

Agencification of the European Union Administration

Connecting the Dots

Morten Egeberg and Jarle Trondal

ARENA Working Paper 3/2016

Agencification of the European Union Administration: Connecting the Dots

Morten Egeberg and Jarle Trondal

ARENA Working Paper 3/2016 March 2016

Reproduction of this text is subject to permission by the authors © ARENA 2016

ARENA Working Paper (online) | ISSN 1890-7741

ARENA Centre for European Studies University of Oslo P.O.Box 1143, Blindern N-0318 Oslo Norway www.arena.uio.no

ARENA Centre for European Studies at the University of Oslo promotes theoretically oriented, empirically informed studies analysing the dynamics of the evolving European political order. The research is multidisciplinary and organized along four key dimensions: A European democratic order; the EU's executive order; expertise and knowledge in the EU; and European foreign and security policy.

Abstract

This review paper, with a clear political science and public administration bias, takes stock of the existing literature on EU agencies and suggests a future research agenda in this area. We review studies on EU agencies' organization, tasks, proliferation and location in the political-administrative space. Whether the advent of EU agencies tends to underpin a basically intergovernmental, transnational or supranational order is a major topic with potentially huge consequences for the distribution of power across levels of government, for the degree of policy uniformity and pooling of administrative resources across countries, for the role of genuinely European perspectives in the policy process, and for accountability relations. Although the jury is still partly out on most topics, we see the contours of a more direct multilevel administration, meaning that EU agencies not only constitute nodes within transnational agency networks, but in addition, in governance terms, relate more closely to the European Commission than to any other institution or actor.

Keywords

Agencification – EU – EU Agencies – Multilevel Administration – Regulatory Networks

Introduction¹

Whereas agencification is an old phenomenon within national executives in Europe, the 'agency fever' at the EU level is more recent. Developed during the last couple of decades, 'agencification' of the EU administration may be regarded as a compromise between functional needs for the supply of more regulatory capacity at the European level, on one hand, and member states' reluctance to transfer executive authority to the European Commission (Commission), on the other (Kelemen 2002). Especially since the early 1990s, a wide range of (semi-) regulatory tasks have been concentrated within a quickly growing number of such agencies (Everson 1995). Moreover, this process of agencification has accompanied a quantum leap in the study of EU agencies (e.g., Busuioc, Groenleer and Trondal 2012; Kreher 1997; Rittberger and Wonka 2011; Everson et al. 2014). This paper takes stock of this research on the agencification phenomenon in the EU and suggests avenues for future research.

Arguably, from a political science and public administration perspective (and this paper is clearly biased in that direction), one overarching topic in the literature deals with the extent to which the advent of EU agencies contributes to the transformation of the EU's political-administrative order. To put it bluntly: does this lead to more intergovernmentalism, more transnational technocracy or more supra-nationalism? In order to sort out relevant studies, the next section develops these three potential scenarios into three corresponding images of system transformation. The succeeding two sections review studies covering EU agencies' organization and tasks, and their proliferation respectively. Then we discuss literature that focuses in particular on how EU agencies are located or situated in the wider political-administrative space. In doing so, we see contours of a development that contains elements of all the three images, but which is somewhat more compatible with the supranational image. This entails that EU agencies - in terms of governance - find themselves closer to the Commission than to any other institution or actor. Since EU agencies simultaneously quite often make up hubs of networks of national agencies, we ask what kind of policy consequences might follow from such a move from an indirect to a more direct multilevel administration. We consider in this respect policy harmonization and pooling of administrative resources across countries, the role of genuinely European perspectives in the policy process as well as impact on accountability relations. We end this paper by suggesting a future research agenda in this field of research.

_

¹ Previous versions of this paper were presented at the Norwegian Political Science Conference, 5-7 January 2016, Kristiansand, Norway, and at the TARN Workshop 'Conceptualization of Agencification of EU Governance', ARENA Centre for European Studies, University of Oslo, 1-2 February 2016. The authors acknowledge valuable comments from the participants at both venues, in particular from Dag I. Jacobsen, Ellen Vos, Kutsal Yesilkagit, and Esther Versluis.

Three images of EU agencies

Agencification of the EU administration may be captured by three conceptual images which highlight overlapping, supplementary, co-existing and enduring governance dynamics within and among EU agencies. Moreover, these images are likely to co-exist, but the mix may change over time and across agencies.

An intergovernmental image

In the view of 'intergovernmentalists', EU-level administrative bodies are set up to implement or monitor the implementation of policies agreed upon by national governments. Such bodies (or 'agents') are expected to do this in an impartial manner, thus enhancing the credibility of government commitments (cf. Moravcsik 1998). Regarding EU agencies, powers entrusted to them are seen as delegated more often from national governments than from the Commission (Dehousse 2008: 793). EU agencies are also seen as evolving from pre-existing transnational networks of national agencies (Levi-Faur 2011; Thatcher 2011; Thatcher and Coen 2008). Thus, governments may insist on keeping EU agencies under their control; most apparently expressed by national representation on agency management boards (Christensen and Nielsen 2010; Kelemen 2002). The intergovernmentalist expectation is that EU agencies will, for the most part, remain within the remit of national governments. Hence, 'EU policy-makers have not created a centralized, hierarchical Brussels-based bureaucracy' (Kelemen and Tarrant 2011: 942).

A transnational image

A transnational image assumes that EU agencies are *loosely coupled* to both national and EU-level institutions. The idea is compatible with the concept of the 'European Regulatory State' in which EU agencies take on a life of their own - enjoying a considerable amount of autonomy from surrounding institutions at any governance level. 'In this model, the European agencies would serve as hubs of regulatory networks...' (Kelemen 2005: 181). Eberlein and Grande (2005) describe what they call the 'informalization' of regulatory politics, characterized by 'best-practice' and information exchange, activities not subject to any classical democratic control. Similarly, Dehousse (2008: 803) concludes that 'none of the existing agencies can be depicted as a mere instrument in the hands of any one of the "political" institutions' (cf. also Pollak and Riekmann 2008). Since transnational regulatory networks are 'floating in-between' levels of governance, this second image does not expect the existence of steering and accountability arrangements towards any particular level of governance. Legitimacy builds on technocratic values and the prominence of particular expertise.

