Letter to the Editor The Financial Times, London

we, the undersigned, [from universities and Think Tanks in Europe] unite in rejecting the agreement reached by Heads of State or Government on the proposed constitution for the European Union. We call on the peoples of the Union to withhold ratification through their parliamentary representatives or through referenda.

First, the proposed constitution paves the way for ever-more matters to be decided at an ever-increasing distance from the citizen. Instead of trying to provide a clear focus on what the Union can do best and leave the rest to member states and their regions the constitution opens doors for the Union to pre-empt the role of other jurisdictions in an increasing number of fields.

Secondly, the proposed constitution opens up numerous new avenues for increased regulation in Europe. It would undermine Europe's competitiveness in the world economy. Europe needs less regulation not more.

Thirdly, by centralising policy-making, the proposed constitution gives the state more power over the citizens and suppresses international differences in preferences and needs. The centralising dynamic has to be checked by institutions which do not have a vested interest in centralisation.

Fourthly, the fundamental purpose of a constitution to base the rules of political association on popular assent cannot be achieved with such a complicated and ambiguous document. Crucially important matters such as whether or not the Union has the power to tax or how the Charter of Rights is to be applied have been left deliberately obscure or have become hopelessly overcomplicated.

We do not deny that the proposed constitution contains some positive elements. But on balance it clearly makes things worse. It pushes people still further away from those who exercise power in their name. It must be rejected.

This letter has been signed by more than one hundred university teachers and members of think tanks.

SIGNATORIES

Mark Baimbridge, Senior Lecturer in Economics, University of Bradford Prof. Norman Barry, Dept. of Politics, University of Buckingham, London Prof. Peter Bohley, em. Professor of Economics, University of Zürich Prof. Philip Booth, Editorial Director, Institute of Economic Affairs, London John Blundell, Director General, Institute of Economic Affairs, London PD Dr. Hardy Bouillon, Philosophy, University of Trier

- Keith Boyfield, Keith Boyfield Associates, London
- Prof. David Conway, Senior Research Fellow, Civitas, London
- Prof. Victoria Curzon-Price, Professor of Economics, University of Geneva
- Dr. Gert Dahlmanns, Special Advisor to the President, Zeppelin University Friedrichshafen
- Dr. Hugo Dicke, Institute for World Economics, Kiel
- Prof. Jürgen B. Donges, Professor of Economics, University of Cologne
- Ondrej Dostal, Director, Conservative Institute of M.R. Stefanik, Bratislava
- Prof. Kevin Dowd, Nottingham University Business School
- Prof. Reinhard Eichenberger, Professor of Economics, University of Fribourg
- Prof. Norbert Eickhoff, Professor of Economics, University of Potsdam
- Prof. Gisela Färber, Professor of Economics, Deutsche Hochschule für Verwaltung, Speyer
- Prof. Ulrich Fehl, Professor of Economics, University of Marburg
- Prof. Lars Feld, Professor of Economics, University of Marburg
- Prof. Anthony Flew, em. Professor of Philosophy, University of Reading
- Prof. Cay Folkers, Professor of Economics, University of Bochum
- Prof. Vincente Font Pascual, IESE, University of Navarra
- Prof. James Foreman-Peck, Professor of Welsh Economic Research, Cardiff Business School
- Prof. Hans-Hermann Francke, Professor of Economics, University of Freiburg
- Prof. Andreas Freytag, Professor of Economics, University of Jena
- Prof. Clemens Fuest, Professor of Economics, University of Cologne
- Prof. Otto Gandenberger, Professor of Economics, University of Munich
- Prof. Carlos Garcia Pont, IESE Business School, University of Navarra
- Prof. Nuno Garoupa, Associate Professor, New University of Lisbon
- Prof. Carlo Giannone, Sienza delle Finanze, University of Samnio
- Prof. Herbert Giersch, retired President of Institute for World Economics, Kiel
- Peter Gonda, Conservative Institute of M.R. Stefanik, Bratislava
- Dr. David G. Green, Director, Civitas, London
- Prof. Hans Peter Grüner, Professor of Economics, University of Mannheim
- Prof. Gerd Habermann, Economics, University of Potsdam
- Martin Hanus, Conservative Institute of M.R. Stefanik, Bratislava
- Lord Harris of High Cross, Institute of Economic Affairs, London
- Prof. Ernst Helmstädter, em. Professor of Economics, University of Münster
- Prof. Klaus-Dirk Henke, Professor of Economics, Technical University Berlin
- Prof. Stefan Homburg, Professor of Economics, University of Hannover

Prof. Helmut Karl, Professor of Economics, University of Bochum Radovan Kazda, Conservative Institute of M.R. Stefanik, Bratislava Prof. Claus D. Kernig, em. Professor of Political Science, University of Trier

Prof. Henning Klodt, Institute for World Economics, Kiel

Prof. Günter Knieps, Professor of Economics, University of Freiburg Dr. Oliver Knipping, President, Institute for Free Enterprise, Berlin

- Prof. Ulrich Koester, Professor of Agricultural Economics, University of Kiel
- Prof. Horst Kurth, em. Professor of Statistics and Economics, University of Kassel

Prof. Hans Albin Larsson, Professor of History, Jönköping University Ruth Lea, Director, Centre for Policy Studies, London

