

ARENA

Centre for European Studies
University of Oslo

Annual report
2016

Introduction

ARENA Centre for European Studies is an internationally recognised research centre at the Faculty of Social Sciences, University of Oslo. The centre conducts theoretically oriented and empirically informed basic research on the dynamics of the evolving European political order. Our research is organised along four key dimensions of European political order: the democratic dimension; the EU's executive dimension; the knowledge dimension and the external dimension.

2016 was an eventful year for ARENA and the world. The Brexit referendum proved that the need for thorough research on the European order is as pressing as ever.

In June, the extensive Horizon 2020-funded research project GLOBUS was launched in Oslo with a large kick-off conference. The project, led by ARENA's Helene Sjursen, will critically examine the European Union's contribution to global justice. In Oslo, we gathered more than a hundred researchers from all over the world for two days of exciting discussions.

ARENA was awarded yet another highly competitive Horizon 2020 grant in 2016. The so-called Innovative Training Network PLATO will recruit 15 PhD candidates at nine universities across Europe. The overarching subject is the EU's legitimacy after the financial crisis. The network led by Chris Lord is the third of its kind to be coordinated by the University of Oslo – and the first within the social sciences at UiO.

Furthermore, Cathrine Holst and Johan Christensen's EUREX project started up in 2016 and recruited a PhD and a post-doctoral researcher to begin in 2017. We also launched the REFLEX project this year. Overall, ARENA bustles with life – 2016 saw the highest level of activity in years.

Oslo, May 2017
Prof. Erik O. Eriksen
ARENA Director

Content

Research projects

EuroDiv	2
GLOBUS	4
REFLEX	6
EUREX	8
EPISTO.....	10
Other projects.....	12

Publications

New books and special issues	18
Journal articles	22
ARENA Working Papers	26
Publications 2012–2016	27
ARENA Reports	28
The TARN working paper series.....	30

Events

GLOBUS launched in Oslo	32
First TARN workshop	35
Should the experts rule?	36
Expertise in courts and public administration	36
Social media and European politics – rethinking power in the digital era	37
Crises, differentiation and democratic governance in the EU.....	38
PhD school on integration, differentiation and crises	38
The EU and its crises	39
ARENA Tuesday Seminars	40
ANTERO workshop	42
Other conferences and events	43

Outreach

Brexit ahead?	50
Freedom and responsibility in Europe	52
Debating EU citizens' trust in the European project.....	54
Between research and policy	55
Another Europe is emerging: Winners and losers	56
The Global Justice Blog	57
First meeting of the EUREX user forum	58
Other outreach activities.....	58
Media contributions.....	59

Organisation and staff	65
------------------------------	----

Research projects

Integration and division Towards a segmented Europe?

The aim of the EuroDiv project is to provide more knowledge on the implications of the current crisis and on possible ways out of the crisis.

About

What are the implications of the current European crisis for democracy and integration in a long-term perspective? What does it mean that countries both within and without the EU are integrated to different degrees? The assumption of the project *Integration and division: Towards a segmented Europe?* (EuroDiv) is that Europe is moving towards a permanent situation characterised by a more diversified EU.

Objectives

EuroDiv aims to establish how the crisis is transforming Europe and the implications this has for Norway as a closely associated non-member of the EU. Greater differentiation may give rise to particular patterns of segmentation with profound democratic and constitutional implications. EuroDiv seeks to establish how prevalent such segmentation trends are and whether there are important – democratic – countervailing forces.

A major objective is therefore to identify what the democratic and constitutional implications are of current patterns of transformation, what they entail for the sustainability of the European political order, and

Norway's role in relation to it.

Sub-projects

EuroDiv consists of four sub-projects, studying various aspects of differentiation in Europe. **Law and democracy** investigates the characteristics, scope and implications of the Eurozone crisis and its democratic and constitutional implications. **The European executive order** analyses the impact of the crisis on administrative systems at the EU and national levels. **Economic development as segmentation** studies important changes in the design of the monetary union and if these developments contribute to further segmentation. The fourth sub-project studies differentiated integration in the domain of **foreign, security and defence policy**.

Activities in 2016

A number of research seminars were staged in 2016, and EuroDiv researchers have presented their research at conferences, workshops and other events, and in a range of different media.

The EuroDiv sub-project on economic development as segmentation recruited a postdoctoral researcher from 2016. EuroDiv researchers furthermore contributed to – and co-edited – a special issue in *Norsk Statsvitenskapelig Tidsskrift* on the European Union's foreign and security policy (see

The EU financial crisis contributes to a more segmented Europe (Illustration: Colourbox)

p. 20). This publication contributes to a better understanding of the development of the EU's foreign and security policies in light of internal and external crises in recent years. A special issue of the *Journal of Common Market Studies* was also published online in 2016. This deals with the EU's response to the Ukraine crisis (see p. 21).

EuroDiv's framework of differentiated integration has become increasingly relevant after Brexit. EuroDiv researchers have been active in the Norwegian and international Brexit debate. The project's research on the EU's non-members has proved particularly useful for analysing the possible options and consequences for the UK after leaving the EU.

Funding

The Research Council of Norway's research initiative 'Europe in Transition' (EUROPA).

Project period

1 December 2013–30 November 2018

Project coordinator

Erik O. Eriksen

ARENA project members

Morten Egeberg, John Erik Fossum, Christopher Lord, Helene Sjursen and Jarle Trondal (*sub-project coordinators*); Cathrine Holst, Jørgen Bølstad, Mai'a K. Davis Cross, Åse Gornitzka, Agustín José Menéndez, Asimina Michailidou, Espen D. H. Olsen and Hans-Jörg Trenz

Cooperation

Tom Christensen, *University of Oslo*
Hans Otto Frøland, *NTNU*
Per Lægreid, *University of Bergen*
David Mayes, *University of Auckland*
Hilmar Rommetvedt, *IRIS, Stavanger*
Bent Sofus Tranøy, *Hedmark University College*

More: arena.uio.no/eurodiv

Reconsidering European contributions to global justice – GLOBUS

Since its inception, the EU has proclaimed an ambition to promote justice at the global level. But what precisely is the EU's contribution to global justice? And what could a *just* foreign policy look like?

About

GLOBUS is a research project that critically examines the European Union's contribution to global justice.

Challenges to global justice are multifaceted and what is just is contested. Combining normative and empirical research, GLOBUS explores underlying political and structural obstacles to justice. Analyses of the EU's positions and policies are combined with in-depth studies of non-European perspectives on the practices of the EU.

