Belgian participation in the European decision making process.

The impact of cultural aspects of Europeanisation on the success of coordination in a federal country.

Baetens Marleen

Helsen Sarah

Bursens Peter

University of Antwerp

Department of Political Science

Korte St-Annastraat 6

B-2000 Antwerp

Belgium

marleen.baetens@ua.ac.be
sarah.helsen@ua.ac.be
peter.bursens@ua.ac.be
Paper to be presented at the EUSA 9th Biennial Conference in Austin, Texas

March 31 - April 2, 2005

First Draft

Please do not quote without the permission of the authors

1. Introduction

In the past decades the European Union has evolved from a Community cooperating on a limited number of issues into a partly supranational Union with extensive competences (Nugent 2003). As a result the interconnectedness of the national and European policymaking has increased significantly. More actors became involved in the European policy making process and the need for coordination became obvious (Kohler-Koch 2003). This change in policy practice has led to a shift in scholarly attention as well. Whereas former studies focused either on the domestic or on the European level, the relationship between both has become an important issue in current literature (Goetz and Hix 2001). Studies on ‘multi-level governance’ (Conzelman 1997; Coleman 1999; Hooghe 2001; Hooghe and Marks 2001; Peters 2001a; Peters 2001b) and on ‘Europeanisation’ (Mény, Muller et al. 1996; Knill and Lehmkuhl 1999; Goetz and Hix 2001; Knill 2001; Börzel 2002; Jordan 2002; Featherstone and Radaelli 2003) are features of this new interest. Although we will not contribute to the theoretical debate on Europeanisation, this concept is a starting point for our analysis.

We join authors like Börzel (2002) and Radaelli (2000) who consider Europeanisation as national adaptation caused by European integration. Adaptation can occur at the level of structures, cultures and policies (Héritier and Knill 2001; Börzel and Risse 2003; Burch and Gomez 2003; Featherstone and Radaelli 2003). One of the structural demands put on member states is to organise internal coordination mechanisms (Kassim, Peters et al. 2000; Héritier and Knill 2001; Knill 2001; Anderson 2003). There is a need for vertical coordination between policy levels, horizontal coordination between departments and intermingled coordination both across levels and policy domains (Dierickx 2003). These mechanisms are prerequisites for good national performance at the European level (Kohler-Koch 2003). As all elements of structural Europeanisation their installation entails costs. Coordination can reduce the autonomy of separate departments, strengthens the internal control and changes the hierarchy. It can bring along a redistribution of power and resources (Schout 1999). To coordinate successfully one must overcome hindrances of sectoralisation, fragmentation and policy interdependence (Wright 1996). Therefore we cannot expect nation states to respond automatically to the European pressure for coordination. Different authors mention different intermediating factors, facilitating or hampering adaptation to European demands. They speak of the number of veto-players, political leadership, formal institutions, norm entrepreneurs, etcetera (Héritier and Knill 2001; Knill and Lenschow 2001; Börzel 2002; Börzel 2003; Börzel and Risse 2003). We from our side want to put forward certain elements of cultural Europeanisation as factors facilitating structural Europeanisation. Structural Europeanisation is thereby conceptualised in terms of coordination practice. Within the concept of cultural Europeanisation we focus on the recognition of the European Union as an important policy arena. Concretely we wonder whether this recognition can lower the relative cost of investing in national coordination mechanisms, that way facilitating good coordination practice.

We focus our study on federal countries and more precisely on Belgium. Being already significant in unitary states, both the pressure to coordinate and the obstacles to achieve good coordination are more outspoken in federal countries. More actors and levels are involved. On the one hand, this adds a need for vertical coordination to the overall requirements (Kovziridze 2002). On the other hand, it hampers a smooth responding to the European demands. One of the obstacles to federal adaptation is the higher number of veto players (Héritier and Knill 2001; Kovziridze 2002). This applies especially to Belgian federalism where regional and federal authorities stand on an equal footing and no central authority or ‘strong leader’ exists (Kerremans 2000; Maarten and Tombeur 2000). A second important obstacle relates to the reaction of the federated entities on the hollowing out of their competences as a consequence of European integration. They feel high pressure to reach favourable coordination arrangements and will strive for strong positions during the internal coordination process. This way they try to compensate for the loss of direct policy control (Börzel 2002; Kovziridze 2002). Lastly, much depends on the political culture in the federal country. In member states were a spirit of cooperation has existed prior to the European call for coordination, power struggles can be avoided. Belgium however is characterised by confrontational federalism, grounded on the history and specificity of its federalisation process (Börzel 2002; Van Reybroeck, Helsen et al. 2003). Far from facilitating structural adaptation, the confrontational culture will be in itself subject to European pressure.

All these elements make federal states like Belgium critical cases for testing our hypotheses about the influence of cultural Europeanisation (in terms of recognition of the European Union as an important policy arena) on structural coordination (in terms of successful coordination practice). We will focus our study on agricultural and environmental policy in Belgium. Although both are highly comparable due to the huge European input and the mainly regional competences, there are clear differences in the workings of coordination mechanisms in both fields. Using survey data on the evaluation of coordination mechanisms by Belgian officials in the agricultural and environmental domain on the one hand and on their recognition of the EU as an important policy arena on the other hand, we will investigate whether their European attitude has some influence on the coordination performance. More than putting the recognition of Europe forward as the most important factor explaining coordination success, our aim is to explore whether it has some value as an explanatory variable.

In the following, we start with the conceptualisation of our model. We argue first that good coordination is a requirement to good performance and that way an element of structural Europeanisation. Efficiency on both the European and the national level asks for national deliberation in advance. However, as we said, the organisation of coordination entails costs. In a second part we state that some aspects of cultural Europeanisation, namely the recognition of the EU as an important policymaker, can decrease the relative costs of coordination facilitating that way its installation. The recognition of Europe is conceptualised as European expertise, opinions on Europe and attention accorded to the European policy level. We end the second chapter with some concrete hypotheses on the influence of these three factors on coordination success. After a third short chapter discussing the Belgian coordination practice on agricultural and environmental issues, we take up the empirical analysis. Firstly, we give explanations on our dataset, we proceed with the operationalisation of the dependent and independent variables and finally we test our hypotheses by linear regression analysis. The paper is concluded with a discussion of the results and some suggestions for future research.

2. Conceptualising the explanatory model

The Europeanisation of structures, cultures and policies does not take place in separate places. The adaptations are on the contrary interconnected (Eising 2000; Radaelli 2000; Börzel 2002; Anderson 2003). Our hypothesis focus on the relationship between cultural Europeanization (in terms of recognition of the EU) and structural Europeanization (in terms of coordination practice). Differently put, our hypothesis states that ‘the recognition of the European Union facilitates the development of successful coordination practice by lowering the relative cost of organising that coordination ’.