A supranational image

According to the supranational image, EU agencies are depicted as integral components of, and closely tied to, the EU administrative apparatus in general and the Commission administration in particular. Agency autonomy as well as member-state control is sacrificed for the Union's need for integrated administration. EU agencies may thus be seen as 'instruments of centralization' of regulatory functions at the Union level (Majone 2005: 97) and for uniform implementation at the national level. According to Hofmann and Turk (2006: 592), EU '[a]gencies integrate national and supranational actors into a unitary administrative structure'. Similarly, Everson and Joerges (2006: 529) claim that 'European agencies . . . remain firmly ensconced within the institutional umbrella of the Commission'.

Organization and tasks

EU agencies are seen as operating in the 'grey zone' between 'pure' administration and politics (Vos 2000: 1130). Research has so far shown that EU agencies have become more than non-regulatory facilitators of transnational regulatory networks and arenas for the exchange of information on 'best practice'. Task expansion has taken place, so that most decentralized EU agencies today have regulatory functions by making (or preparing for the Commission) individual decisions, issuing guidelines on the application of EU law at the national level, engaging in national agencies' handling of single cases, and developing new EU legislation (Egeberg and Trondal 2011; Ongaro et al. 2015).

Most EU agencies share some generic organizational features: they are organized at the EU level, however being specialized bodies outside the key Union institutions; they have limited mandates and formal powers; they are led by a director and a management board and the typical agency official is employed in a temporary or quasi-temporary position. The management board's main functions are usually to decide on the agency's budget, the work programme, and the appointment and dismissal of its executive director, subsequent to the Commission's nomination of a candidate. Management boards are typically composed of a large majority of member state representatives and a couple of Commission representatives; occasionally accompanied by European Parliament (EP) and interest group representatives. Most management boards of EU agencies number between 20 and 50 'delegates'. Most of the budgets of EU agencies are financed by the EU budget, sometimes with additional contributions coming from fees and payments from services. Some agencies, however, depend fully or partially on revenue received from industry (fees). Partially self-financed agencies are European Medicines Agency (EMA), European Chemicals Agency (ECHA) and European Aviation Safety Agency (EASA); whilst fully self-financed agencies are Office for Harmonization of the Internal Market (OHIM), Community Plant Variety Office (CPVO) and Translation Centre for Bodies of the European Union (CdT). Yet, the budgetary and staff procedures give the Commission an important role in assessing the needs of EU agencies, both in terms of Union subsidy and staffing levels.

Proliferation

What might explain the agencification of the EU administration? Several accounts have been emphasized in the literature. Firstly, the agency literature has been, and still is, biased towards rational-choice approaches generally and the principal-agent (PA) perspective in particular. In order to make sense of 'agencification' scholars have pointed to agencies' ability to resolve collective action problems (Everson 1995; Vos 2000). The PA model is often the analytical expression of this functional logic, together with the notion of transaction costs (Tallberg 2003: 25). The PA model demonstrates how the formal design of agencies may reduce 'agency losses' and the possibility of 'runaway bureaucracy' (Calvert, McCubbins and Weingast 1989; Geradin, Munoz and Petit 2005). Vos (1999: 247) argues that EU agencies represent a 'functional decentralisation of tasks' which could relieve the Commission of specific administrative tasks and leave it with greater room to concentrate on giving political direction. Secondly, contingent events may help to explain institutional change and the timing of organizational birth. According to Curtin (2007), decisions to create several EU agencies have been motivated by needs to respond to particular circumstances of the moment, and in some cases the occurrence of crisis. The European Food Safety Authority (EFSA) is one case in point as it was established after the dioxin incident in Belgium and the BSE affair in Britain.

Thirdly, the creation of EU agencies may also reflect trends in administrative policy and *fashionable ideas* in public management, parallel to what has been argued with regard to the proliferation of agencies at the national level (cf. Christensen and Lægreid 2006). When the second wave of EU agencies occurred during the 1990s (cf. Figure 1), the agency idea and New Public Management (NPM) rhetoric were widespread across Europe (Kelemen 2002). The fact that EU agencies popped up within a fairly short period of time in the 1990s and post-2000 – and not during the 1960s or 1970s –reflects fashionable ideas at the time (Groenleer 2009). Finally, an *institutional approach* emphasises how EU agencies have evolved from pre-established regulatory networks and committees (Levi-Faur 2011; Thatcher and Coen 2008). Krapohl (2004) shows how several EU agencies, such as EFSA and EMA, evolved from existing EU committees and replaced most of their structures, while Martens (2012) highlights how the organizational structure and standard operating procedures of ECHA were copied from EMA.

The accumulated administrative capacities of EU agencies may be assessed by considering their number and size. At least three waves of agency formation at the EU level can be distinguished – the initial one in 1975, a second one from 1990 to 1999, and the third from 2000 to present (Trondal and Jeppesen 2008). In sum, 34 so-called *decentralized* or *regulatory* EU agencies have been created (see Figure 1). Despite a significant increase in the supply of personnel in the Commission since 2000, the same time period witnessed an increase in the total number of EU agencies, EU agency staff and budgets. Since 2008 the pace has accelerated even further, especially in 2010 and 2011 with the advent of the new European supervisory authorities in the financial services area. These new agencies have added not only in terms of quantity but also in terms of their nature and their powers, some of which are quite novel and

far-reaching. Together EU agencies spend over one billion Euros per year, and employ more than 5,000 staff.

Figure 1: Numbers of decentralized/regulatory EU agencies, by five years intervals. These figures exclude (i) Agencies under Common Security and Defense Policy (3 agencies in 2016), (ii) Executive Agencies under the Commission (6 agencies in 2016), (iii) Euratom agencies and bodies (2 agencies in 2016), and (iv) European Institute of Innovation and Technology (EIT).

EU agencies in the political-administrative space: power relationships

Intergovernmentalism or trans-nationalization?

