structural nature of civil dialogue

must, to be effective, be underpinned

by mechanisms for dialogue

established at both EU and national

level, including, as appropriate,

regionally and locally.

The establishment and functioning of

EU civil dialogue processes at the

different levels of governance should

be planned ahead and guaranteed by

appropriate regulatory measures,

governing civil dialogue procedures in

a clear and time-bound manner and

pre-identifying agreed outcomes and

targets. In elaborating such

regulatory frameworks, public

https://www.europarl.europa.eu/RegData/etudes/STUD/2018/604979/IPOL_STU(2018)604979_EN.pdf
https://www.europarl.europa.eu/RegData/etudes/STUD/2018/604979/IPOL_STU(2018)604979_EN.pdf
https://ec.europa.eu/info/sites/info/files/a_union_of_equality_eu_action_plan_against_racism_2020_-2025_en.pdf
https://ec.europa.eu/info/sites/info/files/a_union_of_equality_eu_action_plan_against_racism_2020_-2025_en.pdf
https://www.un.org/development/desa/disabilities/convention-on-the-rights-of-persons-with-disabilities.html

16

authorities should take into due

account the following principles:

● the need for regularity;

● accessibility, including as regards

tools employed and timelines,

which should offer sufficient

opportunities to properly prepare

contributions;

● non-interference, to avoid

influencing the outcome of the

dialogue in any way;

● proportionality between the

scope and the methods of the

dialogue being commensurate to

the issue at stake.

To be sustainable, civil dialogue

processes should also be supported

by appropriate financial and human

resources. This may require the

establishment of more or less

institutionalised co-ordinating

entities or bodies to ensure continuity

of dialogue throughout the different

phases of the policy cycle (from

agenda setting, to policy definition,

decision-making, implementation,

evaluation, and reformulation).

17

3. Gaps and challenges in the
current EU’s approach to civil
dialogue

3.1 A complex articulation without a
proper framework

Long before the entry into force of

Article 11 TEU, the observation of

different, and more or less

structured, forms of dialogue

between the EU and civil society,

within the framework of the already

complex and multi-layered EU

decision-making system, allowed to

identify three complementary

components of the EU civil dialogue50:

● civil dialogue in specific policy

areas between CSOs and their

interlocutors within the legislative

and executive authorities at EU

and national level, referred to as

"sectoral dialogue";

● structured and regular dialogue

between EU institutions or their

national counterparts and civil

society on the development of the

EU and its cross-cutting policies,

referred to as "transversal

dialogue”;

● dialogue between civil society

organisations themselves on the

development of the EU and its

50 These were first set out, albeit using a partially different terminology, in an opinion by the EESC, The

Commission and non-governmental organisations: building a stronger partnership, CES 811/2000.

51 Besides calls from civil society and the EESC, see also the position expressed by the European Parliament,

Resolution of 13 January 2009 on the perspectives for developing civil dialogue under the Treaty of Lisbon,

2008/2067(INI).

52 For a comprehensive review of such efforts and a critical analysis of their inadequacy, see, among others,

EESC, Civil dialogue and participatory democracy in the practice of the European Union institutions (2015).

cross-cutting policies, referred to

as "horizontal dialogue".

Whilst these three forms of EU civil

dialogue have long existed, sectoral

and transversal civil dialogue have

remained in an embryonic state,

without being underpinned by a

comprehensive regulatory

framework or dedicated support or

coordination structures. Such a shift

to a more formalised and structured

EU civil dialogue framework has not

to date occurred, despite repeated

calls from civil society and European

Parliament resolutions51, after more

than 10 years since the entry into

force of Article 11 TEU. Downplaying

the provision’s innovative and

prescriptive nature, EU institutions, at

best, made some efforts to improve

existing participatory mechanisms in

some policy areas, without genuinely

engaging in a factual implementation

of the obligation imposed by Article

11 TEU.52

Generally speaking, and focussing on

the sectoral and transversal dialogue

between CSOs and EU or national

policy makers, three main factors

currently seem to stand in the way of

a full and effective implementation of

Article 11 TEU.

https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=OJ%3AC%3A2000%3A268%3ATOC
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=OJ%3AC%3A2000%3A268%3ATOC
https://www.europarl.europa.eu/oeil/popups/ficheprocedure.do?lang=en&reference=2008/2067(INI)
https://www.eesc.europa.eu/sites/default/files/resources/docs/qe-02-15-397-en-n.pdf

18

First, no sufficient investments

have been made to build and

strengthen an EU culture of civil

dialogue and civil society

participation – either at EU or national

level. This seems to mainly relate to

the EU historical approach to civil

society participation as instrumental

to the advancement of the integration

process, where civil society

organisations were seen as

consultative partners or, at best,

technical input providers when

shaping EU laws and policies rather

than an integral component of EU

governance. Top-down practices of

mere information and consultation

are often presented as forms of

dialogue and participation, reflecting

a technocratic and transparency-,

rather than participation-, oriented

approach to civil dialogue. 53 As a

result, existing channels of CSOs’

participation appear aimed at merely

disclosing, justifying, or, at best,

improving already existing policy

orientations, decisions and outputs

rather than feeding into them54 – with

a strongly perceived lack of genuine

53 This instrumental approach, already visible in the European Commission White Paper on Governance,

COM(2001) 428, clearly characterises the current Better Regulation framework (see European Commission,

Better regulation: why and how). It is also interesting to note that existing participation-related rules and

standards set by the EU to date are actually limited to access to documents (Regulation (EC) No 1049/2001 of

the European Parliament and of the Council of 30 May 2001 regarding public access to European Parliament,

Council and Commission documents) and consultations (European Commission, Towards a reinforced culture of

consultation and dialogue – General principles and minimum standards for consultation of interested parties by

the Commission, COM(2002)0704).

54 See among others F.W. Scharpf, Legitimacy in the multilevel European polity, European Political Science

Review, 1(02) (2009), p. 178.

55 The European Social Dialogue, which enables the social partners (representatives of management and

labour) to contribute actively, including through agreements, to designing European social and employment

policy, is a mechanism with quasi-legislative powers which is thoroughly regulated by the Treaties in terms of

participants, powers and procedures (see Articles 151-156 TFEU).

participation and inclusiveness from

the part of CSOs.

Second, there is no official

definition and articulation of the

notion of EU civil dialogue. Unlike

social dialogue55, civil dialogue is not

embedded in any regulatory

framework and is not clearly defined

in terms of its scope, basic standards,

procedures and players. This leads to

a serious fragmentation of forms and

levels of participation and

engagement of EU and national policy

makers with CSOs. At the same time,

the absence of clear regulatory

standards hinders any effective

monitoring of the extent to which the

obligation to maintain an open,

transparent and regular dialogue with

CSOs is respected by EU and national

policy makers alike.

Third, the absence of any real

coordination and support

structures – both at the level of the

various institutions and at inter-

institutional level – has led civil

dialogue practices to vary

https://ec.europa.eu/commission/presscorner/detail/en/DOC_01_10
https://ec.europa.eu/info/law/law-making-process/planning-and-proposing-law/better-regulation-why-and-how_en
https://eur-lex.europa.eu/legal-content/EN/ALL/?uri=CELEX%3A32001R1049
https://eur-lex.europa.eu/legal-content/EN/ALL/?uri=CELEX%3A32001R1049
https://eur-lex.europa.eu/legal-content/EN/ALL/?uri=CELEX%3A32001R1049
http://eur-lex.europa.eu/smartapi/cgi/sga_doc?smartapi!celexplus!prod!DocNumber&lg=EN&type_doc=COMfinal&an_doc=2002&nu_doc=0704
http://eur-lex.europa.eu/smartapi/cgi/sga_doc?smartapi!celexplus!prod!DocNumber&lg=EN&type_doc=COMfinal&an_doc=2002&nu_doc=0704
http://eur-lex.europa.eu/smartapi/cgi/sga_doc?smartapi!celexplus!prod!DocNumber&lg=EN&type_doc=COMfinal&an_doc=2002&nu_doc=0704
https://www.cambridge.org/core/journals/european-political-science-review/article/abs/legitimacy-in-the-multilevel-european-polity/8959648443EB5836A9602ED8A85B5E6C

19

considerably according to the

institution concerned. The persistent

opacity and non-participatory nature

of decision-making processes within

the Council of the EU is particularly

emblematic, but concerns also are

also raised as regards the European

Parliament and the European

Commission. The EESC Liaison Group

with European civil society

organisations and networks56 created

in 2004 is the only example so far of

institutionalised structure for

transversal civil dialogue, whose

mandate is to strengthen cooperation

between EU-level networks of CSOs

and the EESC, which has not been

replicated by any EU institution. The

lack of coordination structures also

affects the coherence and

consistency of civil dialogue practices

within each institution. This is

particularly the case for the European

Commission, where civil dialogue

practices differ greatly from one

Directorate-general to another. While

coordination efforts have been

registered, for example, in the

implementation by the European

Commission of the dialogue with

churches, religious associations and

non-confessional organisations57, the

same has not so far occurred for civil

dialogue.

These general issues translate in

practice into concrete gaps and

56 EESC, EESC Liaison Group – Promoting civil dialogue and participatory democracy.

57 In order to implement such dialogue, foreseen by Article 17 TEU, the Commission has appointed since 2012 a

Commission coordinator who directly reports to a responsible Commissioner. See more information on the

dedicated webpage: https://ec.europa.eu/info/policies/justice-and-fundamental-rights/combatting-

discrimination/dialogue-churches-religious-associations-and-non-confessional-organisations_en

challenges which seriously affect EU

civil dialogue practices both at EU and

national level.