2.1. Successful coordination practice as the dependent variable

Pappas (Schout 1999; Kassim, Peters et al. 2000; Knill 2001; Kovziridze 2002; Börzel 2003) states that effectiveness of European policymaking is largely dependent on efficiency at the national level. It presupposes national mechanisms and procedures to define national stances, to enable the application and control of community law, to reach a common understanding of European regulation, etcetera. Moreover, other scholars speaking from a national point of view, plead likewise for the installation of national coordination mechanisms . Their plea is grounded on the assumption that good national performance at the European level requires good national deliberation in advance. So, no matter the perspective – European or national - the existence of a European policy level asks for internal coordination mechanisms. The development of a succesful coordination practice is thus an element of structural Europeanisation, driven by European pressure and the will to perform well. Interesting question thereby is the exact meaning of ‘good performance’. As Maurer, Mittag et al. state (2003) different conceptualisations of the ‘European success’ of member states give different evaluations of this success. As criteria, he mentions the implementation record of the member state, the comparability of national and European constitutional features and the policy outputs. However, no matter the criteria chosen, the evaluation will remain partial. It seems thus more valuable to our research to point at potential consequences of a lack of coordination for national performance.

Schout (1999) discusses several risks. Firstly, ill functioning coordination mechanisms heighten the possibility of a reactive approach towards European policymaking. One is unable to develop a proactive strategy and to upload national policy preferences. Since a successful upload of policy preferences facilitates the download of European policy afterwards (Howell 2004), it is obvious that coordination mechanisms can have an effect on the implementation phase as well. Schout mentions the risk of a division of preparation and implementation of European policy. Through deliberation, the use of available expertise and the participation of both people responsible for preparation and implementation of policy, one can make a more complete impact analysis of the proposed European regulation. This information can help to define the national standpoint and to prevent implementation problems later. Implementation problems mentioned by Schout are financial risks and delays. Finally, he speaks of the possibility of open conflict and inconsistency. Following the argument of Kassim, Peters et al. (2000) that a coherent bargaining position heightens the chance to be heard during European negotiations, these open conflicts are not conducive to success.

The arguments above are not the only ones in favour of good coordination. Also on legal grounds, the member states are obliged to speak with one voice at European forums (Beyers, Delreux et al. 2004). If they want to guarantee the interest mediation of all national actors, preceding deliberation is necessary (Maurer, Mittag et al. 2003). However, with the expansion of the European competences and the increase of the actors involved, it is no longer self-evident to define a common stance and strategy. More than ever a well functioning coordination machinery is required (Kohler-Koch 2003; Maurer, Mittag et al. 2003).

Summarizing, the existence of a European policy level and the wish to perform well at that level press for successful national coordination practice. However, it is not self-evident to define ‘successful coordination practice’. A normative discussion is always nearby. Moreover, types of coordination are so diverging that an overall comparison is not feasible. Coordination practices differ in their degree of centralisation (Kassim 2003), degree of formalisation (Kohler-Koch 2003), ambition (Kassim 2003), timing of coordination (Wright 1996), there is horizontal and vertical (Kovziridze 2002), positive and negative (Schout 1999), hierarchic and cooperative coordination (Maurer, Mittag et al. 2003). In literature we do find opinions on ‘successful coordination’ but no overall system of evaluation. Some authors state for example that a cooperative strategy will be more successful than a hierarchic one because it lowers or at least spreads the costs of adaptation (Börzel 2002; Börzel and Risse 2003). Others state that centralised coordination with an ultimate decision maker can sometimes be preferable to this option since it guarantees the definition of national stances (Wright 1996; Schout 1999). Again others focus on the differences between formal and informal coordination and point at the capacity of informal coordination networks to respond quickly to sudden changes in the complex European reality (Wright 1996; Schout 1999). In view of this discussion, it seems not feasible to evaluate the Belgian coordination mechanisms by looking at the input side, id est the configuration of coordination. That is why we will focus on the realisation of the coordination objectives: successful coordination is obtained when coming (1) to the formulation of a common stance and (2) to a strategy for participation in the European policymaking (cf.infra).

2.2. The recognition of the European Union as the independent variable

Besides the adaptation of the structures and policies, the adaptation of the political and administrative culture in the European member states is another feature of Europeanisation. The range of potential changes in the cultural field is very broad. Literature discusses the emergence of new loyalties, identities and role perceptions (Checkel 1998; Egeberg 1999; Lewis 2001; Beyers, Delreux et al. 2004; Beyers and Trondal 2004; Trondal 2004), changing, norms, values and belief systems (Radaelli 2000; Bache and Marshall 2004) and the transformation of policy paradigms and practice (Radaelli 2000; Bache and Marshall 2004). Finally, attention is accorded to some specifically European aspects of cultural Europeanisation. Examples are the development of European expertise, of opinions about the EU and of attention to European aspects in the working practices of the administrations (Roller 2000; Héritier and Knill 2001; Smith 2001; Kassim 2003). To demarcate our variable we define ‘the recognition of the European Union’ as a part of cultural Europeanization, comprising (1) European expertise, (2) opinions on Europe and (3) attention to Europe. We elaborate on these three features of recognition of the EU.

Smith (2001) speaks of Europeanised ‘working practices’ and ‘outlook and ethos’. With the first concept he points at the growing attention to European expertise in national administrations due to European integration. Membership and participation in the European policymaking requires indeed the development of EU-knowledge (Jordan 2002). This European expertise heightens the understanding of and ability to deal with European matters (Smith 2001). Using the concept of ‘European outlook and ethos’ Smith puts attention to the development of ‘a European way of thinking’ wherein administrative practices and conventions would be partially adapted to the European way of working and thinking. Page and Wouters (1995) speak of ‘contagion’ pointing at the adoption of European values, and of a ‘demonstration effect’ when discussing the adoption of some aspects of the European practice. According to Smith (2001), a Europeanised ‘outlook and ethos’ will in extremes lead to the dominance of EU-centred objectives over narrower domestic-based concerns. Regarding administrative practices, officials would be encouraged to ‘consider the possible implications which the EU dimension might have as they go about the business of designing and implementing national policies’. Eising (2000) confirms that preferences can change as a consequence of European integration. Checkel (1999) and Egeberg (1999) point at the socialisation effect of participation in the European decision making. European experience can alter the opinions, aims and practices of national actors and so can knowledge (Checkel 1997). In our work we connect the concept of ‘working practices’ to measurements of European expertise, and the concept of ‘outlook and ethos’ to measurements of officials’ opinions about the EU and of the degree of attention devoted to the European policy level during domestic policymaking.