Whether the coming about of EU agencies has resulted in retaining national governments' control over regulatory processes, or rather to trans-nationalize or supra-nationalize such processes, is contested in the literature. The fact that management boards of EU agencies are numerically dominated by national delegates has served to strengthen the impression of government control from below (Kelemen 2002; Kelemen and Tarrant 2011). Also, the fact that management boards deal with topics such as work plans, rule development, budgets, organization and recruitment indicates that board meetings provide important arenas for influencing and monitoring agency activities (Johannessen 2015). However, studies have shown that management boards have weaknesses that might undermine their role as crucial decision-making bodies: For example, they may have too many participants (often more than 40 attendees), they meet relatively seldom, and national delegates are, on average, neither very well prepared nor particularly active at meetings (Busuioc and Groenleer 2012). The latter observation has been nuanced in a later study: delegates from old and particularly affected member states, as well as those emanating from

well-resourced administrations, seem to be considerably more engaged than others. However, for the most part, discussions do not display typically intergovernmental characteristics; e.g. in the form of emphasizing the concerns of one's own government in particular (Johannessen 2015).

This (latter) behavioural pattern makes sense if we consider from where the national delegates originate: they tend to come from national agencies rather than from ministerial departments (Suvarierol, Busuioc and Groenleer 2013). Due to such agencies' organizational detachment from ministries, national agency officials tend to be more sheltered, both formally and actually, from political (ministerial) steering compared to their colleagues within ministerial departments. This finding seems to be fairly consistent across time and space (Egeberg 2012). As a function of their participation in EU regulatory networks, national agencies seem to become further autonomized and empowered vis-à-vis their respective parent ministries, also at the policy formulation stage. This happens even in well-resourced administrations such as the Dutch and German ones (Yesilkagit 2011; Danielsen and Yesilkagit 2014; Bach and Ruffing 2013; Bach, Ruffing and Yesilkagit 2015; Maggetti 2014). Concerning actual autonomization, the underlying mechanism seems to be information asymmetry: network participation endows national agencies with negotiation and technical skills that are not available within their respective parent ministries (Ruffing 2015). On this background, given that national delegates on EU-agency management boards most typically emanate from national agencies rather than ministries, Buess' (2014) observation that only a minority of such delegates bring instructions from the national capital when attending meetings, is quite understandable.

Thus, studies focusing on EU agencies' management boards do not find much support for the intergovernmental image. Although some national delegates may be quite active on such boards (cf. above), they may be only loosely coupled to their political masters back home. Studies focusing more broadly on EU-agency decisionmaking find member states to have considerable influence, however, this influence tends to diminish as EU agencies become complex bureaucratic structures relying on scientific knowledge in their work (Font 2015). Yet, since this latter study does not distinguish between agencies and ministries, but operates with the term 'member states', 'member-state influence' may actually originate from national agencies rather than from ministries. Ossege (2016) reports that EU agencies enjoy in practice much autonomy as regards their scientific outputs and when making individual/single decisions (cf. also Ongaro, Barbieri, Bellè and Fedele 2015). Egeberg and Trondal (2011) observe that EU-agency managers on average find national agencies to be more influential on their work than national ministries, and there is also a higher level of interaction with national agencies (cf. also Ongaro, Barbieri, Bellè and Fedele 2015). However, under conditions of political salience and contestation, national ministries tend to become more engaged and influential. This tendency is not confirmed in the study by Font (2015). However, as pointed out above, her study does not distinguish between ministries and agencies.

Overall, 'trans-nationalization' captures much of what the literature has told us so far about EU agency governance: those who take most actively part from national administrations most typically emanate from national agencies that are relatively decoupled from their respective ministries, and thus from the national political chain of command. Moreover, criticisms raised from 'national delegates' within EU agency management boards tend to be 'individual' rather than representing a common board opinion: most typically, the board supports the proposals of the agency leadership (Groenleer 2009). In the same vein, EU-agency officials have been shown to mainly adhering to technocratic values (although complemented by a certain political attentiveness); for example to the view that 'in contemporary policy-making, it is essential that expertise be given more weight than political considerations' (Wonka and Rittberger 2011: 898).

Supra-nationalization?

Over the last couple of decades EU regulatory networks have been subject to creeping supra-nationalization: Several studies, as reviewed in the following, document that the Commission has entered networks already in place, or has encouraged network-building in areas without a network, or networks of national agencies have got an EU agency as their hub (Majone 1995; Dehousse 1997; Eberlein and Grande 2005; Eberlein and Newman 2008; Thatcher and Coen 2008; Levi-Faur 2011). Questionnaire studies of EU-agency officials, managers and board members report quite consistently that the Commission is seen as the most important institution in an agency's environment; both in terms of power and daily interaction (Trondal and Jeppesen 2008; Egeberg and Trondal 2011; Ongaro, Barbieri, Bellè and Fedele 2015; Font 2015). The role of Commission DGs as 'parent departments' of their respective EU agencies is clearly reflected in Commission and agency annual reports (Egeberg, Trondal and Vestlund 2015). Vos (2014: 31-32) asks if the Commission's right to intervene if an agency's management board is about to take action contrary to EU policy objectives indicates a kind of 'embryonic' 'ministerial' responsibility of agencies' acts in relation to commissioners. In order to fulfil its monitoring and parent department role, the Commission has strengthened its organizational capacity in this respect (Groenleer 2009). Moreover, Ossege (2016) finds that when it comes to 'rule formulation' (as compared to scientific outputs and individual decisions), EU agencies seem to work more or less as integral parts of their respective Commission DGs. Font (2015), in her survey among national delegates on management boards, observes that the influence of the Commission tends to diminish though when the level of political contestation increases. This association did not occur, however, in a survey of agency managers (Egeberg and Trondal 2011). Other studies document that the Commission is a particularly well-prepared and active actor in management board meetings (Groenleer 2009; Johannessen 2015). The seemingly key role of the Commission in EU-agency governance does not at all preclude EU-agency influence on the Commission as well: In highly technical fields, such as authorization of medicinal products, the Commission is seen as mainly 'rubber-stamping' the draft decisions submitted to it by the European Medicines Agency (Busuioc 2014; Vestlund 2015a). And, although EU-agency managers perceive EU agencies to be clearly less influential than the Commission in developing new EU policies and legislation, they see them as more powerful than national agencies and ministries in this respect (Egeberg and Trondal 2011).