3.2 CSOs’ views on and experiences
with civil dialogue with EU policy
makers

Civil dialogue between organised civil

society and EU policy makers takes on

particular importance as a concrete

tool to ensure that citizens’ concerns

are better heard at the EU level. To

that effect, important investments

have been made on the part of civil

society to come together at European

level in transnational, or pan-

European, networks and thus be able

to engage with EU policy makers by

speaking with one voice. Yet, these

European networks and federations

of CSOs report weak institutional

efforts to provide opportunities for an

open, transparent and regular

dialogue as foreseen in Article 11 TEU.

Fragmentation facing the absence of
a comprehensive policy framework

The lack of an overarching policy

framework setting a common basic

approach for the implementation of

Article 11 TEU is seen by CSOs as one

major gap affecting the coherence,

transparency, inclusiveness and

https://www.eesc.europa.eu/sites/default/files/files/qe-01-19-572-en-n.pdf
https://ec.europa.eu/info/policies/justice-and-fundamental-rights/combatting-discrimination/dialogue-churches-religious-associations-and-non-confessional-organisations_en
https://ec.europa.eu/info/policies/justice-and-fundamental-rights/combatting-discrimination/dialogue-churches-religious-associations-and-non-confessional-organisations_en

20

regularity of civil dialogue between

CSOs and EU policy makers.

Lacking such framework, civil

dialogue between CSOs and EU policy

makers is mostly channelled through

top-down processes or is informal in

nature. Findings of the 2018 survey,

corroborated by information

gathered through the 2020 online

surveys and the focus groups

discussions, reveal that the channels

of civil dialogue with EU policy-makers

more frequently used by pan-

European organisations are mostly

public consultations, public events or

conferences, or participation in the

work of specialised expert groups or

other similar entities. Beyond these

channels, which are mainly managed

by the European Commission,

organisations seem to rely on

dialogue opportunities that they

themselves are able to create building

on their advocacy experience. Either

way, this situation is far from offering

genuine opportunities and

accountability mechanisms for an

open, transparent and regular

dialogue as required by Article 11

TEU.

On the one hand, top-down

processes, besides being at odds

with a genuine approach to civil

society participation, are affected by a

certain lack of consistency and

transparency. For example, while the

majority of CSOs seems to be familiar

with public consultations, many raise

concerns about the inadequacy of

58 European Court of Auditors, Special report no 14/2019 (September 2019).

current consultation practices. These

include a lack of sufficient publicity of

upcoming and ongoing consultations,

the high technical nature of

consultation questionnaires and the

inconsistent setting of consultation

deadlines, which are often very short.

This is reflected in the fact that

around 70% of respondents to the

2018 survey rated as unsatisfactory,

low or very low the user-friendliness

of online consultations. The

insufficient transparency of

consultations outcomes is also a

common concern – with many CSOs

complaining about the poor feedback

on how responses are taken into

account and some pointing to the risk

of responses being “cherry-picked” to

push a specific agenda. Around 70%

of respondents to the 2018 survey

rated transparency and

responsiveness of the European

Commission within public

consultation processes as either

unsatisfactory, low or very low. This

confirms the need for the European

Commission to improve its public

consultation practices, including by

better monitoring and assessing

contributions to protect against

manipulation of results, as a recent

report by the European Court of

Auditors underlined.58

https://www.eca.europa.eu/Lists/ECADocuments/SR19_14/SR_Public_participation_EN.pdf

21

A low level of publicity and

transparency also reportedly affects

stakeholders dialogue through

advisory bodies, which represent the

main channel through which sectoral

dialogue is implemented. Asked

about their experiences with

Commission expert groups 59 ,

respondents to the 2018 survey

pointed to a lack of sufficient

information about the groups and

59 The great majority of advisory bodies, as defined in Article 2 of the European Commission’s Decision of 30

May 2016 establishing horizontal rules on the creation and operation of Commission expert groups,

C(2016)3301 are Commission expert groups, irrespective of their denomination (e.g., High-Level Groups,

Committees, Platforms, Stakeholders Dialogues, Working Groups, etc.). These advisory bodies are published on

the Register of Commission expert groups and other similar entities.

60 Article 10 of European Commission’s decision C(2016)3301, cited.

61 European Ombudsman, Ombudsman: How to make the Commission's expert groups more balanced and

transparent (January 2015).

how to join them, a lack of clarity and

transparency as regards objectives,

agenda setting and feedback on

discussions, with a number of them

stressing how meetings often consist

of information sessions with very little

space for actual debate. A certain

inconsistency is also observed as

regards composition of these groups:

if rules on the selection of expert

group members have been improved

to increase consistency in the use of

open calls for application 60 , the

composition of expert groups (i.e.,

whether the group should be

composed by Member States’

representatives, individual experts,

public bodies or CSOs) is

autonomously decided by the

responsible service with no obligation

to ensure a balance between

different groups represented. As a

result, many Commission’s services

mostly lead expert groups exclusively

composed of Member States’

representatives, although the areas

of interest would benefit from civil

society expertise – a matter which has

also been raised by the European

Ombusdman. 61 Moreover, where

expert groups do include non-

government members, these are in

the great majority of cases businesses

and lobbyists representing corporate

Transparency and responsiveness
within Directorate-General Justice’s
rule of law review cycle

The important acknowledgement by the

European Commission of the critical role of

CSOs in contributing to monitor, protect and

promote the rule of law in EU countries has

not yet been mirrored by open, transparent

and regular civil dialogue mechanisms on

rule of law issues. The annual rule of law

consultation carried out by Directorate-

General Justice is to date the main channel

offered to CSOs to contribute to the newly

set up rule of law review cycle. This however

has been criticised for failing to provide

CSOs with a fair and meaningful opportunity

to influence the process. Commonly raised

concerns, as also conveyed by CSE, include

the very short consultation timeframe, the

rigid structure of the consultation

questionnaire and the lack of transparency

of the other stages of the process – from

consultation design to country visits and

evaluation – as well as the exclusion of

CSOs from follow-up technical and political

dialogues with national governments.

https://ec.europa.eu/transparency/regexpert/PDF/C_2016_3301_F1_COMMISSION_DECISION_PLUS_ANNEXES_EN.pdf
https://ec.europa.eu/transparency/regexpert/PDF/C_2016_3301_F1_COMMISSION_DECISION_PLUS_ANNEXES_EN.pdf
http://ec.europa.eu/transparency/regexpert/index.cfm
https://www.ombudsman.europa.eu/en/press-release/en/58870
https://www.ombudsman.europa.eu/en/press-release/en/58870
https://ec.europa.eu/info/policies/justice-and-fundamental-rights/upholding-rule-law/rule-law/rule-law-mechanism/2021-rule-law-report_en
https://ec.europa.eu/info/policies/justice-and-fundamental-rights/upholding-rule-law/rule-law/rule-law-mechanism/2021-rule-law-report_en
https://civilsocietyeurope.eu/wp-content/uploads/2019/06/CSE-Response-to-the-EC-Rule-of-Law-Communication.pdf

22

interests.62 The situation is even more

opaque in other EU institutions,

where, in the absence of formalised

frameworks for expert groups

comparable to that existing within the

Commission, the level of

transparency as regards the

participation of civil society experts is

very low. Respondents to the 2018

survey pointed, for example, at the

absence of clear procedures for the

selection of experts at public hearings

within the European Parliament.

Public events and conferences also

do not seem to offer genuine

opportunities for an open,

transparent and regular dialogue. A

common criticism relate to the fact

that such events are mostly meant as

a means to stimulate exchange and

cooperation between different

stakeholders, rather than as a

channel of civil dialogue between

CSOs and EU policy makers63, while in

some cases CSOs have also raised

concerns about the lack of

inclusiveness in terms of the agenda

setting and the opacity of follow-up

on the side of institutions.64

62 In 2017, it was estimated that, across the approximately 800 expert groups existing at the time, an estimated
70 per cent of the non-government members of the groups represented corporate interests, for some groups
made up exclusively of business representatives (Corporate Europe Observatory, Lobby Planet Brussels (2018),
p. 48 and Corporate interests continue to dominate key expert groups (2017)). A more recent report also
pointed at the influence exercised by business entities and representatives on Member States to make them
act as channels for corporate influence on EU decision-making (see Corporate Europe Observatory, Captured
states: when EU governments are a channel for corporate interests (2019)).

63 This approach is well exemplified, among others, by the European Migration Forum, the European Roma

Platforms and Roma Summits, the European Forum on the Rights of the Child and the EU Anti-Racism Summit.

64 See for example The Parliament Magazine, Anti-racism groups claim European Commission guilty of

excluding them from flagship anti-racism summit (March 2021).

65 This has been the fate, for example, of the European Parliament Citizens Agoras, or of the Annual Colloquia

on Fundamental Rights organised by the European Commission between 2015 and 2019.

The lack of regularity is also one

crucial limitation, as many of such

fora are one-off events, and those

held with a certain regularity are at

risk of being discontinued at every

change of mandate.65

On the other hand, beyond such top-

down processes, dialogue with EU

policy makers becomes informal and

often translates into arbitrariness.