Objectives

GLOBUS scholars combine analyses of the EU's positions and policies on key aspects of global justice, with in-depth studies of third parties' (state and non-state actors) perspectives on the practice of the EU. There is a particular focus on emerging powers – the BRICS states. Core sectors to be analysed are climate change, development and trade, security, and migration. Gender is addressed as a cross-cutting issue within all sectors.

Researchers engage with the nascent theoretical debates on how we should think about justice beyond the jurisdiction of the state. They contribute to these

debates by proposing a novel conceptual and evaluative scheme delineating three different conceptions of global political justice: Justice as non-dominance, as impartiality and as mutual recognition.

Activities in 2016

GLOBUS was launched with a conference of over 100 participants in Oslo on 9 and 10 June 2016. The event brought together scholars from many different parts of the world to discuss the principled and practical dilemmas involved in developing a foreign policy to improve conditions for global justice. Professor Nancy Fraser, New School for Social Research and a member of the GLOBUS Scientific Advisory Board, held the keynote lecture (see p. 32).

The GLOBUS Research Paper series was launched with a first paper by Erik O. Eriksen. The Global Justice Blog has published several academic commentaries on current events (see p. 57).

ARENA's GLOBUS team has given talks and presentations at several conferences and seminars, and data collection and analysis are well underway. The team at ARENA and the other GLOBUS partners have also prepared for a range of project events in 2017.

Funding

Research and Innovation Action financed by the European Union's Horizon 2020 programme. Societal

What is the EU's contribution to global justice? (Illustration: Colourbox)

Challenges 6: Europe in a changing world – Inclusive, innovative and reflective societies

Project period

1 June 2016–31 May 2020

Project coordinator

Helene Sjursen

ARENA project members

Mai'a K. Davis Cross, Erik Oddvar Eriksen, John Erik Fossum, Cathrine Holst, Christopher Lord, Agustín José Menéndez, Asimina Michailidou, Kjartan Koch Mikalsen, Espen D. H. Olsen and Johanne Døhlle Saltnes

Cooperation

University of Tübingen, Institute of Political Science, Thomaz Diez

University College Dublin, School of Politics and International Relations (SPIRe), Ben Tonra

University of Bologna, Department of Political and Social Sciences, Sonia Lucarelli

University of the Witwatersrand, Wits School of Governance, Pundy Pillay

State University of Rio de Janeiro, Institute of Social and Political Studies, Leticia Pinheiro

O.P. Jindal Global University, Jindal School of International Affairs, Rohee Dasgupta

Renmin University of China, Centre for European Studies, Xinning Song

More: globus.uio.no

Democracy and expert rule

The quest for reflexive legitimacy

How can depoliticised decision-making be legitimate? REFLEX examines the tension between knowledge and democracy in the European context of decision-making.

About

Modern democracies increasingly rely on expertise and independent expert bodies in political decision processes. Central banks, international organisations and courts, and not least EU agencies, are typical examples. The EU has set up more than 40 agencies to perform specific tasks under EU law, in areas such as food safety, aviation security and defence cooperation. Norway participates in 27 of these agencies, mainly through the EEA Agreement.

Many of these bodies make decisions with consequences for citizens' well-being and freedom and operate within large zones of discretion. There is thus a risk of policy formation being based on experts' judgements rather than on citizens' opinion. The delegation of authority to expert bodies raises some fundamental questions for democracy, and how such bodies can be legitimate.

Objectives

REFLEX aims to establish what kind of democratic problem we are witnessing. That requires paying attention to the role and status of depoliticised bodies in democratic theory. Can they be justified in democratic terms?

REFLEX studies a selection of depoliticised bodies in the EU multilevel legislative chain within fields such as financial regulation, medicine, border protection, law enforcement and defence procurement. It compares depoliticised bodies under different formal arrangements – intergovernmental and supranational – in order to establish whether better ways of organising the relationship between expertise and politics exist.

By analysing the institutional and public linkages of several depoliticised bodies, REFLEX will be able to examine actual differences in the influence of expertise and their democratic check. These studies provide a broad empirical basis from which to establish a normative model of depoliticised bodies – an institutional design that meets democratic criteria. At the same time, they will lead to new empirical knowledge of whether or not the power of expertise is wielded legitimately.

Activities in 2016

REFLEX was launched in July 2016 and has started the process of recruiting new researchers to the project. Two positions have been announced so far, and the group has been expanded with a visiting researcher who has so far contributed with project development and preparing a future workshop. As part of the Toppforsk-scheme, one of REFLEX' primary aims is to establish close links to other projects and to enable the project group to apply for additional

How can expert bodies such as the European Banking Authority (EBA) be legitimate? (Photo: EBA)

research funding. This work has been started in the first months of the project. The research group has also started preparing a kick-off workshop to be held in 2017.

Funding

REFLEX is jointly funded by the Research Council of Norway's FRIPRO Toppforsk (top research) scheme and the University of Oslo. Toppforsk funding is a targeted initiative for providing substantial, long-term funding to research groups with a potential to become international leaders in their field.

Project period

1 July 2016–30 June 2021

Project coordinator

Erik O. Eriksen

ARENA project members

Eva Krick, Christopher Lord, Asimina Michailidou, Kjartan Koch Mikalsen, Jarle Trondal

Cooperation

James Bohman, *Saint Louis University*
 Claudio Radaelli, *University of Exeter*
 Deirdre Curtin, *University of Amsterdam*
 Rainer Forst, *Goethe-University Frankfurt/Main*
 Christian Joerges, *University of Bremen*
 Richard Bellamy, *University College London*
 Charles Sabel, *Columbia University*
 Rainer Schmalz-Bruns, *University of Hannover*

More: arena.uio.no/reflex

Expertisation of public inquiry commissions in a Europeanised administrative order

EUREX looks into the role of scientific expertise in the preparation of public policies. What are the consequences for democracy of increased expertisation and Europeanisation?

About

Public inquiry commissions are a core element of policy-making in the Nordic countries. Previous research suggests that these commissions function both as an extension of public administration, as a way of including interest groups in policy formulation, and as a channel for incorporating expert advice in decision-making.

However, ongoing changes in conditions for governance are challenging the traditional role of inquiry commissions. Both expertisation, the increasing reliance on experts in politics and public administration, and Europeanisation, the processes by which national governance systems adapt to European-wide norms and EU-level bodies, have put existing policy advice mechanisms under pressure. These processes raise fundamental questions about the continued functioning and legitimacy of inquiry commissions: Is the investigation of policy problems and solutions increasingly left to a small elite of national and international experts? Are processes of expertisation and Europeanisation eroding the democratic and governance credentials of inquiry commissions?