2.3. Hypotheses

In this chapter we will discuss our expectations on the influence of the three elements of recognition of Europe (European expertise, opinions on Europe and attention to Europe) on the successful coordination practice.

According to Nomden and Schout European expertise would encourage the development of good coordination (2000). Due to newly acquired knowledge an actor starts realising the importance and impact of the EU. This awareness calls for strong national positions since – as we said – a strong and common stance heightens the chance of having an influence during negotiations (Kassim, Peters et al. 2000). When an actor realises that coordination can lead to a strong national position at the European level, the relative cost of coordination will decrease (Beyers 2001). Burch and Gomez (Burch and Gomez 2003) express the same idea: ‘Growing awareness of the broader relevance and implications of European Union policy and legislation […] compelled regional and sub-regional players to establish ‘overarching’ European policy machinery. In this respect, Europeanisation has created a coordination imperative.’ In a federal country not only the external aim of a strong national position counts. When the federated entities become aware of the saliency of the EU, they will strive for participation (Maurer, Mittag et al. 2003). Knowing the principle of ‘one country, one voice’, they realise that the internal coordination mechanisms are the most important forums to exert regional influence and thus merit the necessary investments (Kovziridze 2002). It is true that the installation of coordination mechanisms is costly but when actors become conscious that some coordination practice is inevitable, they will probably support it and try to be there when the actual form of coordination is decided on (Knill and Lehmkuhl 1999). Summarising, European expertise adds new information to the considerations of the actors and can change that way the balance of costs and benefits of coordination made by them. Attention to Europe is a quite direct indicator of this balance. Clearly, actors think it is worth it to take into account the European policymaking during daily policy practice. Besides, it is very probable that attention to Europe has a reinforcing effect on expertise by way of experiential learning (Checkel 1999; Héritier and Knill 2001). Finally, we have some thoughts on the effect of opinions about Europe on successful coordination. According to Héritier and Knill (2001) EU-opinions are foremost important in predicting or explaining the direction of change by Europeanisation. Some authors expect a positive relationship between a pro-European attitude and adaptation to the European policy level (Buller and Gamble 2002; Dyson and Goetz 2003). Buller and Gamble (2002) for example, state that attachment to the European idea facilitates change. Kassim though expects the opposite relationship. He presumes that a favourable opinion will be translated into a relaxed attitude towards the European decision making (2003). Following his argument Europhile countries would invest only little in coordination mechanisms since they trust European outcomes. We however presume that positive opinions towards the EU will facilitate successful coordination practice.

Summarising, we defined three aspects of cultural Europeanisation: European expertise, EU-opinions and attention to the European policy level. Based on literature, we presume that these three factors, labelled as ‘recognition of the EU’, influence structural Europeanization in terms of the development of successful coordination practice. We expect a positive relationship between the three aspects and the coordination success. Firstly, EU expertise increases the officials’ ability to participate constructively to the European policy making process. Contrastingly, it can also result in consciousness of the European impact and importance and lowers that way the relative cost of coordination. Secondly, attention to Europe can be considered to be an indicator of a ‘balance of costs and benefits favourable to the organisation of good working coordination mechanisms. On the other hand it enforces European expertise by way of practical learning. Finally, regarding EU-opinions authors are not sure about the consequences of a pro-European attitude. We however, presume a positive relationship between opinions on the EU and successful coordination.

Before starting our analyses we shortly discuss our study subject with attention to the environmental and agricultural policy and to the characteristics of Belgian federalism.

3. Coordination in the environmental and agricultural field in Belgium

Research on Europeanisation gives way to mainly two comparisons: a first one between countries (or sub national entities) and a second one between policy domains (Knill 2001). This study is a cross-policy study in the specific context of a federal country, Belgium. We will compare coordination practice in environmental and agricultural policy. Both domains are highly Europeanised in the sense that domestic policy is strongly dependent on European regulation (Knill 2001). On the European level policy can be defined as positive integration, imposing certain norms (Knill 2001; Knill and Lenschow 2001). Contrary to the mainly regulating environmental policy, agricultural policy has important redistributive effects as well. We conclude that, on a European level, both domains resemble each other sufficiently to ease comparison. The same counts for the Belgian level where environmental and agricultural policy are highly federalised. Belgian federalism took a start in 1970 and has lead to the current situation after four more rounds of state reform (Van Reybroeck, Helsen et al. 2003). Taking into account the continuous struggle for more competences, Belgian federalism can be marked as ‘confrontational federalism’ as defined by Börzel (Börzel 2002). Aside from the federal level Belgium consists of three communities
 and three regions
. Every federated entity has its own legislative and executive institutions. The communities are mainly competent for those domains related to culture and to the individual well being. Their origin lies in linguistic differences. The regions have power in the fields connected to their region or territory in the widest meaning of the term. They are - between others - competent for agricultural and environmental policy. However, history and the concrete workings of federalism are slightly different in these domains.

The federalisation of environmental policy started in 1980. After several steps, the last round of state reform in 2003 made the regional authorities the central decision makers in this domain. However, the federal level is still responsible for issues concerning atmosphere, product policy, waste transit, grants and coordination on European and international issues(Van Reybroeck, Helsen et al. 2003). To reach common stances on European issues coordination between at least four actors is thus needed. Agricultural policy was only federalised in 2003 but the reforms were very extensive and resulted in a situation comparable to the one in the environmental field. Here too the regions are the prior decision makers. The federal level kept mainly competences concerning food safety and the financial situation of the farmers (Beyers, Delreux et al. 2004). The division of competences results again in minimally four actors involved in coordination. Notwithstanding the similar division of competences, coordination practice in the agricultural and environmental field differs.

The Belgian system of coordination is based on consensus and ministerial autonomy . There are several levels of coordination ranging from sectoral coordination on the regional level to general coordination on the inter-federal level. Nowhere in the system there is a central authority, able or competent to force a decision (Kovziridze 2002). Federal authority for example may not judge the legality or desirability of regional actions (Maarten and Tombeur 2000). Between others, this open ending of the coordination chain, makes informal and ad hoc coordination an important element of the current practice . Another important characteristic are the cross-sectoral differences in coordination practice. However, each Belgian position to defend at European (or international) negotiations must be confirmed during a coordination meeting at the federal ministry of foreign policy, directorate-general Europe and Coordination (DGE). What happens before depends highly from domain to domain. (Kerremans and Beyers 1998; Kerremans 2000; Beyers, Kerremans et al. 2001; Frack, Leclercq et al. 2003)
In the environmental field coordination at DGE is preceded by sectoral inter-federal coordination at the ‘Coordination Committee on International Environmental Policy’ (CCIE). Since almost all actors involved are represented in this CCIE, DGE-coordination is most of the time limited to the formalization of the CCIE-conclusions. The federal as well as the regional entities prepare themselves internally to defend their interests during the CCIE-meeting. The Flemish Region has created a formal coordination mechanism for this purpose. There is no formal interregional coordination preceding the CCIE-meeting (Van Reybroeck, Helsen et al. 2003). At the end of the internal negotiation rounds, the Belgian position is defended by a regional Minister of Environment during the European Council on Environment. A rotation system was created to indicate the region competent to represent Belgium at the Council every time during a period of six months. The federal Minister of Environment assists at the negotiations in the role of ‘assessor’, helping and controlling the regional spokesperson (Cooperation Agreement 2003a).