The multilevel EU polity was at the outset based on 'indirect administration' between the supra-national and the national level. EU policies, e.g. legislation, were to be adopted at the EU level and subsequently to be implemented nationally by member states themselves, and not by bodies owned by the EU. Member states enjoyed (in principle) a kind of 'administrative sovereignty' since implementation should take place through the ordinary government/ministry-agency relationship, also involving the national parliament, if deemed appropriate. One might add that also policy formulation was thought to follow such an indirect track: governments were in a position to aggregate national preferences across sectors and levels and in the next step to articulate *national* interests in the Union Council, the body designed for that purpose. Recent studies, as shown, see the rise of more 'direct administration' between the supra-national and the national level. When it comes to policy formulation, even parts of central governments, such as regulatory agencies, have for a long time sent officials to Commission expert committees (Gornitzka and Sverdrup 2008) without much instruction from their respective ministries (Trondal 2000). Concerning implementation, one important implication of (partly) supranationalized regulatory networks is that national agencies become 'double-hatted'; meaning that in addition to serving their respective parent ministries, they also find themselves being parts of a multilevel EU administration in charge of practicing and applying EU policies and legislation (and, to some extent, preparing it as well). Under the second hat, national agencies usually deal with the Commission and EU agencies directly, thus not via their parent ministry as is typical for indirect administration (Egeberg 2006; Hofmann and Türk 2006; Trondal 2011; Bach and Ruffing 2013). Essential to our argument, direct administration is indicative of a supra-nationalization of the EU multilevel administration.

Policy consequences

Studies thus suggest an ongoing supra-nationalization of executive power in the EU; first in the form of EU agencies that may actually complement the decision-making capacity of the Commission, and secondly, in the form of adjacent agency networks that operate relatively independent from national ministries. Such enhanced capacity at the EU level probably musters more leverage behind a genuinely *European* perspective at various stages of the policy process. For example, whether to cope with, and, in case, how to cope with incompatibility and lack of interoperability among national transport and energy infrastructures, or how to solve the migration crisis, may be looked at quite differently dependent on the territorial level of the decision-maker (cf. e.g. Jevnaker 2015). Studies indicate that partly supranationalized agency networks contribute to harmonizing guidelines and implementation practices across countries (Eberlein and Grande 2005; Egeberg and Trondal 2009; Groenleer, Kaeding and Versluis 2010; Maggetti and Gilardi 2011; Gulbrandsen 2011, Maggetti 2013; Versluis and Tarr 2013). That said, the main finding from research on implementation in the EU has so far been that

implementation still varies considerably across countries at the transposition stage as well as at the application stage (Treib 2014). Path dependency from a predominantly 'nationalized' implementation structure in the past as well as remaining 'indirect' elements (cf. the 'double-hattedness' of national agencies) , may account for this variation. In the original setting, Commission pressure for more uniform application was strongly constrained by nationally encapsulated implementation processes. If agency networks, on the other hand, display more transnational characteristics, we would expect more uniformity in law application. However, the degree of uniformity will probably increase further if the network contains a stronger supra-national component.

Another option that emerges from having 'agencified networks' (Levi-Faur 2011) is pooling of administrative resources. For example, the hub position of the European Medicines Agency enables it to allocate the preparatory work on drug authorization among the national medicines agencies, dependent on their expertise, administrative capacity, availability etc. (Vestlund 2015b). Such a division of labor may benefit all network participants, and in particular poorly resourced national administrations.

The positioning of EU agencies between member states and EU institutions complicates accountability relations. The 'double-hattedness' of national agencies adds to the complexity. It has therefore been argued that a simple principal-agent model of accountability will be inadequate under such conditions. Instead, the argument goes, one has to take a more pragmatic approach, acknowledging that EU agencies might actually be held to account by several forums representing checks and balances, such as the Commission, European Parliament (EP), Council, Court of Justice and national governments (Curtin 2007; Busuioc 2013). However, the close ties we have observed emerging between the Commission and EU agencies point in a more ordered direction, thus reducing the 'accountability overload' (cf. Busuioc 2013) stemming from a multitude of forums. Interestingly, the EP seems to make the Commission responsible for agency activities, indicated by the fact that MEPs' questions on EU agencies are directed to the Commission (Egeberg, Trondal and Vestlund 2015). The underlying premise is probably that it is primarily the Commission, the 'core executive', that should be directly accountable to the parliament. Also the Court holds the Commission accountable for agency decisions (Ossege 2016).

Conclusion and future research agenda

This paper reviews the literature on EU agencies, with an obvious political science and public administration bias. We have learnt that the so-called decentralized, regulatory agencies, a relatively new phenomenon in the EU, have experienced task expansion over time: they have clearly taken on several (quasi-) regulatory tasks. Numbering 34 at present, their proliferation has not happened to the detriment of a parallel staff expansion inside the EU's core executive - the Commission. However, whether the administrative resources of EU agencies also contribute to a supra-

nationalization and centralization of executive power in the EU depends on how these agencies are situated in the political-administrative space. The paper has presented three 'images' to elucidate this puzzle: an intergovernmental, a transnational, and a supranational one. Not surprisingly, given the complexity of the multilevel politico-administrative order of the EU, all three images are reflected to some extent in studies of agency life. However, based on the available data, we argue that EU agencies tend to lean more towards the Commission than to any other potential masters. Contours of semi-detached EU agencies acting under the realm of their respective Commission 'parent departments' parallel well-known templates on how ministry-agency relationships are usually organized within member states.

Thus, we witness a move from a multilevel polity basically based on indirect administration towards a polity characterized by somewhat more direct administration. National agencies have been partly adopted by a strengthened EU executive centre (Commission and EU agencies) so as to constitute components of a multilevel *Union* administration, partly circumventing national ministries (thus making national agencies 'double-hatted'). The more such a system transformation takes place, the more we can expect genuinely *European* perspectives to make a difference in the policy process, and the more we can expect uniform application of EU law across countries, as well as pooling of administrative resources. Moreover, with regard to EU agencies, accountability relations may become less complex and more transparent than before.