Objectives

EUREX will provide a study centred on the Norwegian system of public inquiry commissions, known as NOUs (Norges offentlige utredninger) where two main research questions will be examined:

1. How has the NOU system changed in response to processes of expertisation and Europeanisation?
2. What are the consequences of these changes for democracy and good governance?

These questions will be addressed within a multi-dimensional, multi-method research design that incorporates historical, comparative, European and normative dimensions. The project will analyse the transformation of the NOU system over time in light of expertisation and Europeanisation, across policy areas, in contrast to simultaneous changes in other countries, and from the perspective of competing normative goals.

Activities in 2016

EUREX was launched in 2016 with the first meeting in the project's User Forum. This forum consists of members with experience from different parts of the Norwegian public enquiry system. Leaders of inquiry commissions and key persons in public administration, civil society and academia provided their views on the current NOU system as well as on the research project itself.

How has the NOU system changed in response to expertisation and Europeanisation? (Illustration: Colourbox)

The project coordinators and partners met at a first workshop in October, where plans for data collection and project activities were initiated. The project has also carried out a first round of interviews with participants of public inquiry commissions.

The recruitment of more project participants is well under way. A post-doc researcher and a PhD student will join the EUREX team in 2017. The project has been presented at several occasions, including a presentation of some preliminary findings by project coordinator Johan Christensen at the Partnerforum annual conference in Oslo (see p. 55).

Funding

Funded by the Research Council of Norway's DEMOS programme.

Project period

1 July 2016–31 June 2020

Project coordinators

Cathrine Holst (ARENA) and Johan Christensen (Leiden University)

ARENA project members

Åse Gornitzka, Helene Sjursen

Cooperation

Kathia Serrano-Velarde, *Heidelberg University*

Peter Munk Christiansen, *Aarhus University*

Bo Rothstein, *University of Gothenburg*

More: arena.uio.no/eurex

Why not epistocracy? Political legitimacy and ‘the fact of expertise’

The EPISTO project examines and assesses the legitimacy of expert rule in modern democracies with a particular focus on the EU and European Commission expert groups.

About

The EU has recently taken unprecedented administrative and legal measures to address threats of terror, the Euro crisis, and environmental challenges. Critics claim that the Union’s crisis management contributes to pushing the EU further towards technocracy and expert-rule. Is Europe abandoning democracy as we know it? And if so, is this a problem?

A key question for the project *Why not epistocracy? Political legitimacy and ‘the fact of expertise’* (EPISTO) is how to combine democratic procedures with the demands for knowledge-based politics and wide use of experts and expertise. ‘Epistocracy’ refers to ‘rule of the knowers’, and EPISTO elaborates on arguments for expert-rule, tests the soundness of their empirical assumptions, and develops a normative defence of democracy in Europe that specifies the legitimate role and scope of expert power.

Objectives

EPISTO will elaborate on different dimensions of knowledge-based rule and develop a typology for epistocracy. The proper standards for assessing the normative legitimacy of expertise arrangements will

be discussed and identified. The project will map and analyse the European Commission’s expert group system, its composition and powers with the aim to study expertise behaviour, deliberation and rationality. This system’s normative legitimacy will be discussed and assessed in light of empirical findings.

Activities in 2016

The project team has published a range of publications, and research from the project has been presented at a number of seminars and conferences nationally and internationally.

In cooperation with Bo Rothstein, the Quality of Government Institute Gothenburg and Oxford University, Cathrine Holst organised and chaired the panel ‘Was Plato Right? Should the Experts Rule?’ at the ECPR Joint Sessions in Pisa (see p. 36). EPISTO also organised the workshop ‘Expertise and Democratic Accountability in Courts and Public Administration’ on 30–31 May 2016 in Rome, in cooperation with the Centre of Excellence PluriCourts and the UiO programme on Democracy as idea and practice. The workshop included discussion of 13 papers, including one by Cathrine Holst, and also two keynote lectures by David Dyzenhaus and Heather Douglas.

Funding

The EPISTO project reached the final round of the European Research Council’s Starting Grant

Was Plato right? Should the experts rule? (Photo: Wikipedia Commons)

competition and was later financed by the Research Council of Norway.

Project period

1 July 2012–31 June 2017

Project coordinator

Cathrine Holst

ARENA project members

Silje H. Tørnblad

Cooperation

Fredrik Engelstad, Johan Karlsson Schaffer, Ole Jacob Sending and Hege Skjeie, *University of Oslo*
 Margareta Bertilsson and Christian Rostböll, *University of Copenhagen*
 Rainer Forst, *Frankfurt University*
 Cristina Lafont, *Northwestern University*
 Helene Landemore, *University of Yale*
 Ulrike Liebert, *University of Bremen*
 Kasper Lippert-Rasmussen, *University of Aarhus*
 Helen Longino, *Stanford University*

Anders Molander, *Oslo and Akershus University College*
 Kalypso Nicolaïdis, *University of Oxford*
 Bo Rothstein, *University of Gothenburg*

More: arena.uio.no/episto

Other projects

In addition to projects coordinated by ARENA, the centre's researchers participate in a number of other international projects and networks.

Parliamentary Democracy in Europe (PADEMIA)

The motivation of PADEMIA is to establish a Europe-wide and sustainable network of 56 academic institutions from 31 countries to promote research and teaching in reaction to growing European demands to study parliamentary democracy in Europe.

PADEMIA seeks to enhance discussion among students, junior and senior researchers, also in exchange with stakeholders, on how to deal with the new challenges parliaments and citizens across Europe are facing today. The network responds to the 'Future of Europe' report which identifies '(t)he on-going sovereign debt crisis and the ever accelerating process of globalisation (as) an unprecedented dual challenge for Europe'; but also addresses the implications the Lisbon Treaty and further formal agreements (e.g., Fiscal Compact) have for parliamentary democracy in Europe whose complex, multi-level character furthermore requires thorough and comprehensive reflection.

Project type

Erasmus Academic Network funded by the European Commission's EU Lifelong Learning Programme.

Coordinator

Wolfgang Wessels, University of Cologne

Project period

1 October 2013–30 September 2016

ARENA project members

John Erik Fossum and Christopher Lord

More: www.pademia.eu

Interparliamentary Cooperation in the EU's External Action (PACO)

Inter-parliamentary Cooperation in the EU's external action – Parliamentary Scrutiny and Diplomacy in the EU and beyond (PACO) brings together three interrelated teaching and research areas: EU external relations, inter-parliamentary cooperation and parliamentary diplomacy.