Similar to the CCIE there exists a Permanent Working Group of the Interministerial Conference on Agricultural Policy
 (PWG ICA). This PWG ICA prepares the coordination on agricultural issues at DGE (Beyers, Delreux et al. 2004). Apart from this formal meeting, a permanent inter-federal service was created: the Agricultural Bureau (AB). This service consists of federal and regional officials responsible towards their respective departments but brought together (literally) in one service responsible for permanent deliberation (VOLT 2003). Another interesting feature of the coordination practice in the agricultural field is the very extensive informal deliberation. Since the regionalisation of agriculture is of a very recent date, the officials know each other very well, being ancient colleagues at the federal administration. This clearly encourages a spirit of cooperation. There are no interregional or regional formalized coordination mechanisms. Although the regional authorities have – as in the environmental field – the main responsibility concerning agriculture, it is the federal Minister of Agriculture who is - most of the time
 - the Belgian spokesperson during European Councils on Agriculture and Fisheries (Cooperation Agreement 2003b). The reason lies within the differing agricultural interests of the Walloon and the Flemish Region. The result however is somewhat contradicting since the federal authority has little competences in the field, has only a very small corps of agricultural officials and limited input during the Belgian coordination process. The regional authorities assist at the Council as assessors (Beyers, Delreux et al. 2004).
Summarizing, the most important differences between the coordination practice in the environmental and agricultural domains are: the existence of formal Flemish coordination on environment, the existence of the Agricultural Bureau, the extensive informal deliberation on agricultural issues and the representation of Belgium in the Council of Ministers.

4. Empirical analysis: Explaining successful coordination practice by Recognition of the European Union

In this fourth chapter we come to our empirical analysis. Firstly, we discuss the data used. Then, we throw light upon our dependent and independent variables. And finally, we investigate the relationship between both.

4.1. The data

The following analyses are based on data gathered via a survey conducted between October 2003 and July 2004 in the Flemish and Walloon administrations of agricultural and environmental policy
. We conducted standardized face to face interviews with all officials of the mentioned administrations who are in their job regularly confronted with European matters. We think of officials assisting at negotiations at the European level and of officials participating in Belgian or regional preparation or implementation of European policy. In total we interviewed 62 agricultural officials (36 of the Flemish and 26 of the Walloon Region) and 75 environmental officials (51 of the Flemish and 24 of the Walloon Region). Probably due to the method of face to face interviewing, there was no real non-response
. Respondents were questioned about their participation in formal and informal deliberation, their opinions on the EU, its policy and structures, about the functioning of Belgium in the European context, about their expertise and the structural and cultural Europeanisation of their service. Since federal competences concerning agriculture and environment are limited and since the Brussels-Capital Region is – certainly in the agricultural field
 – of much lower importance than the Walloon and the Flemish Region, we presume that our sample gives a very good overview of the Belgian officials involved in European policymaking on agriculture and environment.

4.2. The dependent variable: successful coordination

The central hypothesis in this paper is that European elements of cultural Europeanisation can partly explain the success of coordination. However, as we mentioned above, ‘good coordination’ cannot easily be defined. It depends on the situation, on the configuration and on structural as well as cultural characteristics of the services involved. A partial solution is to focus on the output instead of on the input side when evaluating coordination practice. In other words, we have to check whether the purpose of defining a common Belgian stance and strategy for European negotiations is reached. A first way to do this is to focus on one or several policy cases and to unravel the internal coordination process on these issues. Since we want to compare the environmental and agricultural field in general, this method is not suitable. We will therefore measure the overall success of coordination by asking the participants to do so. We will thus not depart from objective criteria for good coordination but from the (subjective) evaluations of the actors involved. By aggregating their opinions, we expect to get a good indicator of coordination success. The officials were questioned on two subjects: the success in defining a common stance and in making good arrangements about the representation of Belgium at the European level. Four propositions lead before the respondents during the interviews, were relevant in this context. In all four cases environmental officials were far more skeptical about the coordination performance of Belgium than the agricultural officials. Table 1 gives the overall percentages and the degree of significance for the differences between the agricultural and the environmental domain.

Table 1: The evaluation of coordination practice by Belgian environmental and agricultural officials.

	
	Strongly agree
	Agree
	Disagree
	Strongly disagree
	N
	Factor-loading

	The internal coordination of the Belgian stance runs smoothly. (***)
	4,1%
	50,0%
	43,4%
	2,5%
	122
	0,842

	The instructions I get from my department about the stance I have to defend, are always clearly defined. (**)
	3,5%
	31,3%
	52,2%
	13,0%
	115
	0,663

	The current system of delegation of officials towards the expert committees runs smoothly. (***)
	11,2%
	55,2%
	28,4%
	5,2%
	116
	0,830

	During the preparations of European regulation it is not self-evident to take up the same line with all Belgian authorities. (*)
	13,5%
	70,6%
	15,1%
	0,8%
	126
	 /

* p ≤ 0,05 ** p ≤ 0,01 *** p ≤ 0,001

To construct an overall measurement instrument for coordination success, we controlled whether all four questions loaded on one factor. If so, this factor could be considered to be an indicator of coordination success. However, principal component analysis comprising all four propositions led to a quite low factor loading on the fourth question (0,385). A reproduction of the PCA without the last question resulted in a solution with one factor and high loadings on all three variables (table 1). The percentage of variance explained is 61,3 % and the degree of consistency is high enough to allow scale construction (alpha= 0,68). This option was worked out by recoding the answers on the three questions into values between 2 (strongly agree) and -2 (strongly disagree) and by computing an average score for each respondent. This resulted in a linear scale variable ranging from -2 to 2. High scores point at good coordination practice.

Table 2: Scores of Belgian agricultural and environmental officials on the scale variable for coordination success

	
	Mean scale score
	N
	Standard deviation
	Significance (anova)

	Agriculture
	0,532
	47
	0,676
	0,000

	Environment
	-0,306
	49
	0,852
	

	Total
	0,104
	96
	0,875
	

As pointed out in table 2 and in line with previous results there is a clear difference in the evaluation of the coordination practice by the environmental and agricultural officials. Since the officials were asked to ground their evaluations on their experiences in their own policy domain, we can conclude that coordination in the agricultural field is evaluated more positively than coordination in the environmental field. This difference was a prerequisite to make our research question relevant. The next step is to try to explain these differences.