Although many CSOs indicated in the

focus group discussions that easy

access to EU policy makers, in

particular within the European

Commission and the European

Parliament, is one positive feature

characterising existing civil dialogue

practices, the success of engagement

through informal dialogue reportedly

works well depending on CSOs’

capacity to create personal contacts

with individuals across the

institutions and on the good will of

the policy maker. There is also a

https://corporateeurope.org/sites/default/files/lp_brussels_report_v7-spreads-lo.pdf
https://corporateeurope.org/en/expert-groups/2017/02/corporate-interests-continue-dominate-key-expert-groups
https://corporateeurope.org/sites/default/files/ceo-captured-states-final_0.pdf
https://corporateeurope.org/sites/default/files/ceo-captured-states-final_0.pdf
https://ec.europa.eu/home-affairs/what-we-do/policies/legal-migration/european-migration-forum_en_en
https://ec.europa.eu/info/policies/justice-and-fundamental-rights/combatting-discrimination/roma-eu/european-roma-platform-roma-summits_en#:~:text=The%20European%20Platform%20for%20Roma,experience%20on%20successful%20Roma%20inclusion.
https://ec.europa.eu/info/policies/justice-and-fundamental-rights/combatting-discrimination/roma-eu/european-roma-platform-roma-summits_en#:~:text=The%20European%20Platform%20for%20Roma,experience%20on%20successful%20Roma%20inclusion.
https://www.euchildforum2020.eu/
https://www.antiracism-eusummit2021.eu/
https://www.theparliamentmagazine.eu/news/article/antiracism-groups-claim-european-commission-guilty-off-excluding-them-from-flagship-antiracism-summit
https://www.theparliamentmagazine.eu/news/article/antiracism-groups-claim-european-commission-guilty-off-excluding-them-from-flagship-antiracism-summit
https://ec.europa.eu/info/events/annual-colloquium-fundamental-rights_en#:~:text=About%20Annual%20Colloquium%20on%20Fundamental,of%20fundamental%20rights%20in%20Europe.
https://ec.europa.eu/info/events/annual-colloquium-fundamental-rights_en#:~:text=About%20Annual%20Colloquium%20on%20Fundamental,of%20fundamental%20rights%20in%20Europe.

23

concern around the imbalance

between CSOs and private lobbies,

which generally are perceived as

enjoying a better outreach.

This fragmentation and lack of

structure is also reflected in the

regularity of civil dialogue with EU

policy makers: while sectoral dialogue

is reported as having a certain

frequency, the regularity of

transversal dialogue – which less

often rests on formalised processes

such as public consultations or

stakeholder dialogues – is far less

evident.

All this affects, in turn, CSOs’

perception of the impact of their

engagement. CSOs respondents to

the 2020 online surveys rated the

impact of both sectoral and

transversal dialogue with EU policy

makers as mild to low, in particular

due to the absence or the lack of

transparency of feedback and follow-

up on the side of institutions. This

corroborates the findings of the 2018

survey, where respondents rating as

unsatisfactory, poor or very poor the

impact of their engagement

amounted to as much as around 80%

as regards public consultations,

around 90% as regards stakeholder

dialogues, around 60% as regards

informal dialogue with

representatives of the European

Parliament and around 90% as

regards informal dialogue with

representatives of the Council of the

EU and the European Council.

Lack of coordination and support
structures leading to inconsistent
civil dialogue practices

The failure to ensure a regulated

approach to EU civil dialogue also

translates into the lack of

coordination and support structures

both within and among EU

institutions and bodies. As a

consequence, civil dialogue practices

differ greatly from one institution

to another.

Responses concerning the rate of

engagement for civil dialogue with

different EU institutions confirm this.

For example, a much greater

proportion of respondents to the

2018 survey indicated that they

engage through different – formal

and informal – channels with the

European Commission, compared to

a lower proportion as regards the

European Parliament and a very small

A comprehensive policy framework
for civil dialogue on the Common
Agricultural Policy

Civil dialogue on the Common Agricultural

Policy (CAP) is one good example of a

Commission civil dialogue underpinned by

a comprehensive policy framework set out

in a dedicated Commission Decision. The

framework rests on a set of Civil Dialogue

Groups (CDGs) which help Directorate-

General Agriculture and Rural Development

to hold a regular dialogue on all matters

relating to the CAP and its implementation.

The CDGs are composed of selected, EU-

wide, non-governmental CSOs registered in

the EU Transparency Register. Currently,

there are 13 CDGs, which meet on a regular

basis to address both sectoral and

horizontal aspects of the CAP.

https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=uriserv:OJ.L_.2013.338.01.0115.01.ENG
https://ec.europa.eu/info/food-farming-fisheries/key-policies/committees-and-advisory-councils/civil-dialogue-groups/cdg-explained_en
https://ec.europa.eu/info/food-farming-fisheries/key-policies/committees-and-advisory-councils/civil-dialogue-groups/cdg-explained_en

24

proportion as regards interactions

with the Council and the European

Council. Respondents raised

particular concerns about the

absence of clear channels for

dialogue with the Council and the

European Parliament in the context of

trilogue negotiations on EU law

proposals, whose lack of

transparency has also been criticised

by the European Ombusdman66 and

by the Court of Justice of the EU. 67

Very limited dialogue opportunities

are reported particularly as regards

the Council of the EU: respondents to

the 2018 survey rated the

transparency of the Council decision-

making as either unsatisfactory

(around 25%), poor (around 40%) or

very poor (around 45%), mirroring

concerns also raised at various

occasions by the European

Ombudsman.68

In this context, CSOs have pointed to

the efforts made by the EESC Liaison

Group with European civil society

organisations and networks to act as

an intermediary and a structure for

civil dialogue between CSOs and the

EESC. At the same time, they

underlined the need for a critical

66 European Ombusdman, Ombudsman calls for more trilogues transparency (July 2016).

67 Court of Justice of the EU, Judgment in Case T-540/15 De Capitani v European Parliament, 22 March 2018.

68 See for example, recently, the European Ombudsman Decision in Strategic Inquiry OI/4/2020/TE on the

transparency of decision making by the Council during the COVID-19 crisis (March 2021).

69 The EESC Diversity Europe Group (Group III) brings together representatives from organised civil society,

particularly in the economic, civic, professional and cultural field. Other EESC Groups are the Employers' Group

and the Workers' Group. For more information, see https://www.eesc.europa.eu/en/members-

groups/groups/diversity-europe-group-iii

70 European Civic Forum, Analysis on the EESC nomination procedures (forthcoming).

assessment and review of the body’s

role and impact on the EESC work,

and, more generally, of the EESC

representativeness with regards to

some pitfalls in the nomination

procedures at the national level. A

recent study carried out by ECF

details CSOs’ concerns, in particular,

as regards the lack of structured and

transparent mechanisms for the

selection of EESC Diversity Europe

Group 69 candidates, the poor

involvement of CSOs in the

appointment process and the

consequently CSOs’ perception that

EESC appointed members are not

enough representative of the

sector.70

The lack of coordination and support

structures also affects the coherence

of civil dialogue practices within each

institution. If that resonates with the

underdevelopment of structured civil

dialogue practices within the

European Parliament and the

Council, this gap also exposes the

serious limitations of the progress

made over the past years by the

European Commission.

https://www.ombudsman.europa.eu/fr/press-release/en/69214
https://curia.europa.eu/juris/documents.jsf?num=T-540/15
https://www.ombudsman.europa.eu/en/decision/en/139715
https://www.ombudsman.europa.eu/en/decision/en/139715
https://www.eesc.europa.eu/en/members-groups/groups/diversity-europe-group-iii
https://www.eesc.europa.eu/en/members-groups/groups/diversity-europe-group-iii

25

A number of services of the

European Commission have made

notable efforts in recent years to

conduct a more open, transparent

and regular civil dialogue. However, a

common criticism by CSOs pertains to

the inconsistency of the approach

within and across the different

Directorate-Generals of the European

Commission. Institutional practice

shows that even when policy

coordination efforts are made in

certain areas, this does not

necessarily translate into progress in

terms of civil dialogue. While the

Commission has appointed policy

coordinators and adopted new

comprehensive policy strategies over

the past years, many of which do

recognise the important role played

by civil society and the need to

engage in a dialogue with CSOs, this

has not always translated into the

setting up of structured forms of civil

dialogue. This is the case, for

example, in the area of anti-racism,

where dialogue with organised civil

society is of particular importance

given the underrepresentation and

low access to decision-making

affecting participation of racialised

communities and minority groups in

EU and national policy making.71

71 In particular, the Commission Coordinator on combating anti-Muslim hatred and the Coordinator on

combating Antisemitism and fostering Jewish life are meant to be the main point of contact for CSOs on those

issues, but no such institutionalised and structured dialogue was integrated in their mandate when these

figures were created in 2015. The same goes for the newly set-up figure of the Commission Coordinator for

Anti-Racism, introduced by the EU Anti-Racism Action Plan 2020-2025, cited, as critically pointed out by CSOs

(see for example European Network Against Racism, Securing meaningful participation: a key element of

success for the EU anti-racism action plan – Open letter to EU Commission President von der Leyen, Vice-

President Jourova and Commissioner Dalli (October 2020)).