PACO aims to discover and explain if and why inter-parliamentary cooperation in the field of external relations (CFSP/CSDP, human rights, development, trade, etc.) has contributed towards increased scrutiny by the European Parliament and national parliaments; and if and why parliamentary diplomacy can add to the diplomatic tool set (i.e. public diplo-

The PADEMIA and PACO networks both study the European Parliament (photo: European Union)

macy) in the EU's cooperation with third partners via its own delegations at the bilateral and multilateral levels. PACO further aims to contribute to a new understanding of the role of European parliaments (EP, national parliaments) in EU external action.

Project type

Jean Monnet Network co-funded by the Erasmus+ Programme of the European Union.

Coordinator

Jan Wouters, Leuven Centre for Global Governance Studies, University of Leuven

Project period

1 September 2014–31 August 2017

ARENA project members

John Erik Fossum, Christopher Lord and Espen D. H. Olsen

More: ghum.kuleuven.be/ggs/projects/paco-project/

Addressing the Needs on Teaching, Education and Research in EU Foreign Policy (ANTERO)

One of the challenges the EU is confronted with is that of internal and external legitimacy. On internal legitimacy, the Union has been faced with a clear decline in popularity among its citizens. In terms of

its external legitimacy, survey figures show that the EU is a largely unknown actor among the citizens of many third countries. Moreover, those who know the EU are far from unanimously positive about its impact on their country or on international affairs.

ANTERO studies the effectiveness, coherence, and success of the EU as an international actor where both internal and external legitimacy play critical roles. It aims to strengthen the interaction between research in the field of EU foreign policy and the translation of that research through innovative, research-led teaching.

Project type

Jean Monnet Network co-funded by the Erasmus+ Programme of the European Union.

Coordinator

Ben Tonra, University College Dublin

Project period

1 September 2014–31 August 2017

ARENA project members

Helene Sjursen, Mai'a K. Davis Cross, Guri Rosén, Marianne Riddervold, Tine E. J. Brøgger, Johanne Døhlle Saltnes and Johanna Strikwerda

More: www.eufp.eu/antero

The Academic Research Network on Agencification of EU Executive Governance (TARN)

TARN is a Europe-wide network of nine academic partners including a multidisciplinary group of scholars from law, social and political sciences and public administration. It aims to contribute to a better understanding of agencification of EU executive governance and to foster dialogue between academics and practitioners to improve scholarship and practice. TARN addresses the many facets of the problems posed by the process of agencification in the EU. It concentrates on three pressing concerns: constitutionality, powers and legitimacy of EU agencies; the role of EU agencies as global actors, and; EU agencies' functional operation and effectiveness.

Project type

Jean Monnet Network co-funded by the Erasmus+ Programme of the European Union.

Coordinators

Prof. Ellen Vos, Maastricht University
Prof. Michelle Everson, Birkbeck University of London

Project period

1 October 2015–30 September 2018

ARENA contributes to the MA in European Studies in Kraków (photo: Jagiellonian University)

ARENA project members

Morten Egeberg, Jarle Trondal

More: tarn.maastrichtuniversity.nl

Research and Expertise in Society

ARENA cooperates with the Centre for European Studies at Jagiellonian University in Krakow in establishing a postgraduate research track within an MA programme in European Studies in Krakow: Central and Eastern European Studies: Research Track.

The specialisation is an innovative combination of theory and practical set of skills. Courses are led by academic specialists as well as experts from the private and public sectors. It will allow the students

to learn about the mechanism of how the scientific research can be transferred into actions conducive to the development of economy, society and democracy which they will then be able to implement during their internship in NGOs, public or private institutions and companies. The aim is to educate top experts in the field, conscious of their role and responsibilities as researchers.

Project type

Grant from Iceland, Liechtenstein and Norway through the EEA and Norway Grants, co-financed by the Polish funds.

Coordinator

Centre for European Studies, Jagiellonian University

Project period

1 August 2014–31 July 2016

ARENA project members

Åse Gornitzka, Cathrine Holst, Christopher Lord, Asimina Michailidou, Espen D. H. Olsen and Hans-Jörg Trenz

More: ces.uj.edu.pl/academics/main-european-studies/central-eastern-european-studies-research-track

Democratic Governance and Differentiation in Europe

Slovakia and Norway are examples of countries with various degrees of integration into the EU's political order. A comparative approach using the two country contexts as a point of departure and extending the research scope towards other country contexts in Europe and beyond provides a fertile ground for the study of differentiation and democratic governance in today's Europe.

The current project addresses this issue area and seeks to establish lasting cooperation between Comenius University as the leading political science milieu in Slovakia and ARENA at the University of Oslo as a leading European centre of research excellence on democratic governance in Europe.

The project sets up frameworks for the transfer of

a successful set of best practices in managing research and teaching excellence on the PhD level in the field of democratic governance. Project activities include lectures, PhD courses, common publications and a guest researcher's scheme at ARENA.

Project type

Inter-institutional cooperation project, EEA Grants Scholarship Programme Slovakia.

Coordinator

Jozef Bátora, Comenius University, Bratislava

Project period

1 September 2015–31 August 2016

ARENA project members

John Erik Fossum, Christopher Lord, Johan P. Olsen, Jarle Trondal, Espen D. H. Olsen

More: teritoria.sk/english

Publications

New books and special issues 2016

Narrating European Society: Toward a Sociology of European Integration

Hans-Jörg Trenz

Rowman & Littlefield, ISBN 978-1-4985-2705-7

This book introduces a sociological perspective on European integration by looking at different accounts of Europeanisation as society building. Trenz describes how European integration has been powerfully launched in postwar Europe as a normative venture that comprises polity and society building; how it became ingrained in every-day life histories and experiences; how it was contested and confronted resistances; and, ultimately, how it went through its most severe crisis.

The book outlines four main themes or narratives of a sociology of European integration. First, the elite processes of identity construction and the framework of norms and ideas that carries such a construction. Second, the socialisation of European citizens, processes of banal Europeanism, and social transnationalism through everyday cross-border exchanges. Third, the mobilisation of resistance and Euroscepticism as a fundamental and collectively mobilised opposition to processes of Europeanisation. And fourth, the political sociology of crisis, linked not only to financial turmoil but also – more fundamentally – to a legitimisation crisis that affects Europe and the democratic nation-state.