4.3. The independent variable: the recognition of Europe

As said we want to relate the recognition of Europe (being an aspect of cultural Europeanisation) to the coordination success in the agricultural and environmental domain (being an aspect of structural Europeanisation). We distinguished between three aspects of recognition: European expertise, opinions on the EU and attention to the European level in policy practice.

The first aspect is the presence of European expertise in the respective administrations. We suppose that expertise can lead to better coordination practice both because of its influence on the ability of the officials to participate constructively to the European policy process and because of the officials’ heightened consciousness of the importance of Europe and thus of good coordination (cf. supra). Since coordination was evaluated more positively in the agricultural than in the environmental administration, our hypothesis can only stay credible if EU-expertise of the agricultural officials is higher than the expertise of their environmental colleagues. To measure this, we asked the respondents whether their service suffered from a lack of personnel with European expertise. It is important to point at the dual meaning of this question. It asks for both a quantitative (enough personnel) and a qualitative (with expertise) evaluation. During the interviews it became obvious that mainly the quantitative aspect was decisive in the answers of the respondents. It was often stated that the present personnel did have European expertise but that the amount of people available was too limited. Of the agricultural officials 46 % acknowledged that there was a lack of personnel with expertise in their service. In the environmental field 67 % agreed with this proposition
. The difference is thus in line with the before mentioned expectations.

A second aspect of the independent variable is the officials’ opinion on Europe. As mentioned, literature is unclear about the relationship between opinions and coordination success. There are arguments to expect both a positive or negative effect of pro- European stances. We presumed a positive relationship with pro-European opinions leading to coordination success. We measured the respondents’ general approval of the EU by three questions on the utility of a European Union
. All questions loaded on one consistent factor. The scale variable which was constructed, gives high scores for favorable opinions on the EU. There are only small differences in the respondents’ answers. Moreover, these differences are not situated on the dividing line between the environmental and agricultural administration. Probably the general opinions on the EU will thus not suit as an explanatory variable for the differences in coordination success in the agricultural and the environmental domain.

Table 3: Scores of Belgian agricultural and environmental officials on the scale variable for opinions on the European Union

	
	Mean scale score
	N
	Standard deviation
	Significance (anova)

	Agriculture
	1,264
	58
	0,506
	0,677

	Environment
	1,302
	75
	0,529
	

	Total
	1,286
	133
	0,518
	

A last aspect of the independent variable is the attention accorded to Europe during domestic policy work. We consider this variable as an indicator of a ‘Europe friendly’ balance of costs and benefits, probably leading to coordination success. On the other hand attention to Europe has a learning effect and can contribute to a consciousness of the impact of European policymaking and thus of the importance of good coordination.

We led five propositions before the officials about the attention accorded to Europe in their respective services. The questions range from a measurement of the degree of interest in European policymaking to a measurement of the degree of prioritising European regulation
. PCA showed out that all questions load on one consistent factor, allowing scale construction. High scores point at extensive administrative attention to European policymaking. The results are very much in favour of the Flemish and the Walloon administrations. There is an overall agreement that domestic policy work takes the European dimension into account. This does not hinder however the emergence of differences between the environmental and agricultural departments. Although a broad agreement is apparent in both domains, consequently more agricultural officials agree strongly on the propositions. Since we expected a positive influence of attention to Europe on coordination performance and since this coordination performance was evaluated more positively by the agricultural officials, the differences between the attention accorded to Europe by agricultural and environmental services are in line with the expectations.

Table 4: Scores of Belgian agricultural and environmental officials on the scale variable for officials’ attention to Europe

	
	Mean scale score
	N
	Standard deviation
	Significance (anova)

	Agriculture
	1,381
	54
	0,443
	0,000

	Environment
	1,009
	65
	0,569
	

	Total
	1,178
	119
	0,547
	

4.4. Analysis and discussion

After having discussed separately the dependent and independent variables, we will connect them to each other in an empirical analysis. We will control our hypothesis that the recognition of Europe facilitates coordination success. To do this we test an explanatory linear model for successful coordination by taking the linear scale for successful coordination as the dependent variable and the recognition of Europe as the independent variable. They are respectively elements of structural and cultural Europeanisation. Recognition is split in three aspects: European expertise, opinions on Europe and attention to Europe. Expertise is included as a dummy variable. Opinions on Europe and attention to Europe are included as linear scale variables. Table 5 gives an overview of the model.

Table 5: Summary of the explanatory model for coordination success

	Variable
	Type
	Meaning
	Expected relationship

	Degree of successful coordination practice
	Scale
	High score = successful coordination
	

	European expertise available in service
	Dummy
	Yes = a lack of expertise
	negative

	Opinions about the EU
	Scale
	High score = support for the EU
	positive

	Attention to Europe
	Scale
	High score = a lot of attention
	positive

In the first instance, we carried out a linear regression analysis including all variables discussed above. Due to the high amount of questions included in the analysis, the ultimate number of observations included is only 60 % of the total number of respondents (N=82). However, since agricultural and environmental officials are equally represented in this sample, the reduction of observations included in the analysis, is not problematic.

The results in table 6 partially confirm our expectations. Both European expertise and attention to Europe have a significant positive effect on coordination success. Although the difference between the relative weight of the influence of expertise and of the influence of attention is limited, attention to Europe is indeed the most direct indicator of coordination success. Regarding opinions, our expectations seem to be contradicted. The bèta coefficient is negative meaning that pro-European stances would lead to less successful coordination. This supports the arguments of Kassim (2003) that a pro-European attitude is not necessarily conducive to good performance at the European level. We must however be careful with this conclusion since the relationship is not significant. Based on our material we cannot really solve the scholarly discussion on the positive or negative influence of opinions on coordination success. Regarding the agricultural and environmental field in Belgium, we must conclude that the opinions on Europe are no good explanatory variable for coordination success. Probably, this is partially due to the limited differences between the opinions of agricultural and environmental officials. For that reason we retested the model with only two explanatory variables: expertise and attention.

Table 6: Estimates of the explaining linear models for coordination success

	
	Model 1
	Model 2

	
	Bèta
	Significance
	Bèta
	Significance

	European expertise
	-0,295
	0,005
	-0,269
	0,010

	Opinions about the EU
	-0,170
	0,117
	
	

	Attention to Europe
	0,333
	0,002
	0,283
	0,007

	Adjusted R²
	0,164
	0,142

	Model Significance
	0,001
	0,001

The bèta coefficients are – of course – in line with former results. European expertise and attention to Europe have a positive effect on coordination success. The relative weight of attention to Europe is again somewhat higher than the relative weight of European expertise but differences are limited. Again, both relationships are significant. Looking at the model statistics we must admit that the model is significant but that the degree of variance explained is quite limited. We must thus conclude that in terms of European expertise and attention to Europe, the recognition of Europe has indeed a positive effect on coordination success but that these variables are surely not the only factors explaining this coordination success.