Prof. Hans Otto Lenel, em. Professor of Economics, University of Mainz

- Prof. Jonas Ljungberg, Assoc. Professor, Dept. of Economic History, University of Lund
- Prof. Helga Luckenbach, em. Professor of Economics, University of Giessen
- Dr. Petr Mach, Executive Director, Centrum pro ekonomiku u politiku, Prague
- Prof. Kenneth Minogue, em. Professor of Political Science, University of London (L.S.E.)
- Prof. Dennis C. Mueller, Professor of Economics, University of Vienna
- Prof. Peter Oberender, Professor of Economics, University of Bayreuth
- Prof. Karl Meessen, Jean Monnet Professor of Law, University of Jena
- Prof. Patrick Minford, Professor of Economics, Cardiff Business School
- Prof. Hans G. Monissen, em. Professor of Economics, University of Würzburg
- Prof. Hans H. Nachtkamp, em. Professor of Economics, University of Mannheim
- Dr. Peter Osusky, vice-rector, Comenius University of Bratislava Lord Pearson of Rannoch, Global Britain, London
- Prof. Gerard Radnitzky, em. Professor of Philosophy, University of Trier
- Prof. Ivar Raig, Audentes University Tallinn, Chair of the Board, Institute for European Studies and Research Centre Free Europe
- Prof. Rudolf Richter, em. Professor of Economics, University of Saarland Prof. Carlos Rodriguez Braun, University Complutense, Madrid
- Dalibor Rohac, Institute for a Free Society, Bratislava
- Prof. Juan Roure, IESE Business School, University of Navarra
- Prof. Hans H. Rupp, em. Professor of Law, University of Mainz
- Prof. Karlhans Sauernheimer, Professor of Economics, University of Munich
- Prof. Wolf Schäfer, Professor of Economics, Helmut-Schmidt-University Hamburg
- Prof. Wolfgang Scherf, Professor of Economics, University of Giessen
- Prof. Jürgen Schröder, Professor of Economics, University of Mannheim
- Prof. Alfred Schüller, Professor of Economics, University of Marburg
- Prof. Pedro Schwartz, Professor of Economics, Uni San Pablo-CEU, Madrid
- Prof. Gerhard Schwödiauer, Professor of Economics, University of Magdeburg
- Prof. Friedrich L. Sell, Professor of Economics, University of the Armed Forces Munich
- Prof. Jürgen Siebke, Professor of Economics, University of Heidelberg

Dusan Sloboda, Conservative Institute of M.R. Stefanik, Bratislava Prof. Karl Socher, em. Professor of Political Economy, University of Innsbruck Prof. Theodor Siegel, Professor of Business, Humboldt University Berlin Gabriel Stein, Director, Lombard Street Research Ltd., London

- Prof. Manfred E. Streit, Max Planck Institute for Research into Economic Systems, Jena
- Dr. Janez Sustersic, Institute of Macroeconomic Analysis and Development, Ljubljana
- Sascha Tamm, Research Fellow, Liberal Institute, Friedrich Naumann Foundation, Potsdam
- Richard Teather, Senior Lecturer in Tax Law, Bournemouth University Prof. Rafael Termes, IESE Business School, University of Navarra Prof. Georg Tolkemitt, em. Professor of Economics, University of Hamburg
- Prof. Harald Uhlig, Professor of Ecomonics, Humboldt University Berlin

- Prof. Victor Vanberg, Professor of Economics, University of Freiburg
- Prof. Stefan Voigt, Professor of Economics, University of Kassel
- Prof. Casper de Vries, Professor of Economics, Erasmus University Rotterdam
- Prof. Christian Watrin, em. Professor of Economics, University of Cologne
- Prof. Rolf Weder, Dept. of Economics and Europe Institute, University of Basel
- Prof. Erich Weede, Professor of Sociology, University of Bonn

Dr. Horst Werner, Liberal Institute, Potsdam

- Prof. Franz-Ulrich Willeke, em. Professor of Economics, University of Heidelberg
- Prof. Hans Willgerodt, em. Professor of Economics, University of Cologne
- Prof. Artur Woll, em. Professor of Economics, University of Siegen
- Prof. Peter Zajac, Conservative Institute of M.R. Stefanik, Bratislava
- Prof. Michael Zöller, Professor of Sociology, University of Bayreuth
- Prof. Peter Zweifel, Professor of Economics, University of Zürich

These signatures have been invited by the European Constitutional Group:

- Prof. Peter Bernholz, em. Professor of Economics, Centre of Economics & Business (WWZ), University of Basel
- Prof. Charles B. Blankart, Professor of Economics, Humboldt University Berlin
- Prof. Francisco Cabrillo, Chairman, Dept. of Applied Economics IV, University Complutense, Madrid
- Prof. Jean-Pierre Centi, Centre d'Analyse Economique, Aix-en-Provence
- Dr. Detmar Doering, Director, Liberal Institute, Friedrich Naumann Foundation, Potsdam
- Dr. habil. Lüder Gerken, Director, Hayek Foundation, Freiburg
- Prof. Christian Kirchner, Professor of Law, Humboldt University Berlin
- Dr. Elena Leontjeva, Founder and Chair of Board, Lithuanian Free Market Institute, Vilnius

Prof. Angelo M. Petroni, Professor of Philosophy, University of Bologna

- Prof. Joachim Rückert, Professor of Law, University of Frankfurt
- Prof. Pascal Salin, University of Paris 9 Dauphine
- Prof. Friedrich Schneider, Professor of Economics, Johannes Kepler University Linz

Dr. Jiri Schwarz, President, Liberal Institute, Prague

Peter Stein, CEO, Stein Brothers AB, Stockholm

Prof. Roland Vaubel, Professor of Economics, University of Mannheim

- Frank Vibert, Director, European Policy Forum, London
- Prof. Jan Winiecki, President of Polish Society of Economists (TEP)