If it occurs, how can we possibly explain EU agencies' relative de-coupling from national governments and relative re-coupling to the Commission in terms of governance? We suggest that an organizational approach (Egeberg 2012; Egeberg, Gornitzka and Trondal 2016) might contribute to such an understanding: First, agencification at the national level ('vertical specialization' in organizational terms) entails that management board members, who most typically come from national agencies, may be rather loosely coupled to national political executives. Secondly, due to the fact that the institutional architecture of the EU encompasses a separate political executive, namely the Commission ('functional specialization'), there may be relevant capacity available at the EU level to monitor and follow up EU agencies. Thirdly, agency officials, like Commission officials and commissioners, all have an EU organization as their primary organizational affiliation. And, finally, the legitimized (national) organizational template for situating agencies in the politicaladministrative space implies that semi-independent agencies should be subordinate to the political executive at that same level of government, and not to the political executive at the level beneath.

Looking forward, we would like to suggest the following research agenda:

 Although we may see certain contours of supra-nationalization of EU agencies, the jury is still partly out as regards their actual *location* in the politicaladministrative landscape. Classification according to our three conceptual images is far from a pure academic exercise; it probably has significant implications for the distribution of power between levels of government. Thus, more studies should be devoted to the location issue and, not least, to the consequences thereof for policy content; e.g. the degree of harmonization across countries and the imprint of genuinely European perspectives. Also, the potential for pooling of administrative resources across national administrations deserves more attention, as do accountability relations in a still relatively unsettled polity (Olsen 2007; 2015).

- Since administrative networks in which EU agencies make up the hubs build on semi-detached national agencies, this raises the question about how much room of manoeuver is actually left for *administrative reorganizing* at the national level. Historically, agencification as well as de-agencification has served as important tools of administrative policy-making. So-called 'whole-of-government' or 'joined-up-government' approaches that may include de-agencification at the national level seem to be at a collision course with more direct administration in the EU polity presupposing relatively independent national agencies. This 'coordination dilemma' should be highlighted in future studies (Egeberg and Trondal 2015).
- Studies show a clear negative association between having a bureaucracy based on merit recruitment on the one hand and the level of corruption on the other (Dahlström, Lapuente and Teorell 2012). EU agencies deserve scholarly attention in this respect since we do not know much about their recruitment practices (Schout and Pereyra 2011). To the extent that these bodies practice merit-based recruitment, we may ask whether 'good governance' may become spread through EU regulatory networks.
- Finally, it might be interesting to investigate whether the need for coordination and dialogue between the EU and *other* regulatory regimes will result in a strengthening of EU agencies to the detriment of their national counterparts. For example, it has been argued that a transatlantic trade and investment partnership (TTIP) will presuppose permanent dialogues between regulators in order to promote compatible regulations across the Atlantic (Alemanno 2015). One might assume that in such permanent dialogues it will be difficult in practice to include all 28 EU member state agencies within a particular policy area. Rather, an obvious institutional solution would be to leave it to the appropriate EU agency to run the talks on behalf of the others (and the EU).

References

- Alemanno, A. (2015) 'What is at stake in TTIP talks?', European Voice, 12 February 2015.
- Bach, T. and E. Ruffing (2013) 'Networking for autonomy? National agencies in European networks', *Public Administration*, 91(3): 712-26.
- Bach, T., E. Ruffing and K. Yesilkagit (2015) 'The differential empowering effects of Europeanization on the autonomy of national agencies', *Governance*, 28(3): 285-304.
- Buess, M. (2014) 'European Union agencies and their management boards: An assessment of accountability and demoi-cratic legitimacy', *Journal of European Public Policy*, 22(1): 94-111.
- Busuioc, M. (2013) European Agencies. Oxford: Oxford University Press.
- (2014) 'Blurred areas of responsibility: European agencies' scientific opinions under scrutiny', in M. Ambrus, K. Arts and E. Hey and H. Raulus (eds) The Role of 'Experts' in International and European Decision-Making. Cambridge: Cambridge University Press.
- Busuioc, M., M. Groenleer and J. Trondal (eds) (2015) *The Agency Phenomenon in the European Union*. Manchester: Manchester University Press.
- Busuioc, M. and M. Groenleer (2012) 'Wielders of supranational power? The administrative behaviour of heads of European Union agencies', in M. Busuioc, M. Groenleer and J. Trondal (eds) *The Agency Phenomenon in the European Union*. Manchester: Manchester University Press.
- Calvert, R.L., M.D. McCubbins and B.R. Weingast (1989) 'A theory of political control and agency discretion', *American Journal of Political Science*, 33(3): 588-611.
- Christensen, T. and P. Lægreid (eds) (2006) Autonomy and Regulation. Cheltenham: Edward Elgar.
- Christensen, J.G. and V.L Nielsen (2010) 'Administrative capacity, structural choice and the creation of EU agencies', *Journal of European Public Policy*, 17(2): 176-204.
- Curtin, D. (2007) 'Holding (quasi-)autonomous EU administrative actors to public account', European Law Journal, 13(4): 523-41.

- Dahlstrom, C., V. Lapuente and J. Teorell (2012) 'The merit of meritocratization: Politics, bureaucracy, and the institutional deterrence of corruption', *Political Research Quarterly*, 65(3): 656-68.
- Danielsen, O.A. and K. Yesilkagit (2014) 'The effects of European regulatory networks on the bureaucratic autonomy of national regulatory authorities', *Public Organization Review*, 14: 353-71.
- Dehousse, R. (1997) 'Regulation by networks in the European Community: The role of European agencies', *Journal of European Public Policy*, 4(2): 246-61.
- (2008) 'Delegation of powers in the European Union: The need for a multi-principals model', West European Politics, 31(4): 789-805.
- Eberlein, B. and E. Grande (2005) 'Beyond delegation: Transnational regulatory regimes and the EU regulatory state', *Journal of European Public Policy*, 12(1): 89-112.
- Eberlein, B. and A.L. Newman (2008) 'Escaping the international governance dilemma? Incorporated transgovernmental networks in the European Union', *Governance*, 21(1): 25-52.
- Egeberg, M. (ed.) (2006) *Multilevel Union Administration*. Basingstoke: Palgrave Macmillan.
- (2012) 'How bureaucratic structure matters: An organizational perspective', in B.G. Peters and J. Pierre (eds) *The Sage Handbook of Public Administration*. Second Edition. London: Sage.
- Egeberg, M., Å. Gornitzka and J. Trondal (2016) 'Organization theory', in C. Ansell and J. Torfing (eds) *Handbook on Theories of Governance*. Cheltenham: Edward Elgar.
- Egeberg, M. and J. Trondal (2009) 'National agencies in the European administrative space: Government driven, Commission driven, or networked?', *Public Administration*, 87(4): 779-90.
- (2011) 'EU-level agencies: New executive centre formation or vehicles for national control?', *Journal of European Public Policy*, 18(6): 868-87.
- (2015) 'Why strong coordination at one level of government is incomtatible with strong coordination across levels (and how to live with it): The case of the European Union', *Public Administration*, DOI: 10.1111/padm.12236.