72 https://ec.europa.eu/info/departments/secretariat-general/mission-statement-secretariat-general_en

More generally, only a limited

number of Directorate-Generals have

set up units or contact points clearly

tasked to ensure an overall

coordination of interactions and

dialogue with civil society, as

corroborated by information

collected from Directorate-Generals

as part of the 2018 survey. In most

services, dialogue with CSOs happens

exclusively within expert groups or

even one-off events, while only a

minority have set up proper dialogue

mechanisms. The role of the

Secretariat-General has been

questioned in this context. The

steering and coordination functions

of the Secretariat-General are meant

to serve, among others, its role as

interface between the Commission

and non-governmental organisations

and entities and its task to foster good

governance. 72 Yet, the Secretariat-

General has so far been reluctant to

develop a coordinated approach to

civil dialogue, or even guidelines on

interaction with civil society, and

feedback from Directorate-Generals

gathered through the 2018 survey

indicates that at this stage there is no

https://ec.europa.eu/info/policies/justice-and-fundamental-rights/combatting-discrimination/racism-and-xenophobia/combating-anti-muslim-hatred_en
https://ec.europa.eu/info/policies/justice-and-fundamental-rights/combatting-discrimination/racism-and-xenophobia/combating-antisemitism/coordinator-combating-antisemitism-and-fostering-jewish-life_en
https://ec.europa.eu/info/policies/justice-and-fundamental-rights/combatting-discrimination/racism-and-xenophobia/combating-antisemitism/coordinator-combating-antisemitism-and-fostering-jewish-life_en
https://ec.europa.eu/info/policies/justice-and-fundamental-rights/combatting-discrimination/racism-and-xenophobia/eu-anti-racism-action-plan-2020-2025_fr
https://www.enar-eu.org/Open-letter-to-European-Commission-Securing-meaningful-participation-for-the-EU
https://www.enar-eu.org/Open-letter-to-European-Commission-Securing-meaningful-participation-for-the-EU
https://www.enar-eu.org/Open-letter-to-European-Commission-Securing-meaningful-participation-for-the-EU
https://ec.europa.eu/info/departments/secretariat-general/mission-statement-secretariat-general_en

26

appetite for developing a common

basic approach.

Poor investments in civil society
participation and civil dialogue

The lack of a genuine civil dialogue

culture within EU institutions is

perceived as an important factor

hindering the effective

implementation of Article 11 TEU.

73 European Commission (December 2020), Communication from the Commission to the European Parliament,

the Council, the European Economic and Social Committee and the Committee of the Regions On the European

democracy action plan, cited, p. 9.

74 http://europa.eu/transparency-register/index_en.htm.

Views from EU policy makers

gathered through the 2018 survey

reveal an approach to civil dialogue

which is characterised by an

important degree of

instrumentalization. CSOs seem to

be mainly viewed as sources of

information and input to feed into

sectoral initiatives, and are criticised

when they are unable to offer an

adequate degree of specialisation on

relevant topics. The ambition of CSOs

to participate in and influence

decision-making by EU institutions is

badly perceived by some, as a factor

that hinder the possibility of a

constructive dialogue. Civil dialogue

seems to be mainly intended in terms

of information and consultation, with

the main objective of fostering

transparency of policy-making rather

than participation. It is telling that

when mentioning the Commission’s

efforts to promote participatory

democracy, and in particular citizens’

participation in the shaping of EU

policies and laws, the EU Action Plan

on Democracy only makes reference

to the instrument of public

consultations.73 The focus put on the

unilateral provision of information by

CSOs when setting up the EU

Transparency Register, jointly created

by the European Commission and the

European Parliament in 2011, 74 is

also an example of a missed

opportunity against the background

Directorate-General Trade’s
Transparency, Civil Society and
Communication team

Directorate-General TRADE is one of the few

services of the European Commission that

has set up a specific team to coordinate

relations with civil society that serves the

implementation of a regular and structured

dialogue with CSOs. The dialogue is meant

to inform about and discuss the ongoing

developments of the EU trade policy and is

carried out in close consultation with the

Civil Society Dialogue Contact Group, a

support structure which includes one

representative from each of the broad

categories of organisations involved in the

civil society dialogue. The transparency,

civil society and communication team also

manages a database recording the service’s

meetings with stakeholders. While being

regarded as an overall positive practice, the

fact that businesses outnumber CSOs in the

Civil Society Dialogue has attracted

criticism. Against this background, a

comprehensive evaluation study was

recently commissioned to assessing and

improving the Civil Society Dialogue

process, including as regards the need to

ensure better representation of CSOs.

https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:52020DC0790&from=EN
https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:52020DC0790&from=EN
https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:52020DC0790&from=EN
https://trade.ec.europa.eu/civilsoc/
https://trade.ec.europa.eu/civilsoc/

27

of longstanding calls to rather create

a database that could be used to

facilitate the proactive identification

of CSOs to support and engage with

for the purpose of advancing towards

more structured forms of EU civil

dialogue75 . CSOs also underline the

lack of adequate support on the part

of the EU to promote CSOs

engagement. Respondents to the

2018 survey, corroborated by

information gathered through the

2020 surveys and focus group

discussions, point at limited

resources and capacity as a barrier to

dialogue participation. At the same

time, a majority of CSOs, in particular

at pan-European level, indicated that

they normally engage in civil dialogue

with EU policy makers by joining

forces with other CSOs, mostly as

members of formal or informal

coalitions. The creation of Civil Society

Europe in 2015 as a permanent

coordination structure for European

civil society organisations to dialogue

with EU institutions on transversal

issues of common interest is a case in

point.76

75 See also EESC, Principles, procedures and action for the implementation of Articles 11(1) and 11(2) of the

Lisbon Treaty, cited, paragraph 4.10.

76 Civil Society Europe, Sitting in the drivers’ seat for change (February 2015).

3.3 CSOs’ views on and experiences
with civil dialogue with national
policy makers on EU issues

In the complex EU system of multi-

level governance, civil dialogue with

national policy makers on EU issues is

a key tool to bring EU decision-making

closer to citizens. While such dialogue

needs to be articulated at all levels of

The troubled involvement of
organised civil society in the
Conference on the Future of Europe

The Conference on the Future of Europe is a

paradigmatic example of the flawed

approach of EU institutions to civil dialogue,

in particular in its transversal form.

Promoted jointly by the European

Commission, the European Parliament and

the Council of the EU, the Conference on the

Future of Europe is presented as “a catalyst

for new forms of public participation at the

European, national, regional and local

levels”. The Conference sets itself the goal

of giving citizens a greater role in shaping

EU policies and ambitions, by creating, in

close cooperation with civil society, a new

public forum for an open, inclusive,

transparent and structured debate with

Europeans around key issues that affect

their everyday lives. And yet, no clear

participation role was recognised to

organised civil society. Against this

background, CSOs self-organised through

CSE by launching their own Civil Society

Convention on the future of Europe to

actively contribute to the shaping of the

process. Yet, the Executive Board of the

Conference rejected to include a

representative of the Civil Society

Convention on the Future of Europe as an

observer.

https://www.eesc.europa.eu/en/our-work/opinions-information-reports/opinions/eesc-opinion-articles-111-and-112-lisbon-treaty
https://www.eesc.europa.eu/en/our-work/opinions-information-reports/opinions/eesc-opinion-articles-111-and-112-lisbon-treaty
https://civilsocietyeurope.eu/wp-content/uploads/2019/02/csepresslunch.pdf
https://ec.europa.eu/commission/presscorner/detail/en/ip_21_1065
https://civilsocietyeurope.eu/the-civil-society-convention-on-the-future-of-europe-has-been-launched/
https://civilsocietyeurope.eu/the-civil-society-convention-on-the-future-of-europe-has-been-launched/
https://civilsocietyeurope.eu/bring-your-folding-chairs-and-lets-rock-the-conference-for-the-future-of-europe/

28

government, national coalitions or

platforms of CSOs play an important

role in amplifying and channelling the

voice of grassroots organisations

towards those national decision-

makers who bear a responsibility in

the design and the implementation of

EU laws and policies. However, the

many gaps and challenges affecting

national policy makers’ civil dialogue

practices, in particular on EU issues,

constitute a serious barrier to CSOs’

efforts.

No real perspectives towards a
proper civil dialogue in the absence
of common standards

Existing civil dialogue practices within

the member states naturally provide

the compass – both in terms of

potential and limitations – for civil

dialogue with national policy makers

on EU issues.

While some progress has been

registered over the past years as

regards the development of

innovative deliberative democracy

mechanisms77, similar positive trends

are not witnessed as regards national

authorities’ structured dialogue with

organised civil society. Participants to

the 2020 survey and the focus group

discussion observed general gaps in

CSOS’ access to and participation in

decision-making at national level.

Even in those countries where a legal

framework for civil dialogue is in

77 See for example OECD, Innovative citizen participation and new democratic institutions: catching the

deliberative wave (2020).

place, serious challenges are

reported as regards its

implementation in practice. Several

CSOs complained that state

authorities’ approach to dialogue is

that of information and

instrumentalization rather than

genuine participation. Many pointed

to the lack of structure and regularity,

inadequate publicity and

transparency and poor feedback and

follow-up from the side of national

institutions as the aspects that most

negatively affect current practices of

national civil dialogue, including on

EU issues – despite the energy

invested by CSOs to meaningfully

contribute to policy processes.

Around 60% of respondents to the

2018 survey indicated that they never

or only rarely meet with national

ministries on EU policies or

legislation.

Channels of dialogue with national

policy makers on EU issues more

frequently used seem to be mostly

public consultations. Yet, around 60%

of the respondents to the 2018 survey

indicated that their governments do

not normally organise public

consultations on draft EU laws and

policies. In addition, CSOs questioned

the effectiveness of public

consultation as a channel for civil

dialogue, pointing that national

authorities often launch public

consultation with no real intentions to

https://www.oecd.org/gov/open-government/innovative-citizen-participation-new-democratic-institutions-catching-the-deliberative-wave-highlights.pdf
https://www.oecd.org/gov/open-government/innovative-citizen-participation-new-democratic-institutions-catching-the-deliberative-wave-highlights.pdf

29

genuinely take contributions into

account. During the focus group

discussion, examples were given of

authorities launching consultations

on national laws implementing EU

rules with deadlines as short as a few

days, or taking policy decisions before

the actual closure of consultations.