5. Conclusion

In this paper we investigated the relationship between cultural and structural Europeanisation. We wondered whether the recognition of Europe in terms of European expertise, opinions on Europe and attention to the European policy level, has an impact on coordination success. As a starting point we argued that good performance during European policymaking asks for national coordination in advance. However, the installation of good working coordination machinery entails costs. These costs are even higher in federal countries where – paradoxically - the pressure to organise coordination is more outspoken too. In a second step we presumed that the obstacles to coordination would decrease in relative importance when the governors would recognise the importance and impact of the European Union. EU-expertise would alter the balance of costs and benefits of coordination investments, facilitating structural Europeanisation in terms of coordination efforts. A comparable effect was presumed regarding attention to Europe. Attention can be considered as an indicator of a ‘European friendly’ balance of costs and benefits and can moreover have an indirect effect on coordination performance by way of practical learning. Also with regard to opinions on Europe, our expectations were positive, reasoning that the appreciation of the EU can work supporting since the actors will make the necessary efforts to reach European objectives.

Empirics partially confirmed our hypothesis: cultural Europeanisation conceptualised as the recognition of Europe, has indeed some influence on structural Europeanisation in terms of successful coordination practice. Regarding European expertise and attention to Europe our expectations were correct: both have a positive effect on coordination success. It is important to point again at the dual meaning of the question on expertise: to reach good coordination it seems important to have enough officials (1) who dispose of enough European expertise (2). The results on the effect of pro-European opinions on coordination success were less clear. As said, literature argues both on a positive and negative effect of pro-European stances on coordination success. In our hypothesis we choose the side of the optimists. Unfortunately, we could not fully clear out this discussion. The data seem to contradict our expectations and to prove a negative influence of pro-European stances on coordination success. The level of significance is however too low to be sure about the results. Regarding our research subject the limited differences between the opinions of agricultural and environmental officials can explain the inexistence of a relationship. In general however, the ambiguity of both literature and empirics calls for more extensive research. It is for example plausible that the real relationship is a curvilinear one: positive attitudes would support coordination efforts but at a certain point support for Europe would turn out to be too straight resulting in a rather passive attitude towards European policymaking. These are however speculations, pleading for more empirical research.

In sum, we found out that cultural Europeanisation has indeed some influence on structural Europeanisation. Concretely, European expertise and attention to Europe can serve as an explanation for coordination success. Due to the relatively low degree of variance explained we must however admit that the explanation put forward is only partial and that other explaining factors should be investigated too. That is why we finish this paper with some suggestions for future research. Firstly, there are the remaining differences between the agricultural and environmental domain. Although both are highly comparable due to the huge European impact, their regulating character and the mainly regional competences (cf. infra), we can still make assumptions on the explanatory value of policy differences in explaining coordination differences. It is for example very plausible that differences in the regulating instruments used at the European level result in different degrees of adaptation, for example in the field of national coordination (Knill 2001; Anderson 2003). Whereas environmental policy is built on a variety of regulating instruments, agricultural policy mostly makes use of regulations. Besides, the level of policy or institutional misfit shapes the pressure for adaptation and differing pressures can result in differing degrees of (coordination) change (Knill 2001; Börzel and Risse 2003). A third factor concerns the age of European policy. Agricultural administrations are pioneer ministries since there is already a long-standing tradition of European policy. Probably they are already better adapted to the European reality than their environmental counterparts (Maurer, Mittag et al. 2003). Lastly, the balance of costs and benefits is not necessary the same in each policy domain. European agricultural policy is marked by its huge budgets and its redistributive character. On the one hand, potential benefits can stimulate an active participation and extra coordination efforts (Kassim 2003). On the other hand, it is assumable that regional competition for funding prevents good coordination (Dyson and Goetz 2003). This is very likely because of the differences in agricultural reality in the Walloon and the Flemish Region (Beyers, Delreux et al. 2004). On this last point our results point at the other direction with less coordination difficulties in the agricultural than in the environmental field.

A second interesting research track is grounded on historical institutionalism and studies about federalism. A detailed analysis of the history and characteristics of Belgian federalism in the agricultural and environmental domain can probably contribute significantly to our model of explanation. An interesting study on agriculture in Belgium is the one by Beyers, Delreux et al. (2004). In the environmental field Dierickx, Bursens and Helsen conducted some research (Dierickx 2001). We discern three elements of federalism having a potential impact on the Europeanisation of coordination: the type of federalism, the moment of federalisation and the division of competences (Van Reybroeck, Helsen et al. 2003). Firstly, there is the type of federalism. Coordination would run more smoothly in a cooperative than in a confrontational form of federalism (Börzel 2002). Although Belgium is mostly characterised as a confrontational federal state, generalisations must be handled carefully. It is for example very plausible that the degree of competition is much less outspoken in the agricultural than in the environmental field. Speaking of these policy differences we point at the second characteristic of federalism: the moment of federalisation. Probably regional tensions are more limited in the agricultural domain because of the still very recent character of federalisation. Till 2003 regional officials were federal colleagues. A first consequence is that they know each other quite well. A second one is that they partly share a common administrative culture. Both elements enhance cooperation. Another consequence of the recent federalisation of the agricultural domain is that there was the possibility of adapting the regional agricultural administrations immediately to European reality. Contrary, the environmental administrations had to adapt themselves ex post. However, it is highly disputable that the discussions on the federalisation of agriculture took European reality into account from the beginning. During the interviews it was often mentioned that only after the big political decisions on federalisation the European issue came into mind and that it were the administrations who had to organise themselves in relation to the European policymaking afterwards. Making abstraction of the exact timing of the adaptations, it is clear that some structures were consciously created in order to guarantee good European performance. We think then of the Agricultural Bureau, being permanently responsible for inter-federal coordination. A last important characteristic of federalisation concerns the division of competences (Roller 2000; Börzel 2003). Although both agriculture and environment are foremost regional competences, the degree of federal involvement differs. Federal competences on environment are more extensive than those on agriculture. It is thus plausible that a struggle for competences is still more apparent in the environmental field (Roller 2000). On the other hand however, there is the federal role of spokesperson at the European Council of Agriculture, potentially hampering coordination success.

