

Contents—Detailed

<i>Table of Cases</i>	xiii
<i>Table of Legislation</i>	xxi

PART I. EU LAW AND EXECUTIVE DISCRETION— CONCEPTS, PROBLEMS, AND APPROACHES

1. Executive Discretion in the EU and the Outer Boundaries of Law	3
<i>Joana Mendes</i>	
1. Crisis, Law, and Executive Discretion	3
2. Law, Executive, and Administrative Discretion: Blurred Boundaries in the EU	6
3. When Law Fades: Interpretation and Discretion	11
4. EU Executive Discretion and Law: Inversion and Subordination	15
2. Law and Discretion: A Public Law Perspective on the EU	21
<i>Bernardo Giorgio Mattarella</i>	
1. Discretion and Administrative Decisions	21
2. The Case for Binding Discretion	24
3. Discretion and the Balance of Powers	29
4. The Case for Unbinding Discretion	32
5. Discretion and the Balance of Legitimacies	38
3. Indeterminacy and Legal Uncertainty in EU Law	40
<i>Takis Tridimas</i>	
1. Introduction	40
2. Constitutional Uncertainty	42
3. Authority Uncertainty	45
3.1 The problem of attribution	45
3.2 Judicial tests and their limits	47
3.3 Agency power	53
4. Uncertainty as to Legal Effects	57
4.1 Soft law, hybridity, and bindingness as a continuum	57
4.2 ESAs and the legal effects of guidelines	58
5. Conclusion	62
4. How Can EU Law Contain Economic Discretion?	64
<i>Mark Dawson</i>	
1. Introduction	64
2. Discretion in EU Economic Governance	65
3. Strategy 1: Deference	67
4. Strategy 2: Prescription and Soft Law	69

5.	Strategy 3: Proceduralism and Political Accountability	72
6.	Strategy 4: Interdisciplinary Justification	76
7.	Conclusion	79
PART II. EU LAW AND EXECUTIVE DISCRETION IN FINANCIAL, MONETARY, AND ECONOMIC GOVERNANCE		
5.	The European Supervisory Authorities and Discretion: Can the Functional and Constitutional Circles be Squared?	85
	<i>Niamh Moloney</i>	
1.	Agencies, the ESAs, and Legitimation—The Discretion Problem	85
2.	ESMA and EU Financial Governance	93
3.	ESMA as a Maturing and Entrepreneurial Actor: Meroni Pressure and Legitimation Strains	95
3.1	Expanding powers and deepening influence	95
3.2	Regulatory governance	96
3.3	Supervisory governance	100
3.4	A strengthening actor	102
4.	Emerging Pressure for ESMA Empowerment: Meroni Pressure and Functional Strain	103
5.	Addressing the Legitimation Challenge	108
5.1	ESMA's legitimation architecture	108
5.2	Strengthening legitimation: board-located accountability	112
5.3	Strengthening legitimation: thicker normative direction	115
6.	Conclusion	117
6.	Central Bank Independence, Discretion, and Judicial Review	118
	<i>Vestert Borger</i>	
1.	Introduction	118
2.	Karlsruhe: Competence, not Power	121
3.	Luxembourg: Discretion as Technicity	124
4.	A Unitary Conception of Central Bank Discretion	127
5.	Conclusion	130
7.	Discretion, Economic Governance, and the (New) Political Commission	132
	<i>Päivi Leino and Tuomas Saarenheimo</i>	
1.	Introduction	132
2.	Discretion Enters the Framework	135
3.	Economic Governance: An Atypical Context for Discretionary Decision Making	140
4.	The Emergence of a 'New Political Commission'	147
5.	Conclusions	154

PART III. EU DISCRETION, LEGALITY,
AND RATIONALITY—JUDICIAL REVIEW
AND LEGAL PRINCIPLES

8. Judicial Review of Complex Socio-Economic, Technical, and Scientific Assessments in the European Union	157
<i>Hanns Peter Nebl</i>	
1. Introduction	157
2. Judicial Review of Executive Discretion: Basic Institutional and Legal Parameters under EU Law	159
2.1 Role of the Union courts, parameters of judicial review, and types of executive acts and discretion	159
2.2 Actions for annulment and damages—litigation and judicial review techniques and their limits	163
3. Judicial Review on Factual and Legal Grounds of EU Acts Involving the Exercise of Executive Discretion	168
3.1 Cognition-volition dichotomy and ‘transmission belt’	168
3.2 Establishment and conceptualization of complex facts (cognition) and of indeterminate legal notions	171
3.3 Standard of review on the substance: the linkage between the manifest error of appraisal test and the standard of proof	178
3.4 Judicial review of discretion proper (volition), manifest error, and proportionality	188
3.5 Judicial review on procedural grounds: the principle of care and the duty to state reasons	190
4. Conclusion: The Significance of the ‘Relevance Paradigm’	196
9. The Principle of Proportionality in EU Law: An Interest-based Taxonomy	198
<i>Vasiliki Kosta</i>	
1. Introduction	198
2. What is Proportionality?	199
3. The Taxonomy: The Three Functions of Proportionality in EU Law	200
3.1 ‘Rights-proportionality’: the classic use	200
3.2 ‘Subsidiarity-proportionality’: confusion between Article 5(3) TEU and Article 5(4) TEU	202
3.3 ‘Burdens-proportionality’: (how) is it different from subsidiarity-proportionality and rights-proportionality?	203
4. What is <i>Not</i> Proportionality: Questions of Suitability and Necessity as Legal Basis Requirements	209
5. ‘Free-standing proportionality’ as a Ground of Judicial Review: What it is and Why it is Problematic	213
6. Conclusion	219

10. The Interdependencies between Delegation, Discretion, and the Duty of Care	220
<i>Herwig C. H. Hofmann</i>	
1. Delegation	220
2. Discretion and Margins of Appreciation	223
2.1 Wide discretion	224
2.2 Reduced discretion and margins of appreciation or appraisal	226
2.3 Bound decisions	227
3. Review of Discretion	228
4. Fine-tuning the Degree of Review of Discretionary Powers and Respect for Procedural Guarantees	230
4.1 Duty of care and the notion of facts	230
4.2 Discretionary powers and the principle of proportionality—care to the rescue	233
5. Conclusions and Outlook	235

PART IV. CONCLUSION

11. Framing EU Executive Discretion in EU Law	239
<i>Joana Mendes</i>	
1. Introduction	239
2. Methodological Challenges, Conceptual Difficulties, and the Grey Zones of Legal Dichotomies	239
2.1 Discretion	240
2.2 Executive	243
2.3 Beyond conceptual difficulties: a grid for analysing EU executive discretion	243
3. The Indeterminacy and Uncertainty of EU Law	245
4. Inversion and Subordination: Strategies for the Law–Discretion Binomial	247
5. Moving Forward	253
<i>Index</i>	255