Fall 1997
The Debate About Europe

I. Debate about Europe is a debate about trade. But it is a debate that lacking in clarity because the participants cannot reconcile the contradiction between their desires for national sovereignty and national prosperity..

1. The debate about trade. Whilst it is recognised that a country’s prosperity entails dismantling of the barriers to trade, benefits may not be immediate. Transitional problems are often unknown, and there is always fear of the unknown. Also, gains from trade are not uniformly distributed. There is also no mechanism for compensating the losers by taxing the gains of those who benefit as the country opens up to trade.

2. Transitional problems aside, there is greater consensus amongst economists about the long term aggregate benefits of free trade, but there is less agreement about the potential long term effects of customs union amongst a subset of nations.
3. To get the full economic benefits of trade, there has to be free movement not just of goods but of the factors of production as well, migration of labour and transfer of capital across borders for efficient allocation of resourses. Factor movements entail common social security, pensions, labour laws, educational expenditure etc. Thus there is a need for common standards, and common fiscal and monetary policy. There is a loss of national sovereignty. Customs union, where factor movements are completely free but only within the boundaries of the member states, is a second best alternative to free trade. Tension still remain because of gradual loss of national sovereignty. The debate about Europe is an illustration of that tension.

4. Much of the political debates about trade are conducted in the imprecise language of national interest. Imprecise because gains and losses are not evenly shared by groups within society. The national interest is an ill-defined concept

5. A debate that is conducted in the rhetoric of some ill defined concept, the national interest, is a debate that is in danger of becoming mystical. English nationalism of the Conservative Party and the desire of their paymasters in industry to participate in Europe cannot be reconciled. The Labour Party cannot be seen to be unpatriotic, but it cannot also afford to retain credibility for competence in handling economic policy by pandering to nationalism. The language of political discourse becomes inscrutable. Quarrels over Europe have assumed the characteristics of quarrels about the interpretation of religious scriptures witnessed in some bygone era.

�. A nation consists of "the bagpipers of San Jacinto, the smugglers of Guajira, the rice planters of Sinú, the prostitutes of Caucamayal, the wizards of Sierpe, and the banana workers of Aracataca" (Gabriel Garcia Marquez, "Big Mama's Funeral", in No One Writes to the Colonel, London: Picador, 1979). Different groups benefit differently from aggregate gains in national income. The banking and mercantile interests in Britain perceived the German debt problem in the 1930s in irreconcilable terms (these ideas are developed in S. P. Chakravarty, "Internal Conflicts and the External Debts of Latin America", Journal of Post Keynesian Economics, Summer 1993). The debate in economics about trade must confront the question of the distribution of benefits and losses within society if this debate is to make any progress.