CSOs which provided examples of

positive experiences with civil

dialogue on EU issues with national

authorities in the context of the 2020

survey and focus group discussion

mainly referred to sectoral dialogue

carried out through structured

thematic fora or working groups.

These examples came especially from

CSOs qualifying themselves as service

providers. Generally speaking, CSOs

still rated the impact of sectoral

dialogue as low or very low. Very few

examples of transversal dialogue

were provided by CSOs. Similarly,

only a limited number of national

authorities, interviewed within the

framework of the 2018 survey,

reported of such transversal civil

dialogue practices. Interestingly,

those few CSOs which did provide

examples of positive experiences with

transversal dialogue, expressed a

higher rating as regards the perceived

impact of their engagement –

showing that when adequate

channels of transversal dialogue

exist, they can be impactful.

Civil dialogue with national

authorities on EU issues is also

affected by additional challenges

relating to national authorities’

attitudes towards, and ownership of,

EU decision-making processes.

A number of CSOs who participated in

the focus group discussion stressed

how often times civil society

participation is viewed and

implemented by state authorities as a

mere box-ticking exercise, which is

done mostly where CSOs’

involvement is a requirement

stemming from EU law or policies.

During the focus group discussion,

examples were given pointing to

serious shortcomings affecting the

dialogue between national

authorities and stakeholders,

including CSOs, concerning the use

Denmark’s EU semester structured
dialogue

Since several years, the Danish government

has established a civil dialogue process on

EU issues linked to the European Semester

cycle and the Europe 2020 strategy. The

dialogue is cross-sectoral, structured and

regular, with three annual meetings timed in

the year to coincide with key moments in the

Semester cycle, in which different ministries

are involved. Building on the Semester

indicators and country recommendations,

participants are given the opportunity to

share their views on progress made in the

multitude of areas covered by the Semester

cycle and actively feed into the national

implementation reports. While the model is

considered to be well established and to

work very well, it has not so far been used

as a broader structure for transversal

dialogue to address other horizontal EU

issues.

30

and disbursement of European

Structural and Investment Funds

(ESIF) – which is yet an area where

attempts have been made on the part

of the EU to substantively strengthen

the partnership principle over the

past years, including through the

adoption of a European Code of

Conduct on Partnership. 78 Around

70% of respondents to the 2018

survey rated the effectiveness of

participation in ESIF Monitoring

Committees as unsatisfactory, poor

or very poor.

Rising nationalism and the focus on

national issues is also regarded by

CSOs in certain countries as a factor

which reduces even more

opportunities of national dialogue on

EU issues. At the same time, CSOs

regret that existing gaps in national

policy makers’ approach to civil

dialogue on EU issues are not

effectively compensated by pressure

coming from the EU. Among the

factors commonly mentioned is the

lack, on the one hand, of basic

common civil dialogue standards and,

on the other hand, of efforts from the

part of the EU to facilitate and

monitor the implementation of civil

dialogue and CSOs’ participation

requirements by national authorities.

78 European Commission, Delegated Regulation (EU) No 240/2014 of 7 January 2014 on the European code of

conduct on partnership in the framework of the European Structural and Investment Funds.

Inadequate coordination and
structures to bridge the national and
the EU dimension through civil
dialogue

Poor intra-governmental

coordination is seen by CSOs as an

important obstacle to the

effectiveness of civil dialogue with

national policy makers on EU issues.

Positive experiences shared by

participants to the 2020 survey and

the focus group discussion

highlighted the progressive approach

to civil dialogue of specific ministries,

including, as regards horizontal

issues, foreign and EU affairs

ministries. At the same time,

however, they acknowledged that the

lack of consistency in civil dialogue

practices between different ministries

and bodies, and poor inter-ministerial

coordination, significantly decreases

the transparency and effectiveness of

existing dialogue mechanisms.

CSOs also regret insufficient

support on the part of the EU. While

some participants to the focus group

discussion reported that they do

engage with the EU Commission

representations at national level,

most complained about the fact that

delegations do not provide real

support to facilitate mutual

engagement between national

authorities and CSOs. Some also

pointed at an instrumentalising

attitude towards CSOs, seen as

https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=celex%3A32014R0240
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=celex%3A32014R0240

31

multipliers of EU priorities at national

level rather than partners in national

policy-making on EU issues.

As already observed with respect to

civil dialogue with EU policy makers,

the need for permanent support

structures is a point shared by many

CSOs. Participants to the focus group

discussion shared their views, in

particular, on the EU practice of

requiring the appointment of national

contact or focal points in the

framework of certain policy

processes, such as the disbursement

of EU funds. While such practice is

seen, in principle, as a positive step to

improve CSOs’ access to and

participation in decision-making, the

absence of clear standards and rules

concerning the contact or focal

points’ basic requirements as well as

their role and functioning turns them

into a double-edged sword. CSOs

shared examples raising concerns

about arbitrary appointments, low

independence, limited transparency

and poor accountability. Challenges

relating to the nomination

procedures for the representatives of

the EESC, already illustrated in the

previous section, add to CSOs’

concerns over the lack of adequate

support structures.

Towards an EU-UK Civil Society
Forum as part of the Brexit Trade
and Cooperation Agreement

Efforts to set up a structure that can

permanently facilitate and coordinate civil

dialogue at national level on EU issues have

been made within the framework of Brexit.

The EU-UK Trade and Cooperation

Agreement explicitly foresees, as part of

provisions relating to the "Institutional

Framework", an obligation for both parties

to consult and interact with civil society on

the implementation of the agreement and

any supplementing agreement (Article 6).

To ensure the implementation of this civil

dialogue obligation, the Agreement

provides that the parties shall facilitate the

organisation of a Civil Society Forum, which

should meet at least once a year, and

include CSOs established in the UK and the

EU (Article 8). CSOs are being actively

involved in the ongoing setup of the Forum.

The EU-UK Civil Society Forum replicates

and expands the practice, which

Directorate-General Trade has promoted

since 2011, of creating fora with civil

society, known as Domestic Advisory

Groups (DAGs), tasked to regularly engage

with national authorities and EU institutions

for the purpose of verifying the correct

implementation of trade agreements

(normally limited to the sustainable

development chapter). While the permanent

and structured nature of DAGs, their

independence and the transparency in the

appointment process are particularly

appreciated, their impact has been

questioned, also due to a perceived lack of

genuine institutional engagement. Against

this background, it will be interesting to

follow the establishment and work of the

EU-UK Civil Society Forum, including in

terms of contributing to an improved and

more representative institutional

framework for cooperation with civil society

at national level.

https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=uriserv%3AOJ.L_.2020.444.01.0014.01.ENG
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=uriserv%3AOJ.L_.2020.444.01.0014.01.ENG
https://trade.ec.europa.eu/doclib/press/index.cfm?id=1870
https://trade.ec.europa.eu/doclib/press/index.cfm?id=1870
http://library.fes.de/pdf-files/iez/17135.pdf

32

No long-term vision on civil society
participation

In some Member States, challenges

affecting civil dialogue are part of a

broader hostile attitude of

authorities towards organised civil

society, which generally affect CSOs’

enabling environment and therefore

their ability to participate in decision-

making, either generally or in certain

sensitive policy areas. 79 Even where

this is not the case, CSOs deplore a

lack of support from EU and state

authorities alike for civil society

engagement with national policy

makers on EU issues, with only rare

exceptions.

During the focus group discussion,

CSOs drew attention to the fact that

even where consultation processes at

national level are a compulsory legal

requirement (such as, for example, in

the context of the disbursement of

European Structural and Investment

Funds), CSOs participate on a totally

voluntary basis and their efforts often

do not bear real fruits due to the lack

of genuine engagement on the part of

the authorities. Limited support and

resources also negatively affect the

capacity of national coalitions or

platforms of CSOs to organise and

convey views of local and grassroots

79 For an overview of the current challenges facing CSOs across the EU, see ECF, Civic Space Watch Report 2020

(December 2020) and CSE, Response to the European Commission Annual Rule of Law Report Stakeholders

consultation (May 2020).

80 A repository of civil society initiatives across the EU during the pandemic has been created by ECF within its

Civic Space Watch project, Solidarity amid the COVID-19 crisis. See also EESC, The response of civil society

organisations to face the COVID-19 pandemic and the consequent restrictive measures adopted in Europe

(January 2021).

groups and to trigger and engage in

dialogue with national policy makers.

