

 The European Parliament and U.S. Interests

The European Parliament and U.S. Interests

link to page 2

Updated May 26, 2021

The European Parliament and U.S. Interests

A Key EU Institution

Political Groups

The European Parliament (EP) is the only directly elected

Once elected, MEPs caucus according to political ideology

institution of the 27-country European Union (EU). The

rather than nationality. A political group must contain at

EP’s 705 members represent the EU’s roughly 445 million

least 23 MEPs from a minimum of seven EU countries.

citizens. The most recent EP elections were in May 2019.

Currently, the EP has seven political groups—containing

The EP has accumulated more power over time as part of

almost 200 national political parties—that span the political

EU efforts to improve democratic accountability and

spectrum, as well as a number of “non-attached” or

transparency in EU policymaking. Enhanced powers since

independent MEPs (see Figure 1). Although the majority of

the 2009 Lisbon Treaty have made the EP a more important

MEPs hail from political parties that support the EU

actor on several issues of U.S. concern, including trade,

project, some belong to parties considered to be anti-

data privacy, and counterterrorism. Congress-EP ties are

establishment and euroskeptic—that is, critical of the EU or

long-standing, and Congress may be interested in EP

anti-EU to varying degrees. Most euroskeptic parties are on

activities given the EP’s potential to influence key aspects

the right or far right (and are predominantly nationalist and

of U.S.-EU relations.

anti-immigration), but a few are on the left or far left.

Role and Responsibilities

No single group in the EP has an absolute majority, making

The EP plays a role in the EU’s legislative and budget

compromise and coalition-building key features of the EP’s

processes and has a degree of oversight responsibility. The

legislative process. Historically, the center-right European

EP works closely with the two other main EU institutions:

People’s Party (EPP) and the center-left Progressive

the European Commission, which represents the interests of

Alliance of Socialists and Democrats in the European

the EU as a whole and functions as the EU’s executive, and

Parliament (S&D) have tended to dominate the EP by

the Council of the European Union (or the Council of

cooperating in unofficial “grand coalitions.” At the same

Ministers), which represents the interests of the EU’s

time, voting blocs may vary on specific pieces of

national governments.

legislation. The relative size of the political groups also

helps to determine EP leadership and committee posts.

Although the European Commission has the right of

EP Leadership, Committees, and Delegations

legislative initiative, the EP shares legislative power with

MEPs elect a president of the European Parliament every

the Council of Ministers in most policy areas, giving the EP

two-and-a-half years (twice per parliamentary term). The

the right to accept, amend, or reject the vast majority of EU

president oversees the work of the EP and represents it

laws (with some exceptions, such as taxation and most

externally. David Sassoli, an Italian MEP from the S&D,

aspects of foreign policy). Both the EP and the Council of

was elected as EP president in July 2019. The EP has 20

Ministers must approve a European Commission proposal

standing committees that are key actors in the adoption of

for it to become EU law in a process known as the ordinary

EU legislation. In terms of their importance and power, EP

legislative procedure or co-decision. The EP also must

committees rival those in the U.S. Congress and surpass

approve the accession of new EU member states (or a

member state’s withdrawal) and has the right to approve or

those in most national European legislatures. Each

reject international accords, including EU trade agreements.

committee considers legislative proposals put forward by

the European Commission that fall within its jurisdiction

The EP decides how to allocate the EU’s budget jointly

and issues a recommendation to the full EP on whether to

with the Council of Ministers (although neither the EP nor

adopt, amend, or reject the proposed legislation. The EP

the Council of Ministers can affect the size of the EU’s

also may establish temporary committees on specific issues

annual budget, which is fixed as a percentage of the EU’s

or committees of inquiry on breaches of EU law. The EP

combined gross national income). In addition, the EP has a

plays a role in the EU’s international presence with 44

supervisory role over the European Commission and some

delegations that maintain parliament-to-parliament relations

limited oversight over the activities of the Council of

throughout the world (including with the U.S. Congress).

Ministers. The EP monitors the management of EU

Location and Administration

policies, can conduct investigations and public hearings,

Strasbourg, France, is the official seat of the EP. This

and must approve each new slate of European

location, close to the border with Germany, symbolizes

Commissioners every five years.

Europe’s postwar reconciliation. Plenaries typically are

Structure and Organization

held in Strasbourg once per month, and committee meetings

and some part-plenary sessions occur in Brussels, Belgium.

Members of the European Parliament (MEPs) serve five-

A Secretariat of roughly 5,000 nonpartisan civil servants,

year terms. Voting for the EP takes place on a national

based in both Brussels and Luxembourg, provides

basis, with the number of MEPs elected in each EU country

based roughly on population size.

https://crsreports.congress.gov

The European Parliament and U.S. Interests

administrative and technical support. MEPs and political

groups also have their own staff assistants.

Figure 1. European Parliament Political Groups and Seats

Source: Graphic created by CRS, based on data from the European Parliament, as of May 26, 2021, at http://www.europarl.europa.eu/.