The UK's Relationship with Europe: Struggling over Sovereignty

John Todd

Palgrave Pivot, ISBN 978-3-319-33668-8

How has the British discourse on Europe evolved over the past forty years? This book provides a detailed examination of three key periods of the UK-EU relationship, all the way up to Prime Minister David Cameron's commitment to hold a referendum on EU membership.

In this book, John Todd analyses changes and continuities in the British discourse over three key periods: the 1975 EEC membership referendum, the 1992-3 Maastricht ratification process and the proto-referendum debates of 2013. The consistent divide between a British self and Continental other over the forty years under analysis has been strongly reinforced by the increasing prominence of anti-immigration rhetoric within the discourse.

Cameron's commitment to hold a referendum on European Union membership was a major political milestone. Todd sheds light on how the issues of immigration and EU membership have become increasingly intertwined, and provides timely context to the 'Brexit' debate.

John Todd is a former student at ARENA. This book is a revised version of ARENA Report 1/15: *The British Self and Continental Other*.

Governance in Turbulent Times

Christopher Ansell, Jarle Trondal, and Morten Øgård (eds)

Oxford University Press, ISBN 978-0-198-73951-7

What are the conditions for political development and decay, and the likelihood of sustained political order? What are the limits of established rule as we know it? How much stress can systems tackle before they reach some kind of limit? How do governments tackle enduring ambiguity and uncertainty in their systems and environments? These are some of the big questions of our time. Governance in turbulent times may serve as a stress-test of well-known ways of governing in the 21st century.

Governance in Turbulent Times discusses this pertinent challenge and suggests how governments and organisations cope with and live with turbulence.

Contributions by ARENA's staff:

Christopher Ansell and Jarle Trondal, 'Coping with turbulence'.

Christopher Ansell, David Levi-Faur and Jarle Trondal, 'An organizational-institutional approach to governance'.

Christopher Ansell, Jarle Trondal and Morten Øgård, 'Turbulent governance'.

Jarle Trondal, 'Governance in turbulent administrative systems'.

Jarle Trondal, 'Organized turbulence'.

The European Union's foreign and security policy

Norsk Statsvitenskapelig Tidsskrift
Vol. 32, no. 4

Ragnhild Louise Muriaas, Marianne Riddervold and Helene Sjursen (eds)

This special issue critically examines the EU's foreign and security policy. What characterises the cooperation between EU Member States in this policy area? How closely integrated are they, and what does this tell us about the EU as a political entity?

There is a comprehensive literature that discusses what kind of political entity the EU really is, and to what extent the EU has state-like or federal traits. Its foreign and security policy has, however, received only limited treatment in the literature. It is taken for granted that this policy area is quite unaffected by the European Union's integration processes. But exactly because foreign policy is so closely connected to states' sovereignty, the degree of integration here is a central aspect in the discussion on what characterises the EU as a political entity.

Dette temanummeret setter kritisk søkelys på EUs utenriks- og sikkerhetspolitikk. Hva kjennetegner samarbeidet mellom EUs medlemsstater på dette politikkområdet? Hvor tett integrert er de, og hva sier dette oss om EU som politisk enhet?

Det fins en omfattende faglitteratur som diskuterer hva slags politisk enhet EU egentlig er, og i hvilken grad EU har statslignende eller føderale trekk. Utenriks- og sikkerhetspolitikken er imidlertid bare i begrenset grad behandlet i denne litteraturen. Det tas for gitt at den er ganske uberørt av integrasjonsprosessene i EU. Men nettopp fordi utenrikspolitikken er så tett knyttet til statens suverenitet, er også graden av integrasjon her et viktig moment i diskusjonen om hva som kjennetegner EU som politisk enhet.

Contributions by ARENA's staff:

Marianne Riddervold, 'Et spørsmål om legitimitet. Hvorfor Norge valgte EU foran NATO i kampen mot somaliske pirater'.

Guri Rosén, 'Kampen for innflytelse: Europaparlamentets påvirkning på EUs utenrikspolitikk'.

Helene Sjursen, 'Integrasjon uten føderasjon: EUs utenriks- og sikkerhetspolitikk'.

Helene Sjursen, 'Introduksjon til temanummer om EUs utenriks- og sikkerhetspolitikk. Integrasjon og samarbeid i Europa: EUs felles utenriks- og sikkerhetspolitikk som kritisk case'.

Europe's Hybrid Foreign Policy: The Ukraine-Russia Crisis

Journal of Common Market Studies
Vol. 55, no. 1

Mai'a K. Davis Cross, Ireneusz Pawel Karolewski (eds)

What impact has the Russia–Ukraine crisis had on the EU as a foreign policy actor? Most studies examine how the EU has evolved as an actor over time of its own initiative, but tend to discount the role that the external context or structure of the international system might play in constraining or enabling the EU's exercise of power. This Special Issue seeks to understand the EU's influence in the world through recognizing its embeddedness in an unpredictable and uncertain international system. Specifically, it asks whether and to what extent the Russia–Ukraine crisis serves as a critical juncture and catalyst for shaping the EU's power.

The Ukraine–Russia crisis is the most serious conflict in Europe since the brutal civil war in the former Yugoslavia, and the most significant confrontation between the West and Russia since the end of the Cold War. Moreover, it is important to recognise that the conflict in Ukraine was fundamentally about the EU. Starting from this assertion, the special issue addresses not only the Ukraine–Russia crisis, but also sheds light on what it means for the future of EU power.

Contributions by ARENA's staff:

Mai'a K. Davis Cross and Ireneusz Pawel Karolewski, 'The EU's Power in the Russia–Ukraine Crisis: Enabled or Constrained?', 137–152.

Mai'a K. Davis Cross and Ireneusz Pawel Karolewski, 'What Type of Power has the EU Exercised in the Ukraine–Russia Crisis? A Framework of Analysis', 3–19.

Helene Sjursen and Guri Rosén, 'Arguing Sanctions. On the EU's Response to the Crisis in Ukraine', 20–36.