Against the background of CSOs’ key

role in helping governments face the

challenges brought by the COVID-19

pandemic 80 and the European

dimension of the crisis, no real efforts

were registered on the part of EU and

national authorities to strengthen civil

dialogue in this context. On the

contrary, CSOs’ participation

A Civil Society Fund to promote
CSOs’ participation in EU policy-
making in Malta

The Malta Civil Society Fund, set up in 2020

by the Malta Council for the Volunteer

Sector in partnership with the Ministry of

Education and Employment aims at

enabling CSOs to participate effectively in

the decision-making process at EU level and

to better educate their members on EU

matters related to their respective fields of

competence. To that effect, the Fund makes

available financial assistance to facilitate

the creation and strengthening of national

CSOs with and within European coalitions,

networks and platforms, to promote the

exchange of best practices, knowledge and

information among CSOs and to offer CSOs

training and other capacity building

activities related to EU policies.

https://civic-forum.eu/publication/activizenship
https://civilsocietyeurope.eu/wp-content/uploads/2020/05/CSE-Response-to-EC-Annual-Rule-of-Law-Stakeholders-Consultation.pdf
https://civilsocietyeurope.eu/wp-content/uploads/2020/05/CSE-Response-to-EC-Annual-Rule-of-Law-Stakeholders-Consultation.pdf
https://civicspacewatch.eu/solidarity-amid-covid-19-crisis/
https://www.eesc.europa.eu/sites/default/files/files/qe-02-21-011-en-n.pdf
https://www.eesc.europa.eu/sites/default/files/files/qe-02-21-011-en-n.pdf
https://maltacvs.org/wp-content/uploads/2020/04/GUIDELINES-CIVIL-SOCIETY-FUND-2020.pdf

33

reportedly deteriorated81, even within

discussions over the definition of

recovery priorities and policy and

economic responses to the crisis,

which greatly impacted the civil

society sector.

81 Among the numerous reports by non-governmental organisations illustrating such deterioration at EU level,

see European Civic Forum, Civic Space Watch report 2020, cited and Civil Liberties Union for Europe and

Greenpeace European Unit, Locking down critical voices – How governments’ responses to the Covid-19

pandemic are unduly restricting civic space and freedoms across the EU (September 2020). For information

concerning the impact of COVID-19 on civil society, see also EU Agency for Fundamental Rights (FRA),

Fundamental rights implications of COVID-19 and European Parliament, The Impact of COVID-19 Measures on

Democracy, the Rule of Law and Fundamental Rights in the EU (April 2020).

CSOs largely side-lined in the
preparation of the National Recovery
and Resilience Plans

A recent report by CSE and the European

Center for Not-for-Profit Law has looked into

the participation of CSOs across the EU in

the preparation of the National Recovery

and Resilience Plans (NRRPs), which will lay

the basis for the disbursement of the 750

billion EUR EU Recovery Package set up by

the EU to help repair the economic and

social damage brought about by the

coronavirus pandemic. While CSOs’

participation in the drafting and

implementation of the NRRPs is explicitly

mentioned in the Regulation, the report

points, with limited exceptions, at

generalised deficiencies in civil dialogue

practices on NRRPs across the EU. Among

the main gaps found, the report stresses

poor consultation practices, uncertain and

untransparent procedures, limited inter-

ministerial coordination and unclarity over

the role of civil society as implementing

partners and beneficiaries. Similar findings

are contained in a subsequent EESC

resolution, which calls on national

governments to put in place adequate

procedures to consult CSOs on NRRPs, and

on the European Commission to closely

monitor and take action against Member

States which fail to fulfil this obligation.

https://civic-forum.eu/publications/activizenship/civic-space-watch-report-2020
https://dq4n3btxmr8c9.cloudfront.net/files/Mq7uU3/COVID_civic_space.pdf
https://dq4n3btxmr8c9.cloudfront.net/files/Mq7uU3/COVID_civic_space.pdf
https://fra.europa.eu/en/themes/covid-19
https://www.europarl.europa.eu/thinktank/en/document.html?reference=IPOL_BRI(2020)651343
https://www.europarl.europa.eu/thinktank/en/document.html?reference=IPOL_BRI(2020)651343
https://civilsocietyeurope.eu/wp-content/uploads/2021/01/CSE-ECNL-Participation-of-CSOs-in-the-preparation-of-the-EU-NRRPs_spread.pdf
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=uriserv%3AOJ.LI.2020.433.01.0023.01.ENG&toc=OJ%3AL%3A2020%3A433I%3ATOC
https://www.eesc.europa.eu/en/documents/resolution/involvement-organised-civil-society-national-recovery-and-resilience-plans-what-works-and-what-does-not
https://www.eesc.europa.eu/en/documents/resolution/involvement-organised-civil-society-national-recovery-and-resilience-plans-what-works-and-what-does-not

34

4. Towards an open,
transparent and structured EU
civil dialogue: key
recommendations to EU policy
makers

The information collected and

presented in this report as regards

CSOs’ current views on and

experiences with EU civil dialogue

shows that, although Article 11 TEU

provides for a legal obligation and a

legislative framework for an open,

transparent and regular dialogue with

organised civil society, existing forms

of participation continue to prove

inadequate. Current EU civil dialogue

practices, both at EU and at national

level, are clearly failing to meet the

basic standards of enabling

environment, openness and

transparency, accountability and

responsiveness, equality and

inclusiveness as well as sustainability

and structural nature.82

This calls for an in-depth and inclusive

discussion on how to address

identified gaps and challenges and

achieve progress towards a genuinely

open, transparent and structured EU

civil dialogue as required by Article 11

TEU, for which the upcoming

82 See above, section 2.3.

83 See European Partnership for Democracy, A comprehensive plan to innovate democracy in Europe: Civil

society vision for the European Democracy Action Plan, cited, p. 22. CSE, which also contributed to the joint

paper, already formulated similar recommendations – see for example CSE, Civil Society Europe response to

the EC consultation on EU citizenship and free movement (February 2019), p. 10.

84 See see ECF, Civic Space Watch Report 2020 and CSE, Response to the European Commission Annual Rule of

Law Report Stakeholders consultation, cited.

Conference on the Future of

Europe represents a key opportunity.

The following 5 key

recommendations, formulated

building on the findings of this study

and on CSOs inputs83, are meant to

prompt and inform such discussions.

4.1 Fostering CSOs’ enabling
environment as a means to promote
mutual engagement

Against the background of worrying

trends negatively affecting civic space

and CSOs’ work across the EU84, the

EU should step up its efforts to foster

an enabling environment which is

instrumental to genuine and mutual

engagement between public bodies

and CSOs serving, in turn, an effective

EU civil dialogue. There are a number

of concrete things that the EU could

do to achieve that.

A more comprehensive and action-
oriented assessment of the state of
civic space in the EU

The EU institutions should integrate

into existing policy processes related

to the protection and promotion of

democracy, rule of law and

fundamental rights a

https://epd.eu/wp-content/uploads/2020/09/a-civil-society-vision-for-the-european-democracy-action-plan-input-paper.pdf
https://epd.eu/wp-content/uploads/2020/09/a-civil-society-vision-for-the-european-democracy-action-plan-input-paper.pdf
https://civilsocietyeurope.eu/wp-content/uploads/2019/02/cseresponsetoeccitizenshipconsultation.pdf
https://civilsocietyeurope.eu/wp-content/uploads/2019/02/cseresponsetoeccitizenshipconsultation.pdf
https://civic-forum.eu/publication/activizenship
https://civilsocietyeurope.eu/wp-content/uploads/2020/05/CSE-Response-to-EC-Annual-Rule-of-Law-Stakeholders-Consultation.pdf
https://civilsocietyeurope.eu/wp-content/uploads/2020/05/CSE-Response-to-EC-Annual-Rule-of-Law-Stakeholders-Consultation.pdf

35

comprehensive and action-

oriented assessment of civic space

at EU level and in each Member

State.

Building on information collected

from CSOs, the EU Agency for

Fundamental Rights (FRA) and

relevant reports by international

organisations and bodies, such an

assessment should regularly feature

in the European Commission’s Annual

Rule of Law Reports, and inform

follow-up discussions and actions by

the Commission itself as well as by

the other institutions, including the

Council’s horizontal and peer review

rule of law dialogues and hearings

and inter-parliamentary debates

organised by the European

Parliament. 85 The revived Annual

Reports on the Charter could also be

used by the Commission to devote to

these issues a specific focus from the

fundamental rights perspective.86 On

this basis, a policy framework

bringing together actions to promote

and protect an enabling environment

for CSOs in the EU should be

established, for example through a

European Commission

communication.

85 https://ec.europa.eu/info/policies/justice-and-fundamental-rights/upholding-rule-law/rule-law/rule-law-

mechanism_en

86 European Commission, Strategy to strengthen the application of the Charter of Fundamental Rights in the

EU, COM/2020/711 final.

87 European Commission, Strategy to strengthen the application of the Charter of Fundamental Rights in the

EU, cited.

88 European Parliament, A statute for European cross-border associations and non-profit organisations,

2020/2026(INL).

Invest in communication to raise
awareness of and promote support
for organised civil society

The EU institutions, and in particular

the European Commission, with the

support of FRA and the EESC, should

invest in innovative and forward-

looking communication strategies to

raise public awareness about the

importance of a healthy civic space

and of the role of organised civil

society for the EU’s democratic

governance. For example, this could

be embedded in ongoing

communication investments in the

area of fundamental rights, and

namely the information campaign to

be launched by the Commission on

the Charter and awareness raising

initiatives towards young people

promoted through the Erasmus+

programme.87

Working towards a European statute
for associations and non-profit
organisations

Building on the ongoing work carried

out by the European Parliament88, the

European Commission should use its

power of legislative initiative to

propose a Regulation on a

https://ec.europa.eu/info/policies/justice-and-fundamental-rights/upholding-rule-law/rule-law/rule-law-mechanism_en
https://ec.europa.eu/info/policies/justice-and-fundamental-rights/upholding-rule-law/rule-law/rule-law-mechanism_en
https://ec.europa.eu/commission/presscorner/detail/en/IP_20_2249
https://ec.europa.eu/commission/presscorner/detail/en/IP_20_2249
https://ec.europa.eu/commission/presscorner/detail/en/IP_20_2249
https://ec.europa.eu/commission/presscorner/detail/en/IP_20_2249
https://oeil.secure.europarl.europa.eu/oeil/popups/ficheprocedure.do?lang=en&reference=2020/2026(INI)

36

European statute for associations

and non-profit organisations,

including CSOs. The Regulation

should enable and facilitate, among

others, participation and engagement

on EU issues at both national and EU

level. The scope and content of the

proposal should be drawn up in close

cooperation with CSOs.