2019 Elections

The withdrawal of the United Kingdom (UK) from the EU

In the May 2019 EP elections, the pro-EU center-right EPP

(Brexit) on January 31, 2020, and the resulting departure of

and the center-left S&D retained their positions as the two

the UK’s 73 MEPs, affected the size and composition of the

largest groups in the EP but lost their combined majority, as

EP. According to a post-Brexit seat redistribution, the

euroskeptic, liberal, and green parties gained seats. The

overall number of MEPs decreased from 751 to 705, but

resulting fragmentation boosted the influence of the

certain countries gained additional seats. These changes

centrist, liberal, pro-EU Renew Europe group (formerly the

resulted in some groups losing seats (such as S&D and

Alliance of Liberals and Democrats for Europe, or ALDE).

Renew Europe) but have not significantly altered the

The increase in seats for the Greens/European Free Alliance

balance of power within the EP.

(Greens/EFA), composed of pro-environment parties and

leftist regional parties (e.g., Catalonian, Corsican), appears

The United States, Congress, and the EP

to reflect heightened voter concern about climate change

Following the Lisbon Treaty, the EP has gained a more

and other environmental issues.

prominent role in some aspects of U.S.-EU relations,

particularly with the right to approve or reject international

Many experts suggest that pro-EU parties were largely

agreements. In 2010, the EP initially rejected a U.S.-EU

successful in overcoming challenges from euroskeptic

accord on countering terrorist financing due to concerns

parties. Pro-EU groups (EPP, S&D, Renew Europe, and

about U.S. data privacy safeguards. The EP also would

Greens/EFA) hold a combined 495 seats (70%). Although

have to approve any possible future U.S.-EU free-trade

euroskeptic parties secured up to 25% of seats in 2019, this

agreement. More generally, the EP’s role in EU lawmaking

is roughly the same percentage as in the previous EP.

may affect certain U.S. political or economic interests. The

Analysts point to higher average voter turnout (51% in

EP, for example, was central to shaping the EU’s General

2019 versus 43% in 2014) as a key factor in boosting

Data Protection Regulation, which applies to many U.S.

support for pro-EU parties.

companies doing business in Europe. EP wariness about an

EU-China investment agreement because of China’s human

Although concerns persist about the influence of

rights and labor practices largely aligns with concerns

euroskeptic parties, such parties often have struggled to

voiced by some U.S. officials ; in May 2021, the EP froze

form a cohesive opposition in the EP; observers question

work on ratifying the accord following China’s sanctioning

their ability to work together to block legislation or hinder

of several EU entities and officials , including five MEPs.

EU policymaking, given that they hold a range of different

policy views, including on EU reforms. The largest

Interparliamentary exchanges between Congress and the EP

euroskeptic group in the EP currently is Identity and

date back to the 1970s. The Transatlantic Legislators’

Democracy (ID), an alliance of far-right parties, including

Dialogue (TLD) has been the formal mechanism for

from Italy, France, Germany, the Netherlands, Austria,

engagement between the U.S. House of Representatives and

Denmark, and Finland. ID largely grew out of the former,

the EP since 1999. TLD meetings are intended to take place

stridently anti-EU Europe of Nations and Freedom (ENF).

twice a year to discuss various political and economic

The European Conservatives and Reformists (ECR) is

issues. Many MEPs have long argued for further enhancing

considered a more moderately euroskeptic group concerned

cooperation with Congress, and some U.S. analysts suggest

about the loss of national sovereignty in the EU. The Left

it might be in U.S. interests for Congress to forge stronger

group—previously known as the European United

ties with the EP to help improve U.S.-EU relations and

Left/Nordic Green Left (GUE/NGL)—includes former

reduce frictions. Others assess that structural and procedural

communist parties and some far-left EU critics.

https://crsreports.congress.gov

The European Parliament and U.S. Interests

differences between Congress and the EP likely would

Kristin Archick, Specialist in European Affairs

impede more extensive legislative cooperation.

IF11211

Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan shared staff to

congressional committees and Members of Congress. It operates solely at the behest of and under the direction of Congress.

Information in a CRS Report should not be relied upon for purposes other than public understanding of information that has

been provided by CRS to Members of Congress in connection with CRS’s institutional role. CRS Reports, as a work of the

United States Government, are not subject to copyright protection in the United States. Any CRS Report may be

reproduced and distributed in its entirety without permission from CRS. However, as a CRS Report may include

copyrighted images or material from a third party, you may need to obtain the permissio n of the copyright holder if you

wish to copy or otherwise use copyrighted material.

https://crsreports.congress.gov | IF11211 · VERSION 6 · UPDATED

EPUB/nav.xhtml

The European Parliament and U.S. Interests

		The European Parliament and U.S. Interests

EPUB/media/file0.png

EPUB/media/file1.png
The Left — European United Left/Nordic Green Left

Greens/EFA

Greens/European Free Allance

Progressive Alliance of Socialists and Democrats
Renew Europe (Alliance of Liberals and Democrats for Europe)

European People’s Pat

European Conservatives and Reformists

\denm\/ and Democracy (Europe of Nations and Freedom)

Europe of Freedomn and Direct Democracy

Non- ana(hed

*Discrepancy in seat total due to vacant seats.