- Egeberg, M., J. Trondal and N.M. Vestlund (2015) 'The quest for order: unravelling the relationship between the European Commission and European Union agencies', *Journal of European Public Policy*, 22(5): 609-29.
- Everson, M. (1995) 'Independent agencies: Hierarchy beaters?', European Law Journal, 1(2): 180-204.
- Everson, M. and C. Joerges (2006) 'Re-conceptualising Europeanisation as a public law of collisions: Comitology, agencies and an interactive public adjudication', in H.C.H. Hofmann and A.H. Turk (eds) *EU Administrative Governance*. Cheltenham: Edward Elgar.
- Everson, M., C. Monda and E. Vos (eds) (2014) *European Agencies in between Institutions and Member States*. The Netherlands: Wolters Kluwer.
- Font, N. (2015) 'Policy properties and political influence in post-delegation: The case of EU agencies', *International Review of Administrative Sciences*, DOI: 10.1177/0020852314558037.
- Geradin, D., R. Munoz and N. Petit (eds) (2005) *Regulation through Agencies in the EU*. Cheltenham: Edward Elgar.
- Gornitzka, Å. and U. Sverdrup (2008) 'Who consults? The configuration of expert groups in the European Union', *West European Politics*, 31(4): 725-50.
- Groenleer, M.L.P. (2009) The Autonomy of European Union Agencies. Delft: Eburon.
- Groenleer, M.L.P., M. Kaeding, and E. Versluis (2010) 'Regulatory governance through EU agencies? The role of the European agencies for Maritime and Aviation Safety in the implementation of European transport legislation', *Journal of European Public Policy*, 17(8): 1212-30.
- Gulbrandsen, C. (2011) 'The EU and the implementation of international law: The case of 'sea-levelbureaucrats'', *Journal of European Public Policy*, 18(7): 1034-51.
- Hofmann, H.C.H. and A.H. Turk (eds) (2006) *EU Administrative Governance*. Cheltenham: Edward Elgar.
- Jevnaker, T. (2015) 'Pushing administrative EU integration: The path towards European network codes for electricity', *Journal of European Public Policy*, 22(7): 927-47.
- Johannessen, M. (2015) 'How controlled by member states? The management board's role in EU agency governance', unpublished paper, Department of Political Science, University of Oslo.
- Kelemen, R.D. (2002) 'The politics of 'Eurocratic' structure and the new European agencies', West European Politics, 25(4): 93-118.

- (2005) 'The politics of Eurocracy: Building a new European state?', in N. Jabko and
 C. Parsons (eds) The State of the European Union. Oxford: Oxford University Press.
- Kelemen, R.D. and A.D. Tarrant (2011) 'The political foundations of the Eurocracy', *West European Politics*, 34(5): 922-47.
- Krapohl, S. (2004) 'Credible commitment in non-independent regulatory agencies: A comparative analysis of the European Agencies for Pharmaceuticals and Foodstuffs', European Law Journal, 10(5): 495-648.
- Kreher, A. (1997) 'Agencies in the European Community A step towards administrative integration in Europe', *Journal of European Public Policy*, 4(2): 225-45.
- Levi-Faur, D. (2011) 'Regulatory networks and regulatory Agencification: towards a single European regulatory space', *Journal of European Public Policy*, 18(6): 810-29.
- Maggetti, M. (2013) 'The politics of network governance: The case of energy regulation', West European Politics, 37(3): 497-514.
- (2014) 'The rewards of cooperation: The effects of membership in European Regulatory Networks', *European Journal of Political Research*, 53(3): 480-99.
- Maggetti, M. and F. Gilardi (2011) 'The policy-making structure of European Regulatory Networks and the domestic adoption of standards', *Journal of European Public Policy*, 18(6): 830-47.
- Majone, G. (2005) Dilemmas of European Integration. Oxford: Oxford University Press.
- Martens, M. (2012) 'Executive power in the making: the establishment of the European Chemicals Agency', in M. Busuioc, M. Groenleer and J. Trondal (eds) *The Agency Phenomenon in the European Union*. Manchester: Manchester University Press.
- Moravcsik, A. (1998) The Choice for Europe. Ithaca: Cornell University Press.
- Olsen, J.P. (2007) Europe in Search of Political Order. Oxford: Oxford University Press.
- (2015) 'Democratic order, autonomy and accountability', Governance, 28(4): 425-40.
- Ongaro, E., D. Barbieri, N. Bellè and P. Fedele (2015) 'EU agencies and the European multi-level administrative system', in E. Ongaro (ed.) *Multi-Level Governance*. Bingley: Emerald.
- Ossege, C. (2016) European Regulatory Agencies in EU Decision-Making. Basingstoke: Palgrave Macmillan.