Channelling financial support to
promote civil society development
as well as participation

The success of CSOs’ efforts in

achieving a boost for the new

Citizenship, Equality, Rights and

Values (CERV) Programme, which is

meant to offer core support to the

development of the civil society

sector across the EU89, is a promising

development. It is now important

that, in the context of the

implementation of the programme,

funds are channelled where they are

most needed and are disbursed

through more user-friendly

procedures and in full respect of the

independence of CSOs. To that effect,

the Commission needs to remedy

participation gaps to date and start

seriously involving CSOs in the

identification of priorities and the

design of annual implementation

programmes.90 For available funding

to also serve the promotion of civil

society participation, a dedicated

budget line within the CERV

89 https://civic-forum.eu/press-release/civic-organisations-to-secure-a-historic-victory

90 Joint Open Letter by CSE and the Human Rights and Democracy Network (HRDN) to Directorate-General

Justice on the CERV programme implementation (January 2021).

Programme should be foreseen to

fund advocacy, engagement and

dialogue participation on EU issues at

both national and EU level.

The Commission should also enhance

financial support for the development

of the civil society sector to national,

regional and local authorities,

through a strategic review of

national programmes under key

shared-management funding

programmes such as the European

Structural and Investment Funds

(ESIF) and the Next Generation EU

recovery plan.

It is also critical to ensure that the

different EU funding programmes, for

instance in the area of education,

culture, health, social, environment,

digital, research are not only open,

but support the participation of civil

society organisations including by

dedicated calls. Civil society should

also be consulted on the

implementation of the financial rules.

Finally, the EU should ensure that

obstacles to cross border donations

and philanthropy are removed.

4.2 An inter-institutional agreement
establishing an overarching policy
framework on EU civil dialogue

The European Commission should

follow-up on repeated calls, including

https://civic-forum.eu/press-release/civic-organisations-to-secure-a-historic-victory
https://www.philanthropyadvocacy.eu/wp-content/uploads/2021/02/Letter-CERV-programme-consultation-_-CSE-HRDN.pdf
https://www.philanthropyadvocacy.eu/wp-content/uploads/2021/02/Letter-CERV-programme-consultation-_-CSE-HRDN.pdf

37

by the European Parliament 91 , and

propose the conclusion of an inter-

institutional agreement on EU civil

dialogue for the implementation of

Article 11 TEU. 92

The agreement should be informed

by a detailed study of existing

processes for civil society

participation in EU policy-making at

national and EU level and the

proposal should be drafted in close

cooperation with CSOs and in

consultation with relevant EU bodies

and namely the EESC, the Committee

of the Regions, the European

Ombudsman and FRA.

The inter-institutional agreement

should reflect a joint political

commitment of all EU institutions and

enable the setting up of a permanent

and stable framework for EU civil

dialogue at both EU and national

level. To that effect, it should

establish:

● basic principles related to an

open, transparent and

structured EU civil dialogue

anchored on EU fundamental

rights and values, and in particular

Article 2 TEU and relevant

provisions of the CFR, read in light

of relevant regional and

international instruments

91 European Parliament, Resolution of 13 January 2009 on the perspectives for developing civil dialogue under

the Treaty of Lisbon, cited.

92 The possibility for the institutions to conclude inter-institutional agreements is foreseen by Article 295 TFEU.

93 A set of criteria in terms of representativeness have been already proposed by the EESC, The

representativeness of European civil society organisations in civil dialogue, cited.

providing guidance on civil society

participation;

● basic principles related to the

eligibility criteria of CSOs

participating in the EU civil

dialogue, to be inspired by the

principles of equality,

inclusiveness, legitimacy and

representativeness93, as well as a

basic set of rights and obligations

on the part of CSOs, including a

strict adherence to common EU

values;

● a harmonisation of civil

dialogue standards, procedures

and mechanisms common to all

EU institutions and to all Member

States, for both transversal and

sectoral dialogue;

● a strong monitoring and

reporting framework to

regularly assess implementation

of basic principles and standards,

procedures and mechanisms, at

both EU and national level. At

national level, this appears

particularly important when civil

dialogue, be it of an horizontal or

sectoral nature, is an EU

requirement. Consideration

should be given to the possible

role of the European Ombudsman

within the monitoring framework;

● the allocation of appropriate

staffing and budgets within the

different EU institutions and

https://www.europarl.europa.eu/oeil/popups/ficheprocedure.do?lang=en&reference=2008/2067(INI)
https://www.europarl.europa.eu/oeil/popups/ficheprocedure.do?lang=en&reference=2008/2067(INI)
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=uriserv%3AOJ.C_.2006.088.01.0041.01.ENG&toc=OJ%3AC%3A2006%3A088%3ATOC
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=uriserv%3AOJ.C_.2006.088.01.0041.01.ENG&toc=OJ%3AC%3A2006%3A088%3ATOC

38

bodies, also for the purpose of

reinforcing the civil dialogue

infrastructure (see below).

To make sure the inter-institutional

agreement is effectively implemented

in practice, each institution should be

required to translate the basic

principles and standards, procedures

and mechanisms into internal

implementation guidelines.

Similarly, Member States should be

required to prepare and adopt

national implementation plans,

which may build as appropriate on

already existing civil dialogue

frameworks and structures.

The inter-institutional agreement

should also foresee a regular

evaluation by CSOs of the progress

made at the various levels of

governance.

4.3 Reinforcing the EU civil dialogue
infrastructure

A stronger and more representative
inter-institutional coordination
entity

There is a clear need for a

permanent inter-institutional

coordination entity for transversal

civil dialogue at EU level. This should

act as an independent and inclusive

support structure tasked and

resourced to regularly engage with

organised civil society on major cross-

cutting issues with topical relevance

94 European Civic Forum, Analysis on the EESC nomination procedures (forthcoming).

for the EU’s political, social and

economic orientations, and to convey

civil society views and concerns to EU

policy makers. Engagement with both

CSOs and EU institutions should be

based on the conclusion of formal

protocols of cooperation. The

appointment of CSOs’

representatives liaising with the

coordination entity should strictly

adhere to the principles of autonomy,

inclusiveness and transparency.

In parallel with the creation of such an

inter-institutional coordination entity,

the EU should engage in a review of

the composition, mandate and

functioning of the EESC to increase

its legitimacy, transparency and

effectiveness as a bridge between

CSOs and EU policy makers. As also

recommended by ECF in its study on

EESC nominations 94 , this should

include the adoption of guidelines

regarding the nomination of EESC

representatives, especially to clarify

selection criteria and set minimum

standards to ensure the inclusiveness

and transparency of the appointment

process, including to make sure that

nominations take into account

possible applications and suggestions

by national CSOs and introduce an

appeal system. Efforts should also be

made to better balance the

composition of EESC Groups and

increase the involvement of CSOs in

shaping the work of the EESC,

especially in key fora such as the

Liaison Group. This would contribute

39

to foster CSOs’ ownership of and

support for the work of the EESC, and

increase its effectiveness and

visibility.

Creating coordination structures
within each EU institution

Urgent steps should be taken in order

to create basic coordination

structures for civil dialogue within

each EU institution.

Considering its key powers of policy

orientation, legislative initiative and

enforcement, the existence of a

strong civil dialogue infrastructure

within the European Commission

appears particularly pressing. The

explicit inclusion of the

implementation of civil dialogue

within the mandate of the European

Commission Vice-President for Values

and Transparency since 2019 is a

welcome step, that needs to become

institutional practice. However, this

development appears of a mere

proclamatory nature insofar as it was

not accompanied by any real

structural coordination effort, nor the

allocation of appropriate staffing and

budget for the implementation of this

mandate. A basic coordination

structure for civil dialogue should be

integrated within the Commission’s

Secretariat-General, to act as a

general point of contact for the

Commission’s transversal dialogue

with CSOs, including through high-

level meetings; and to ensure

coherence of approaches, capacity

building and awareness raising on

basic principles and common

minimum standards, procedures and

mechanisms for civil dialogue across

the services. Such centralised

coordination structure should rest on

a network of civil dialogue teams, or

units, to be set up in each Directorate-

General and put in charge of creating

and managing structured sectoral

civil dialogue groups and

mainstreaming civil society

participation throughout the activities

of the service. An inter-service group

on civil dialogue should also be

created by the Secretariat-General to

bring together the service’s

coordination entities, for the purpose

of monitoring civil dialogue practices,

exchanging information and

promoting mutual learning.

The European Parliament should

also make efforts to set up a basic civil

dialogue infrastructure. One of the

European Parliament's Vice-

presidents should be formally tasked

of acting as an interlocutor for civil

society and a point of contact for

transversal dialogue, to be supported

by a central coordination entity

embedded within the Parliament’s

Secretariat. At the same time, focal

points for civil dialogue should be

appointed in each Parliament

committee’s Secretariat, and should

be responsible to create and manage

permanent sectoral civil dialogue

groups in connection with each

Committee, functioning on the basis

of common basic principles,

standards, mechanisms and

procedures. This should improve the

40

openness, transparency and

regularity of Committee’s and MEPs’

engagement with CSOs, including for

the purpose of informing draft

reports, resolutions and trilogue

positions.