We are convinced that the two suggested research tracks would contribute to the explanation of coordination success. We must be aware however that it is not possible to test a model comprising at the same time cultural, policy and federalisation characteristics. The three presumed relations find place at different levels of reality and thus of analysis. We can investigate the influence of all three aspects but we will never be able to control for their relative weight. Therefore findings about the influence of cultural Europeanisation on structural Europeanisation are – regardless of the limited variance explained –in themselves already a significant contribution to our knowledge on coordination success.

6. Bibliography
References

Anderson, J. (2003). Europeanisation in context: concept and theory. Germany, Europe and the politics of constraint. K. Dyson and K. H. Goetz. Oxford, Oxford University Press: 37-54.

Bache, I. and Marshall, A. (2004). "Europeanisation and Domestic Change: A Governance Approach to Institutional Adaptation in Britain." Queen's Papers on Europeanisation(5): 17.

Beyers, J., Bursens, P., Kerremans, B (2001). Belgium, the Netherlands and Luxembourg: Diversity among the Benelux Countries. The EU and the Member States: Co-operation, Co-ordination and Compromise. E. Zeff, Pirro, E. Boulder, Lynne Rienner.

Beyers, J., Delreux, T., et al. (2004). "The Europeanisation of Intergovernmental Cooperation and Conflict Resolution in Belgium: The Case of Agriculture." Perspectives on Euorpean Politics and Society 5(1): 103-134.

Beyers, J., Kerremans, B., et al. (2001). Belgium, The Netherlands and Luxemburg. Diversity among the Benelux Countries. The European Union and the Member States. Cooperation, Coordination and Compromise. E. E. Zeff and E. B. Pirro. Boulder, Lynne Rienner Publishers, Inc.: 59-88.

Beyers, J. and Trondal, J. (2004). "How Nation States 'Hit' Europe: Ambiguity and Representation in the European Union." West European Politics 27(5): 919-942.

Börzel, T., A. (2002). States and Regions in the European Union. Institutional Adaptation in Germany and Spain. Cambridge, Cambridge University Press.

Börzel, T., A. (2003). "Shaping and Taking EU Policies: Member State Responses to Europeanization." Queen's Papers on Europeanisation(2): 15.

Börzel, T., A. and Risse, T. (2003). Conceptualizing the Domestic Impact of Europe. The Politics of Europeanization. K. Featherstone and C. Radaelli, M. Oxford, Oxford University Press: 57-80.

Buller, J. and Gamble, A. (2002). Conceptualising Europeanisation. ESRC/UACES Series of Seminars on The Europeanisation of Britisch Politics and Policy Making, University of Sheffield.

Burch, M. and Gomez, R. (2003). Europeanization and the English Regions. ESRC Seminar on Europeanization, University of Sheffield.

Checkel, J. (1998). "Norms, Institutions and National Identity in Contemporary Europe." Arena Working Papers(16): 48.

Checkel, J., T. (1999). "International institutions and socialization." Arena Working Papers 5: 46.

Checkel, J. T. (1997). "International Norms and Domestic Politics: Bridging the Rationalist-Constructivist Divide." European Journal of International Relations 3(4): 473-495.

Coleman, W. D., Perl, A. (1999). "Internationalized Policy Environments and Policy Network Analysis." Political Studies 48: 691-709.

Conzelman, T. (1997). Europeanization of National Policies? Linking the Multi-Level governance Approach with Theories of Policy Learning and Policy Change. Bern, ECPR Joint Sessions, 27 February - 4 March, 1997.

Cooperation Agreement (2003a). "Samenwerkingsakkoord tussen de Federale Staat, de Gemeenschappen en de Gewesten tot wijziging van het samenwerkingsakkoord van 8 maart 1994 tussen de Federale Staat, de Gemeenschappen en de Gewesten met betrekking tot de vertegenwoordiging van het Koninkrijk België in de Ministerraad van de Europese Unie."

Cooperation Agreement (2003b). "Samenwerkingsakkoord tussen de Federale Staat, het Vlaamse Gewest, het Waalse Gewest en het Brussels Hoofdstedelijk Gewest met betrekking tot de uitoefening van de geregionaliseerde bevoegdheden op het gebied van Landbouw en Visserij."

Dierickx, G., Bursens, P., Helsen, S. (2001). How to Explain the Belgian Integration Paradox? Structural and Cultural Explanations for the Failing Transposition of European Directives in Belgium. Antwerpen, UA, Faculteit Politieke en Sociale Wetenschappen.

Dierickx, G., Bursens, P., Helsen,S. (2003). Omzetting, toepassing en toepassingscontrole van het Europees Beleid in België. Gent, Academia Press.

Dyson, K. and Goetz, K. H. (2003). Understanding Europeanisation. Germany, Europe and the politics of constraint. K. Dyson and K. H. Goetz. Oxford, Oxford University Press: 1-33.

Egeberg, M. (1999). "Transcending Intergovernmentalism? Identity and Role Perceptions of national officials in EU decision-making." Journal of European Public Policy 6(3): 456-474.

Eising, R. (2000). "Bounded Rationality and Policy Learning in EU Negotiations: the Liberalization of the Electricity Supply Industry." Robert Schuman Centre for Advanced Studies(2000/26): 41.

Featherstone, K. and Radaelli, C., M., Eds. (2003). The Politics of Europeanization. Oxford, Oxford University Press.

Frack, C., Leclercq, H., et al. (2003). Belgium: Europeanisation and Belgian federalism. Fifteen into one? The European Union and its member states. W. Wessels, A. Maurer and J. Mittag. Manchester, Manchester University Press: 69-91.

Goetz, K., H. and Hix, S., Eds. (2001). Europeanised Politics? European Integration and National Political Systems. London, Frank Cass.

Héritier, A. and Knill, C. (2001). Differential Responses to European Policies: A Comparison. Differential Europe. A. Héritier, D. Kerwer, C. Knillet al. Oxford, Rowman and Littlefield Publishers: 257-294.

Hooghe, L. (2001). Types of Multi-level Governance: What, Where, Why? Sheffield, MLG Conference 2001.

Hooghe, L. and Marks, G. (2001). Multi-Level Governance and European Integration. Lanham, Rowman and Littlefield Publishers.

Howell, K. (2004). "Developing Conceptualisations of Europeanization: Synthesising Methodological Approaches." Queen's Papers on Europeanisation(3): 13.

Jordan, A. (2002). The Europeanization of British Environmental Policy. A Departemental Perspective. Hampshire, Palgrave Macmillan.

Kassim, H. (2003). Meeting the Demands of EU Membership: The Europeanization of National Administrative Systems. The Politics of Europeanization. K. Featherstone and C. Radaelli, M. Oxford, Oxford University Press: 83-111.

Kassim, H., Peters, G., et al., Eds. (2000). The National Coordination of EU Policy. The Domestic Level. Oxford, Oxford University Press.