- Pollak, J. and S.P. Riekmann (2008) 'European administration: Centralisation and fragmentation as means of polity-building?', West European Politics, 31(4): 771-88.
- Rittberger, B. and A. Wonka (eds) (2011) Special Issue: 'Agency Governance in the European Union', *Journal of European Public Policy*, 18(6): 780-89.
- Ruffing, E. (2015) 'Agencies between two worlds: Information asymmetry in multi-level policy-making', *Journal of European Public Policy*, 22(8): 1109-26.
- Shout, A. and F. Pereyra (2011) 'The institutionalization of EU agencies: Agencies as "mini Commission", *Public Administration*, 89(2): 908-27.
- Suvarierol, S., M. Busuioc and M. Groenleer (2013) 'Working for Europe? Socialization in the European Commission and agencies of the European Union', *Public Administration*, 91(4): 908-27.
- Tallberg, J. (2003) 'Delegation to supranational institutions: Why, how, and with what consequences?', in M. Thatcher and A. Stone Sweet (eds) *The Politics of Delegation*. London: Frank Cass.
- Thatcher, M. (2011) 'The creation of European regulatory agencies and its limits: a comparative analysis of European delegation', *Journal of European Public policy*, 18(6): 790-809.
- Thatcher, M. and D. Coen (2008) 'Reshaping European regulatory space: An evolutionary analysis', *West European Politics*, 31(4): 806-36.
- Treib, O. (2014) 'Implementing and complying with EU governance outputs', *Living Reviews in European Governance*, 9(1).
- Trondal, J. (2000) 'Multiple institutional embeddedness in Europe. The case of Danish, Norwegian and Swedish government officials', *Scandinavian Political Studies*, 23(4): 311-41.
- (2011) 'Domestic agencies in an emergent European Executive Order', *Journal of European Integration*, 33(1): 55-74.
- Trondal, J. and L. Jeppesen (2008) 'Images of agency governance in the European Union', West European Politics, 31(3): 418-42.

- Versluis, El. And E. Tarr (2013) 'Improving compliance with European Union law via agencies: The case of the European Railway Agency', *Journal of Common Market Studies*, 51(2): 316-33.
- Vestlund, N.M. (2015a) 'Exploring the EU Commission agency relationship: Partnership or parenthood?', in M. Bauer and J. Trondal (eds) *The Palgrave Handbook of the European Administrative System*. Basingstoke: Palgrave Macmillan.
- (2015b) 'Pooling administrative resources through EU regulatory networks',
 Journal of European Public Policy,
 dx.doi.org/10.1080/13501763.2015.1118147.
- Vos, E. (1999) Health and Safety Regulation. Oxford: Hart Publishing.
- (2000) 'Reforming the European Commission: What role to play for EU agencies?,
 Common Market Law Review, 37: 1113-34.
- (2014) 'European agencies and the composite EU executive', in M. Everson, C.
 Monda and E. Vos (eds) European Agencies in between Institutions and Member States. The Netherlands: Wolters Kluwer.
- Wonka, A. and B. Rittberger (2011) 'Perspectives on EU governance: An empirical assessment of the political attitudes of EU agency professionals', *Journal of European Public Policy*, 18(6): 888-908.
- Yesilkagit, K. (2011) 'Institutional compliance, European networks of regulation and the bureaucratic autonomy of national regulatory authorities', *Journal of European Public Policy*, 18(7): 962-79.

16/03	Morten Egeberg and Jarle Trondal	Agencification of the European Union Administration: Connecting the Dots
16/02	Jarle Trondal	Dissecting International Public Administration
16/01	John Erik Fossum	Democracy and Legitimacy in the EU: Challenges and Options
15/05	Diego Praino	The Structure of the EU System of Government
15/04	Agustín José Menéndez	Neumark Vindicated: The Europeanisation of National Tax Systems and the Future of the Social and Democratic Rechtsstaat
15/03	Eva Krick	Consensual Decision-Making Without Voting The Constitutive Mechanism, (Informal) Institutionalisation and Democratic Quality of the Collective Decision Rule of 'Tacit Consent'
15/02	Tatiana Fumasoli, Åse Gornitzka and Benjamin Leruth	A Multi-level Approach to Differentiated Integra- tion: Distributive Policy, National Heterogeneity and Actors in the European Research Area
15/01	Ian Cooper	The Nordic Parliaments' Approaches to the EU: Strategic Coordinator, Comprehensive Scrutinizer, Reluctant Cooperator and Outside-Insider
14/13	Jürgen Habermas	Democracy in Europe: Why the Development of the European Union into a Transnational Democracy is Necessary and How it is Possible
14/12	Meng-Hsuan Chou and Marianne Riddervold	Beyond Delegation: How the European Commission Affects Intergovernmental Policies Through Expertise
14/11	Charlotte Dany	Beyond Principles vs. Politics: Humanitarian Aid in the European Union
14/10	Asimina Michailidou and Hans-Jörg Trenz	Eurocrisis and the Media: Preserving or Undermining Democracy?
14/09	Guri Rosén	A Budgetary Advance: The European Parliament's Growing Role in EU Foreign Policy
14/08	Tatiana Fumasoli, Åse Gornitzka and Peter Maassen	University Autonomy and Organizational Change Dynamics
14/07	Hans-Jörg Trenz	The Saga of Europeanisation: On the Narrative Construction of a European Society
14/06	Morten Egeberg, Jarle Trondal and Nina M. Vestlund	Situating EU Agencies in the Political-Administrative Space
14/05	Sergio Fabbrini	After the Euro Crisis: A New Paradigm on the Integration of Europe
14/04	Marianne Riddervold	A Geopolitical Balancing Game? EU and NATO in the Fight Against Somali Piracy
14/03	Claudia Landwehr	Deliberative Democracy and Non-Majoritarian Decision-Making