Journal articles

- Bølstad, Jørgen and James P. Cross, 'Not all treaties are created equal: The effects of treaty changes on legislative efficiency in the EU', *Journal of Common Market Studies*, 54(4): 793-808.
- Bølstad, Jørgen and Elias Dinas, 'A categorization theory of spatial voting: How the center divides the political space', *British Journal of Political Science*, 1-22, DOI: 10.1017/S0007123415000393.
- Cross, Mai'a K. Davis, 'The EU global strategy and diplomacy', *Contemporary Security*, 37(3): 402-413.
- Egeberg, Morten and Jarle Trondal, 'Why strong coordination at one level of government is incompatible with strong coordination across levels (and how to live with it): The case of the European Union', *Public Administration*, 94(3), 579-592.
- Fossum, John Erik, 'Norwegian reflections on Brexit', *Political Quarterly*, 87(3): 343-347.
- 'Reflections on EU legitimacy and governing', *European Papers*, 1(3): 1033-1040.
- Krick, Eva, 'The epistemic quality of expertise: contextualized criteria for the multi-source, negotiated policy advice of stakeholder fora', *Critical Policy Studies*, 1-18, DOI: 10.1080/19460171.2016.1258317.
- Lord, Christopher and De Wilde, Pieter, 'Assessing actually-existing trajectories of EU politicisation', *West European Politics*, 39(1): 145-163.
- Menéndez, Agustín José, 'The refugee crisis: Between human tragedy and symptom of the structural crisis of European integration', *European Law Journal*, 22(4): 388-416.
- Michailidou, Asimina, "'The Germans are back": Euroscepticism and anti-germanism in crisis-stricken Greece', *National Identities*, 19(1): 91-108.
- Olsen, Johan P., 'Democratic accountability and the terms of political order', *European Political Science Review*, 1-19, DOI: 10.1017/S1755773916000084.
- Praino, Diego, 'Processo di integrazione europea e sovranità: Indicazioni provenienti dalle altre forme di affiliazione con l'UE' *Osservatorio costituzionale*, (2): 1-21.
- Riddervold, Marianne and Guri Rosén, 'Trick and treat: How the Commission and the European Parliament exert influence in EU foreign and security policies', *Journal of European Integration*, 38(6): 687-702.
- Riddervold, Marianne and Jarle Trondal, 'Integrating nascent organisations: On the settlement of the European External Action Service', *Journal of European Integration*, (39)1: 33-47.

- Rosén, Guri, 'A match made in heaven? Explaining patterns of cooperation between the Commission and the European Parliament', *Journal of European Integration*, 38(4): 409-424.
- 'The impact of norms on political decision-making: how to account for the European Parliament's empowerment in EU external trade policy', *Journal of European Public Policy*, 1-21, DOI: 10.1080/13501763.2016.1227357.
- Strikwerda, Johanna, 'Sovereignty at stake? The European Commission's proposal for a Defence and Security Procurement Directive', *European Security*, 26(1): 19-36.
- Trenz, Hans-Jörg and Deniz Neriman Duru, 'From diversity to conviviality: intra-EU mobility and international migration to Denmark in times of economic recession', *Journal of Ethnic and Migration Studies*, 1-20, DOI: 10.1080/1369183X.2016.1249049.
- Trenz, Hans-Jörg and Mette Mortensen, 'Media morality and visual icons in the age of social media: Alan Kurdi and the emergence of an impromptu public of moral spectatorship', *Javnost - The Public*, 23(4): 343-362.
- Trenz, Hans-Jörg and Anna Triandafyllidou, 'Complex and dynamic integration processes in Europe: Intra EU mobility and international migration in times of recession', *Journal of ethnic and migration studies*, 1-14, DOI: 10.1080/1369183X.2016.1251013.
- Trondal, Jarle, Zuzana Murdoch and Benny Geys, 'Representative bureaucracy and seconded national government officials in the European Commission', *Regulation and Governance*, 10(4): 335-349.
- Trondal, Jarle, 'Advances to the study of international public administration', *Journal of European Public Policy*, 23(7): 1097-1108.
- Tørnblad, Silje Hexeberg, Ilan Kelman, Tobias Luthe, Romano Wyss, Yvette Evers, Marina Martin Curran, Richard J. Williams, and Eric L. Berlow, 'Social network analysis and qualitative interviews for assessing geographic characteristics of tourism business networks', *PLOS ONE*, 11(6), DOI: 10.3390/su9010071.

Book chapters

- Egeberg, Morten, 'The European Commission', in Michelle Cini and Nieves Pérez-Solórzano Borragán (eds) *European Union Politics* (fifth edition), Oxford University Press.
- Egeberg, Morten, Åse Gornitzka, and Jarle Trondal, 'Organization theory', in Christopher Ansell and

- Jacob Torfing (eds) *Handbook on Theories of Governance*, Edward Elgar Publishing.
- Eriksen, Erik O., 'On the *pouvoir constituant* of the European Union', in Gaspare M. Genna, Thomas O. Haakenson and Ian W. Wilson (eds) *Jürgen Habermas and the European Economic Crisis: Cosmopolitanism Reconsidered*, Routledge.
- Fossum, John Erik, 'The EU and democracy', in Dennis Patterson and Anna Södersten (eds) *A Companion to European Union Law and International Law*, Wiley-Blackwell.
- Holst, Cathrine, 'Frie forhandlinger og "likelønns elendighet"', in Sigtona Halrynjo and Mari Teigen (eds) *Ulik likestilling i arbeidslivet*, Gyldendal Akademisk.
- 'The costs and benefits of descriptive representation: Women's quotas, variations in state feminism and the fact of reasonable pluralism', in Hilde Danielsen, Kari Jegerstedt, Ragnhild L. Muriaas and Brita Ytre-Arne (eds) *Gendered Citizenship and the Politics of Representation*, Palgrave Macmillan.
- Holst, Cathrine and Hege Skjeie, 'Likestilling: Samfunnsdeltakelse på like vilkår', in Raino Malnes (ed.) *Velkommen til statsvitenskap*, Gyldendal Akademisk.
- Holst, Cathrine and Anne Elisabeth Stie, 'I takt eller utakt? Europeiseringen av Norge', in Ivar Frønes and Lise Kjølørød (eds) *Det norske samfunn*, Cappelen Damm Akademisk.
- Menéndez, Agustín José, 'Neumark vindicated: The three patterns of Europeanisation of national tax systems and the future of the Social and Democratic Rechtsstaat' in Damian Chalmers, Markus Jachtenfuchs and Christian Joerges (eds), *The End of the Eurocrats' Dream: Adjusting to European Diversity*, Cambridge University Press.
- 'The European crises as tax crises', in Jessica Schmidt, Carlos Esplugues and Rafael Arenas García (eds) *EU Law after the Financial Crisis*, Intersentia.
- Michailidou, Asimina, 'Europäische Union, Medien und Öffentlichkeit: Eine Hassliebe', in Peter Limbourg and Ronald Grätz (eds) *Geschlossene Gesellschaften: Beteiligungsprozesse, Medien und Öffentlichkeiten in Europa*, Steidl.
- Michailidou, Asimina, Deniz Neriman Duru and Hans-Jörg Trenz, 'Crisis, resilience and EU citizenship: Collective identifications of EU migrants in Norway and Denmark', in *European Identity Revisited: New Approaches and Recent Empirical Evidence*, Routledge.
- Olsen, Johan P., 'Democratic order, autonomy and accountability', in Tom Christensen and

Per Lægreid (eds) *The Routledge Handbook to Accountability and Welfare State Reforms in Europe*, Routledge.