Kerremans, B. (2000). Belgium. National Coordination of EU policy. The domestic level. H. Kassim, G. Peters and V. Wright. Oxford, Oxford University Press: 182-200.

Kerremans, B. and Beyers, J. (1998). Belgium: The Dilemma between Cohesion and Autonomy. Adapting to European Integration: Small States and the European Union. K. Hanf and B. Soetendorp, Lance, W. London, Longman: 14-35.

Knill, C. (2001). The Europeanisation of national administrations. Patterns of institutional change and persistence. Cambridge, Cambridge University Press.

Knill, C. and Lehmkuhl, D. (1999). "How Europe matters. Different Mechanisms of Europeanizaton." European Integration Online Papers 3(7): 19.

Knill, C. and Lenschow, A. (2001). ""Seek and Ye shall find!" Linking different perspectives on institutional change." Comparative Political Studies 34(2): 187-215.

Kohler-Koch, B., Ed. (2003). Linking EU and National Governance. Oxford, Oxford University Press.

Kovziridze, T. (2002). "Europeanization of Federal Institutional Relationships in Belgium, Germany and Austria." Federal and Regional Studies 12(3): 128-155.

Lewis, J. (2001). Diplomacy in Europe's Polity: Socialization and the EU Permanent Representatives. IDNET second project workshop, "INternational Institutions and Socialization in the New Europe", European University Institute, Florence.

Maarten and Tombeur (2000). Living apart together: the Belgian intergovernemental cooperation in the domains of Environment and Economy. Public Policy and Federalism. D. Braun. Aldershot, Ashgate: 144-.

Maurer, A., Mittag, J., et al. (2003). National Systems' Adaptation to the EU System: Trends, Offers and Constraints. Linking EU and National Governance. B. Kohler-Koch. Oxford, Oxford University Press: 53-81.

Mény, Y., Muller, P., et al. (1996). Adjusting to Europe. The impact of the European Union on national institutions and policies. London, Routledge.

Nomden, K. and Schout, A. (2000). "De Europese Unie en de nationale overheid: de Europeanisering van Nederland." PSW-papers(5): 34.

Nugent, N. (2003). The Government and Politics of the European Union. New York, Palgrave.

Page, E., C. and Wouters, L. (1995). The Europeanization of the national bureaucracies? Bureaucracy in the Modern State.

Peters, G. B., Pierre, J. (2001a). "Developments in Intergovernmental Relations: Towards Multi-level Governance." Policy and Politics 29(2): 131-135.

Peters, G. B., Pierre, J. (2001b). Multi-Level Governance: A Faustian Bargain? Sheffield University, Multi-level Governance Conference , June 28-30 2001.

Radaelli, C., M. (2000). "Whither Europeanization? concept stretching and substantive change." European Integration Online Papers 4(8): 24.

Roller, E. (2000). The Europeanisation of Sub-National Politics: Institutional Change in Andalucia and Catalonia. UACES 30th Anniversary Conference, Central European University Budapest, Hungary.

Schout, A. (1999). Internal Management of External Relations. Maastricht, European institute for public administration.

Smith, J. (2001). "Cultural aspects of Europeanization: the case of the Scottish Office." Public Administration 79(1): 147-165.

Trondal, J. (2004). "Re-socializing Civil Servants: The Transpormative Powers of EU Institutions." Acta Politica 39: 4-30.

Van Reybroeck, E., Helsen, S., et al. (2003). European Policy Making and Implementation in Belgium: The Flemish Environmental and Educational Policy. UACES Conference, Panel on Member States and Integration, Newcastle.

VOLT (2003). Landbouwbeleidsrapport 2003.

Wright, V. (1996). The national co-ordination of European policy-making: Negotiating the quagmire. European Union. Power and policy-making. J. Richardson. London, Routledge: 148-169.

Annex

Table 7: Questions about the utility of a European Union: overall percentages and scale construction

	
	Strongly agree
	Agree
	Disagree
	Strongly disagree
	N
	Factor-loadings

	Without the EU, member states would not be able to compete with other economic world powers.
	36,0%
	61,0%
	2,2%
	0,7%
	136
	0,728

	The EU is indispensable because at the moment there are so many problems passing the national borders.
	52,9%
	45,6%
	1,5%
	0,0%
	136
	0,795

	Some actual problems can be managed much more efficiently by the EU than by the national governments.
	25,4%
	65,7%
	7,5%
	1,5%
	134
	0,778

PCA: R²= 58,9 %
alpha= 0,65

Table 8: Questions on the attention to Europe: overall percentages and scale construction

	
	Strongly agree
	Agree
	Disagree
	Strongly disagree
	N
	Factor-loading

	In my department, European actuality is followed closely. (*)
	55,6%
	40,6%
	3,0%
	0,8%
	133
	0,766

	In my department, Europe is subject of informal discussions. (*)
	32,6%
	56,3%
	9,6%
	1,5%
	135
	0,616

	In my department, when new domestic policy challenges appear, we control whether - apart from the domestic level - the European level is involved. (*)
	28,5%
	61,5%
	9,2%
	0,8%
	130
	0,729

	In my department, both domestic and European aspects of a policy problem are taken into account. (*)
	26,8%
	67,7%
	4,7%
	0,8%
	127
	0,732

	In my department, European regulation is a priority. (*)
	39,6%
	48,5%
	11,9%
	 0,0%
	134
	0,606

PCA: R²=48,0 %
alpha= 0,73

� The French speaking, the Flemish and the German speaking Community.

� The Walloon, the Flemish and the Brussels-Capital Region.

� This permanent working group is the administrative counterpart of the Interministerial Conference on Agricultural Policy (ICA). Work is mainly done in the PWG, the ICA formalizes the decisions on a political level.

� For the issues concerning fisheries it is always the Flemish Region who defends the Belgian position. This is simply due to the fact only Flanders is bounded on the sea.

� The data were gathered for the purpose of a policy preparing research project on the Europeanisation of Belgium. This research is part of the ‘Steunpunt Bestuurlijke Organisatie Vlaanderen’, financed by the Flemish government. Apart from the data used in this paper members of parliament and cabinet workers were also interviewed. Moreover, besides the attention to agricultural and environmental policy, interviews were conducted in the administrations of Education and Foreign Policy as well.

� Some people who were contacted had recently changed of service or tasks. Besides these persons, everyone contacted was willing to participate.

� Due to the urbanised character of the Brussels-Capital Region agricultural policy is only rarely relevant to this territory (Beyers, Delreux et al. 2004).

� The difference between the agricultural and environmental evaluation of expertise is significant (p= 0,016).

� An overview of questions, overall percentages and indicators of the factor analysis is added in the annex, table 7.

� An overview of questions, overall percentages and indicators of the factor analysis is added in the annex, table 8.

PAGE
25