14/02	Erik Oddvar Eriksen	The Normative Implications of the Eurozone Crisis
14/01	Guri Rosén	Secrecy versus Accountability: Parliamentary Scrutiny of EU Security and Defence Policy
13/08	Jarle Trondal and Frode Veggeland	The Autonomy of Bureaucratic Organisations: An Organisation Theory Argument
13/07	Helene Sjursen	A Mere Irrelevance? Assessing the EU's Foreign and Security Policy
13/06	Erik Oddvar Eriksen	Reason-Based Decision-Making: On Deliberation and the Problem of Indeterminacy
13/05	Espen D. H. Olsen and Hans-Jörg Trenz	The Micro-Macro Link in Deliberative Polling: Deliberative Experiments and Democratic Legitimacy
13/04	Bruno De Witte	Using International Law in the Euro Crisis: Causes and Consequences
13/03	Mai'a K. Davis Cross and Xinru Ma	EU Crises and the International Media
13/02	Johanne Døhlie Saltnes	The EU's Human Rights Policy: Unpacking the Literature on the EU's Implementation of Aid Conditionality
13/01	Zuzana Murdoch, Jarle Trondal and Stefan Gänzle	The Origins of Common Action Capacities in EU Foreign Policy: Observations on the Recruitment of Member States' Diplomats and Officials to the European External Action Service (EEAS)
12/06	Nina Merethe Vestlund	Changing Policy Focus through Organisational Reform? The Case of the Pharmaceutical Unit in the
		European Commission
12/05	Falk Daviter	European Commission Framing Biotechnology Policy in the European Union
12/05 12/04	Falk Daviter Morten Egeberg	Framing Biotechnology Policy in the European
·		Framing Biotechnology Policy in the European Union Experiments in Supranational Institution Building:
12/04	Morten Egeberg	Framing Biotechnology Policy in the European Union Experiments in Supranational Institution Building: The European Commission as a Laboratory
12/04 12/03	Morten Egeberg Cathrine Holst	Framing Biotechnology Policy in the European Union Experiments in Supranational Institution Building: The European Commission as a Laboratory Equal Pay and Dilemmas of Justice From Fly in the Ointment to Accomplice: Norway in
12/04 12/03 12/02	Morten Egeberg Cathrine Holst Helene Sjursen Jarle Trondal and	Framing Biotechnology Policy in the European Union Experiments in Supranational Institution Building: The European Commission as a Laboratory Equal Pay and Dilemmas of Justice From Fly in the Ointment to Accomplice: Norway in EU Foreign and Security Policy The Rise of European Administrative Space:
12/04 12/03 12/02 12/01	Morten Egeberg Cathrine Holst Helene Sjursen Jarle Trondal and B. Guy Peters	Framing Biotechnology Policy in the European Union Experiments in Supranational Institution Building: The European Commission as a Laboratory Equal Pay and Dilemmas of Justice From Fly in the Ointment to Accomplice: Norway in EU Foreign and Security Policy The Rise of European Administrative Space: Lessons Learned Bureaucratic Centre Formation in Government Institutions: Lessons From the European
12/04 12/03 12/02 12/01 11/14	Morten Egeberg Cathrine Holst Helene Sjursen Jarle Trondal and B. Guy Peters Jarle Trondal	Framing Biotechnology Policy in the European Union Experiments in Supranational Institution Building: The European Commission as a Laboratory Equal Pay and Dilemmas of Justice From Fly in the Ointment to Accomplice: Norway in EU Foreign and Security Policy The Rise of European Administrative Space: Lessons Learned Bureaucratic Centre Formation in Government Institutions: Lessons From the European Commission Can You Keep a Secret? How the European Parliament got Access to Sensitive Documents in the

		Reflection on Some Problems to the Analysis of the State
11/10	Morten Egeberg, Åse Gornitzka, Jarle Trondal and Mathias Johannessen	Parliament Staff: Backgrounds, Career Patterns and Behaviour of Officials in the European Parliament
11/09	Irena Fiket, Espen D. H. Olsen and Hans- Jörg Trenz	Deliberations under Conditions of Language Pluralism: Insight from the Europolis Deliberative Polling Experiment
11/08	Daniel Gaus	The Dynamics of Legitimation
11/07	Ian Cooper	A "Virtual Third Chamber" for the European Union? National Parliaments After the Treaty of Lisbon
11/06	Martin Marcussen and Jarle Trondal	The OECD Civil Servant between Scylla and Charybdis
11/05	Erik Oddvar Eriksen and John Erik Fossum	Representation through Deliberation: The European Case
11/04	Espen D. H. Olsen	European Citizenship: With a Nation-state, Federal or Cosmopolitan Twist?
11/03	John Erik Fossum	Nationalism, Patriotism and Diversity: Conceptualising the National Dimension in Neil MacCormick's Post-sovereign Constellation
11/02	Agustín José Menéndez	United They Diverge? From Conflicts of Law to Constitutional Theory? On Christian Joerges' Theory
11/01	Agustín José Menéndez	From Constitutional Pluralism to a Pluralistic Constitution? Constitutional Synthesis as a MacCormickian Constitutional Theory of European Integration
10/16	Cathrine Holst	Martha Nussbaum's Outcome-oriented Theory of Justice: Philosophical Comments
10/15	John Erik Fossum and Agustín José Menéndez	The Theory of Constitutional Synthesis: A Constitutional Theory for a Democratic European Union
10/14	Pieter de Wilde, Hans- Jörg Trenz and Asimina Michailidou	Contesting EU Legitimacy: The Prominence, Content and Justification of Euroscepticism during 2009 EP Election Campaigns
10/13	Espen D. H. Olsen and Hans-Jörg Trenz	Deliberative Polling: A Cure to the Democratic Deficit of the EU?
10/12	Morten Egeberg and Jarle Trondal	EU-level Agencies: New Executive Centre Formation or Vehicles for National Control?
10/11	Jarle Trondal	Bureaucratic Structure and Administrative Behaviour: Lessons from International Bureaucracies
10/10	Morten Egeberg	EU-administrasjonen: Senterdannelse og

		flernivåforvaltning
10/09	Erik Oddvar Eriksen and John Erik Fossum	Bringing European Democracy Back In - Or How to Read the German Constitutional Court's Lisbon Treaty Ruling
10/08	Liesbet Hooghe	Images of Europe: How Commission Officials Conceive their Institution's Role in the EU
10/07	Erik O. Eriksen	European Transformation: A Pragmatic Approach
10/06	Asimina Michailidou and Hans-Jörg Trenz	2009 European Parliamentary Elections on the Web
10/05	Åse Gornitzka and Ulf Sverdrup	Enlightened Decision Making: The Role of Scientists in EU Governance
10/04	Christer Gulbrandsen	Europeanization Of Sea-Level Bureaucrats: A Case of Ship Inspectors' Training
10/03	Morten Egeberg and Jarle Trondal	Agencification and Location: Does Agency Site Matter?
10/02	Pieter de Wilde	Contesting the EU Budget and Euroscepticism: A Spiral of Dissent?
10/01	Jarle Trondal	Two Worlds of Change: On the Internationalisation of Universities

For older issues in the series, please consult the ARENA website: $\underline{www.arena.uio.no}$