- ‘An institutional perspective’, in Steven Van de Walle and Sandra Groeneveld (eds) *Theory and Practice of Public Sector Reform*, Routledge.

Trenz, Hans-Jörg and Deniz Neriman Duru, ‘Diversity in the virtual sphere: Social media as a platform for transnational encounters’, in Hakan G. Sicakkan (ed.) *Integration, Diversity and the Making of a European Public Sphere*, Edward Elgar Publishing.

Book Review

Cross, Mai’a K. Davis, ‘Book Review: International organizations and military affairs’, *European Security* 26(1), published online 18 October 2016.

ARENA Working Papers

The *ARENA Working Paper Series* publishes pre-print manuscripts by ARENA researchers or from external researchers presenting their research at ARENA seminars.

16/01

John Erik Fossum

Democracy and Legitimacy in the EU: Challenges and Options

16/02

Jarle Trondal

Dissecting International Public Administration

16/03

Morten Egeberg and Jarle Trondal

Agencification of the European Union Administration: Connecting the Dots

16/04

Agustín José Menéndez

Can Brexit Be Turned Into a Democratic Shock? Five Points

16/05

Agustín José Menéndez

The Structural Crisis of European Law as a Means of Social Integration: From the Democratic Rule of Law to Authoritarian Governance

Publications 2012–2016

	2012	2013	2014	2015	2016
Monographs	1	1	4	1	2
Edited books	4	4	5	6	1
Special issues of journals	0	0	0	2	2
Book chapters	31	16	47	37	17
Journal articles	15	30	21	39	30
ARENA Working Papers	7	8	13	5	5
ARENA Reports	4	1	2	4	3
Publication points (total)	47.6	49.7	70.0	81.5	58.7
Publication points (per academic person-year)	2.8	2.5	4.1	5.1	3.6

ARENA Reports

The ARENA Report Series consists of proceedings from workshops or conferences, project reports, PhD dissertations and Master theses supervised at ARENA.

EU Citizenship: Liberal, Communitarian or Cosmopolitan?

ARENA Report 16/01

Veronica Thun

There is broad consensus amongst scholars that EU citizenship has changed and contested traditional statist notions of the concept. The notion of ‘citizenship’ has become more far-reaching and complex, and increasingly borderless. This report analyses the concept of EU citizenship from the viewpoint of the EU’s supranational executive body: the European Commission, attempting to uncover what ideas of citizenship have been most prominent.

The analysis uncovers that the Commission has had a liberal, rights-based understanding of EU citizenship ever since Maastricht. With the enlargement to Eastern Europe and the breakout of the Euro crisis in the 2000s, a more complete idea of EU citizenship emerged. Communitarian notions of the active political citizen and notions of a European identity became of almost equal significance to rights, with some cosmopolitan elements in the background. In short, we have seen a shift from mainly rights-based ideas in the 1990s towards a mix of conceptions of EU citizenship in the beginning of the 2000s.

Nordiske forvaltningsnettverk i en EU-kontekst

ARENA Report 16/02

Astrid Lie Olsen

This report (in Norwegian) deals with the Norwegian central administration’s participation in international networks, with a particular emphasis on why Norwegian bureaucrats maintain their participation in Nordic networks in subject areas where EU networks exist.

Through a case study of the Norwegian Directorate for Civil Protection (DSB), this report examines the degree of overlap and linkages between the Nordic networks and the EU networks within the same subject area. Furthermore, in light of the EU’s increasingly central role and the Nordic networks’ apparent deterioration, why does the DSB maintain its participation in the Nordic networks where EU networks exist?

The study finds a high degree of overlap and linkages between the two types of networks. It shows that the Nordic networks provide advantages that the DSB does not gain in the EU networks. In the field of civil protection, Nordic cooperation has not deteriorated, but on the contrary increased its significance in later years, in parallel with the development in the EU.

Advice from Moral Experts

ARENA Report 16/03

Eilev Hegstad

Moral experts – people who presumably know more about moral issues than others – play an important role in giving advice to governments on how to deal with ethical questions. The existence of ethics committees raises fundamental normative questions concerning the limits and the legitimate role of moral experts in decision-making processes. This report is based on the assumption that moral expertise exists, and that the legitimacy of ethics committees is intimately linked to their members' performance as moral experts.

The European Group on Ethics in Science and New Technologies (EGE) is composed of philosophers, theologians, lawyers and scientists who give advice on ethical questions. This report evaluates the EGE's work in the field of animal cloning for food supply by assessing its members' deliberation on the basis of three concerns: logical validity, empirical soundness and normative reasonableness. Findings suggest that while EGE's recommendations are logically valid, there are certain shortcomings on empirical soundness. Moreover, as different ethical viewpoints are not presented and the degree of justification is low, the report finds that normative reasonableness is the criterion that the EGE is furthest from meeting.

The TARN working paper series

The TARN network on agencification of EU governance has launched a new working paper series. The first paper is authored by Morten Egeberg and Jarle Trondal.

The working paper series was established in March 2016 and is issued by ARENA Centre for European Studies. The series editors Morten Egeberg and Jarle Trondal work closely with four further members of the TARN network in the editorial board: **Giacinto della Cananea, Michelle Everson, Johannes Pollak and Ellen Vos.**

The first paper is entitled ‘Agencification of the European Union Administration: Connecting the Dots’. In this review paper, Egeberg and Trondal take stock of the existing literature on EU agencies and suggests a future research agenda.

The series published eight papers in 2016:

16/1

Morten Egeberg and Jarle Trondal

Agencification of the European Union administration: Connecting the dots

16/2

Giandomenico Majone

European integration and its modes: function vs. territory

16/3

Tobias Bach and Eva Ruffing

The multi-level administration of the EU: Transnational coordination through national and supranational bureaucracies

16/4

Arthur Benz

Differentiating multi-level administration: Patterns of administrative co-ordination in the European Union

16/5

Herwig C.H. Hofmann

Agencies in the European Regulatory Union

16/6

Martijn Groenleer

Redundancy in multilevel energy governance: Why (and when) regulatory overlap can be valuable

16/7

Antoine Vauchez

The appeal of independence: Exploring Europe’s way of political legitimacy

16/8

Antonio Calcara

The Agencification in the EU Common Security and Defence Policy: The European Defence Agency

Events

GLOBUS launched in Oslo

Since its inception, the European Union has proclaimed an ambition to promote justice at the global level. But what precisely is the EU's contribution to global justice?