In a similar vein, efforts should be

made to substantively improve the

way institutions representing the

Member States engage with civil

society.

As regards the Council of the EU,

there have been so far isolated

examples of civil dialogue practices.

These have mainly consisted in

opportunities of sectoral engagement

with civil society, in the form of CSOs’

participation to informal meetings in

areas such as social affairs and

environment. Some recent initiatives

however point to the important role

the General Secretariat of the Council

(GSC) could play in this context:

reference goes, for example, to the

newly established GSC initiative of a

regular and semi-structured dialogue

on transparency involving, among

others, CSOs. Building on such

examples, the GSC should appoint a

permanent representative in charge

of civil dialogue and relations with

organised civil society. Such focal

point should act as a point of contact

for CSOs and coordinate the Council’s

transversal dialogue with CSOs. In

particular, a civil dialogue on EU

general affairs issues should be

organised with each rotating

Presidency or the Presidency ‘trio’ on

the basis of a consistent approach.

The focal point should also facilitate

permanent sectoral civil dialogue to

be ideally led by each of the Council’s

working parties on the basis of

common basic principles, standards,

mechanisms and procedures.

With respect to the European

Council, civil society should as a

minimum be invited to present its

views on key EU agenda

developments once a year, similarly

to the opportunity already offered to

Social Partners on the occasion of the

European Spring Councils.

Offering better support structures at
national level

The EU should encourage national

governments to secure and develop

strong infrastructures for EU civil

dialogue at national level.

This should include a call on Member

States to strengthen the role of

foreign or EU affairs ministries and

of Member States’ Permanent

Representation to the EU both as

points of contact for organised civil

society on EU issues and for the

purpose of inter-ministerial

coordination and coherence as

regards civil dialogue on EU issues.

Furthermore, when requiring

national authorities to set up civil

society national contact or focal

points in the context of the

implementation of specific EU laws

and policies, the EU should establish

clearer criteria on appointment,

independence and functioning, and

41

engage in a serious monitoring of

their respect.

The Commission should also make

sure that EU financial support under

key shared-management funding

programmes such as ESIF and the

Next Generation EU recovery plan is

channelled to support the

development by national, regional

and local authorities of effective civil

society participation and dialogue

mechanisms.

In this context, the EU should also use

its own institutional infrastructure to

facilitate mutual engagement

between national authorities and

CSOs on EU issues and help achieve

progress on EU civil dialogue at

national level. This may include

strengthening the role in this area of

European Commission country

delegations and the European

Parliament Representation offices.

EU institutions and bodies, and in

particular the European Commission

and the European Parliament,

possibly in cooperation with the EESC,

the Committee of the Regions 95 or

FRA 96 , should also explore

opportunities to promote the

exchange of information and

practices concerning EU civil

dialogue among national authorities.

95 On the potential role of the Committee of the Regions in fostering effective civil dialogue practices, see for

example the Eurocities Declaration on Citizens Engagement (2018).

96 In particular making use of FRA’s network of National Liaison Officers

(https://fra.europa.eu/en/cooperation/eu-member-states).

97 https://ec.europa.eu/transparency/regexpert/

4.4 Improving existing civil dialogue
and participation processes

Using expert and advisory groups for
input rather than output legitimacy

Dialogue conducted through expert

and advisory groups, in particular by

the European Commission, is often

rather non-participative and resumes

to information or consultation on pre-

determined policy outputs. This

approach should be modified to

enable such expert and advisory

groups to rather gather input which

can help shaping policy responses.

This would require, among others:

● rules on the composition of expert

and advisory groups ensuring

balanced representation of

national authorities, interest

groups, CSOs and other

stakeholders in each expert or

advisory group;

● efforts to regularly renew

membership of expert and

advisory groups;

● the use of existing public

registries, and in particular the

Register of Commission Expert

Groups 97 , not only as an

information tool, but also as a tool

to feed and evaluate the work of

expert and advisory groups;

● investments in CSOs’ capacity

building in certain areas as a

https://nws.eurocities.eu/MediaShell/media/2018_C4Europe-DeclarationCitizensEngagement-A4.pdf
https://fra.europa.eu/en/cooperation/eu-member-states
https://ec.europa.eu/transparency/regexpert/

42

preparatory step to the setting up

of expert and advisory groups.

Revisiting consultation practices
through participatory lenses

Online public consultations

continue being, at the moment, the

most commonly used tool for EU civil

dialogue. The EU should therefore

invest to improve public consultation

practices so that they can better serve

the purpose of civil society

participation and civil dialogue. This

should include efforts to:

● reduce technicism and simplify

language of consultation

questionnaires;

● launch more focussed public

consultations timed with the

different relevant steps of the

policy cycle;

● use tools that are accessible by

and allow outreach to a wide

group of stakeholders, including

by combining online participation

tools with physical or hybrid

meetings as appropriate;

● providing more adequate

timelines and time for

consultation to ensure

participation of different levels of

civil society;

● improving clarity, openness and

transparency as to if and how

input was integrated in policy

decisions.

98 See, for example, European Citizens Action Service (ECAS), Co-deciding with Citizens: Towards Digital

Democracy at EU Level (2015). A mapping of participation models promoted by governments during the

COVID-19 pandemic also shows the benefits of using digital platforms, apps and other tools to enable public

participation – see Open Government Partnership, Collecting Open Government Approaches to COVID-19

(2020).

Untapping the potential of ICT tools
to develop innovative forms of civil
dialogue

ICT tools have the potential to offer

innovative methods to engage

citizens and CSOs representing them

to shape public policies. 98 The EU

should champion an effective and

inclusive use of ICT as a means to

contribute to an open, regular and

structured civil dialogue on

transversal as well as sectoral issues,

in line with basic civil dialogue

principles and in full respect for

privacy and EU data protection rules.

Such platforms should ensure wide

accessibility (both for people with

disabilities and to secure outreach to

and uptake of underrepresented or

marginalised groups) and should rest

on the combined use of tools such as

surveys, webcasting,

videoconferencing, smartphone

applications, or chats, to be relied on

at the different stages of the policy

making cycle.

The upcoming Conference on the

Future of Europe, which will revolve

around a multi-lingual digital

platform meant to allow citizens and

stakeholders to submit ideas online,

and help them participate in or

https://www.ecas.org/wp-content/uploads/2015/06/ECAS-Publication-online-version.pdf
https://www.ecas.org/wp-content/uploads/2015/06/ECAS-Publication-online-version.pdf
https://www.opengovpartnership.org/collecting-open-government-approaches-to-covid-19/

43

organise events99, should be used as

a timely case study to be critically

assessed with a view to informing

future digital dialogue initiatives.

4.5 Proactively encourage and
support CSOs’ participation

The EU should be more proactive in

encouraging and supporting

organised civil society to make use of,

ideally improved, tools to participate

in EU policy making.

In this context, the EU should ensure

a more inclusive and effective

outreach to organised civil society for

the purpose of both transversal and

sectoral dialogue. The existing

Transparency Register 100 , which is

operated jointly by the European

Commission and the European

Parliament, currently consists in a

mere database listing and providing

basic information accessible to the

public on individuals and entities that

engage at various levels in EU

decision-making processes.

The potential of such Register is very

limited compared to the initial model

created by the European Commission

in 2002, which was meant to make

available information on CSOs active

at European level as well as on

existing committees and other

consultative bodies used by the

Commission when consulting

organised civil society in a formal or

structured manner.101

Building on the Commission’s original

concept, the Transparency Register,

to be extended to include the Council,

should be revised to become a user-

friendly database that EU and

national policy-makers may use to

identify and proactively reach out to

CSOs in order to promote their

engagement and participation in

transversal and sectoral civil

dialogue.

Furthermore, the European

Commission should better support,

through targeted operating grants

under the CERV Programme, EU and

national coalitions and platforms of

CSOs to enable them to better

mobilise and coordinate grassroots

CSOs’ engagement in EU civil

dialogue. Support should cover, for

example, standard setting, awareness

raising initiatives, capacity building

activities as well as mutual learning

and the exchange of information and

practices.

99 https://ec.europa.eu/commission/presscorner/detail/en/ip_21_1065

100 https://ec.europa.eu/transparencyregister/public/homePage.do

101 Such original database, called Coneccs (Consultation, European Commission, Civil Society) was replaced in

2008 by the Transparency Register. See

https://powerbase.info/index.php/European_Commission_CONECCS_Database

https://ec.europa.eu/commission/presscorner/detail/en/ip_21_1065
https://ec.europa.eu/transparencyregister/public/homePage.do
https://emea01.safelinks.protection.outlook.com/?url=https%3A%2F%2Fpowerbase.info%2Findex.php%2FEuropean_Commission_CONECCS_Database&data=04%7C01%7C%7C0c6d5b69b5824675f44808d90ae44e86%7C84df9e7fe9f640afb435aaaaaaaaaaaa%7C1%7C0%7C637552797948783387%7CUnknown%7CTWFpbGZsb3d8eyJWIjoiMC4wLjAwMDAiLCJQIjoiV2luMzIiLCJBTiI6Ik1haWwiLCJXVCI6Mn0%3D%7C1000&sdata=Y217yH25fOhcIrX%2FN1eTauK3VuuZ29QMjwfUxs%2F0570%3D&reserved=0