GLOBUS was launched with a conference of over 100 participants in Oslo on 9 and 10 June 2016. The event brought together scholars from many different parts of the world to discuss the principled and practical dilemmas involved in developing a foreign policy to improve conditions for global justice. It dealt with themes such as climate change and migration, gender justice and capitalism, and not least, the concept of justice itself, with an overall eye for the EU as a global actor and its role in promoting justice.

Visions of justice

In her opening speech, GLOBUS coordinator **Helene Sjursen** laid out the key questions and framework with which the GLOBUS project engages. The European Union presents itself as a global actor that seeks to promote and safeguard certain values. Representatives of the EU often describe it as one of the most important normative powers in the world. However, there is little agreement on what justice entails. There are competing views not only on how to resolve key challenges in a manner that would be considered just, but also on what those key challenges actually are. What is considered a legitimate claim of justice in the eyes of Europe may collide with per-

spectives elsewhere in the world.

When analysing the EU's contribution to global justice, the GLOBUS project develops a conceptual scheme that takes into account the fact that the concept of justice is contested. **Erik O. Eriksen** delineated the three different conceptions of global justice – non-domination, impartiality, and mutual recognition – that are at the core of the project. These concepts highlight different concerns and imply different answers to problems. The questions of how decisions are made, and who actually makes them, are taken into account, pointing our attention to the underlying structures of power within the global system.

Overcoming injustice

Many accounts of global justice are freestanding, disconnected from a diagnosis of the obstacles to it. **Nancy Fraser** (New School for Social Research, New York, and member of GLOBUS Scientific Advisory Board), one of the most influential political philosophers of our time, took a different path in her keynote lecture entitled 'Global Justice against Global Finance'. Starting from an account of the structures of globalising financial capitalism, she proposed an account of justice that can inform, and help to coordinate, struggles against it.

Fraser elaborated on the underlying historical injustices of financial capitalism, emphasising expropriation as a key feature. There is a structural difference

Left: Sonia Lucarelli; right: John Erik Fossum, Nancy Fraser, Erik O. Eriksen and Helene Sjursen at the GLOBUS kick-off conference.

between exploited workers, who are still free citizens, and expropriated subjects. When human beings are expropriated, such as in transnational sex trafficking, they become subjects with no legal personality. The struggle for justice must thus take into account expropriation, as well as exploitation, she argued.

Justice and policy dilemmas

Increased flows of migration, climate change, changing patterns of trade and security risks challenge borders and affect peoples' interests without regard for their status or citizenship. GLOBUS pays particular attention to the EU's positions and policies in the four crucial areas of climate change, migration, cooperation and conflict, and trade and development. Which conception of justice underpins the EU's policies in

these areas, and how – if at all – does the EU contribute to justice?

Several breakout sessions were devoted to how GLOBUS researchers will investigate the real impact of EU policies within these issue areas. They addressed questions pertaining to where and how concerns for justice figure in the EU's security strategies; how the EU seeks to incorporate the interest of future generations in its positions on global climate change; the fate of the EU as a champion of justice, as migrants face exclusion while the developed world struggles to implement border mechanisms that will have life or death consequences; the ability of the EU take heed of third party perspectives when designing its trade agreements.

Justice and gender

Gender equality is a cross-cutting concern in the GLOBUS project. **Karin Aggestam** (Lund University) presented the initiative of the Swedish government for a feminist foreign policy. Its starting point is that women are overrepresented among the world's poorest, while underrepresented in international positions of power and influence. Female representation is key to a just foreign policy, but equally important are human rights, rule of law, sexual and reproductive rights, as well as economic empowerment of women. This is why representation, rights and resources constitute the three pillars of Sweden's feminist foreign policy, Aggestam explained.

BRICS' perspectives

An adequate understanding of global justice must also take into account the competing viewpoints of actors involved. One panel was devoted to discussing the BRICS' perspectives on global justice. Scholars from Brazil, India, China and South Africa gave challenging and contrasting views on the EU and its putative contribution to global justice.

On the one hand, a post-colonial prism emphasises Europe's contribution to injustice rather than justice. The end of colonialism does not mean the end of responsibility, it was argued. The discussions exposed perception gaps among the BRICS states. South-South dynamics must for instance also be considered, as there are significant variations.

Some called for a reorganisation of the structures of global governance and pointed to the distribution of power in the United Nations Security Council. On the other hand, the EU is a driver of regional integration and democratisation, which has secured peaceful coexistence of states in Europe. This has served as a model for many regions across the globe.

TARN workshop participants

First TARN workshop

ARENA organised the first workshop of the research network TARN, on the agencification of EU governance, in Oslo on 1-2 February 2016.

The Jean Monnet network TARN, composed of nine partners from various disciplines, will promote the multi- and interdisciplinary research needed to address the many facets of the problems posed by the agencification process. TARN research will entail perspectives from law, social and political sciences and public administration.

Over two days in Oslo, the project's first work-

Presentation at the TARN workshop, 2 February 2016

shop gathered a range of researchers to discuss these themes. **Morten Egeberg** chaired the first session while **Jarle Trondal** chaired the concluding session. The two of them also presented their paper *Agencification of the European Union administration: Connecting the dots*, which was published as the first TARN Working Paper and as ARENA Working Paper 3/2016 (see p. 26). **Åse Gornitzka** also presented a paper on the expertise-executive nexus in the European commission.

The workshop's participants from universities around Europe brought a diverse set of approaches to the study of European agencies. On 29 June 2016, TARN also held a launch event in Brussels which included a presentation by Morten Egeberg.

Should the experts rule?

Cathrine Holst and Bo Rothstein chaired the panel ‘Was Plato Right? Should the Experts Rule’ at the ECPR joint session in Pisa in April.

Democracy is haunted by significant performance problems. At the same time, democratic political rule is challenged in many countries as well as in transnational polities such as the EU by an accelerating expertisation of political processes and policy-making. These real world developments are paralleled by the recent ‘epistemic turn’ in political theory, where familiar normative justifications of democracy are challenged by accounts focusing on decision quality and good outcomes. This raises questions of whether expert rule, or ‘epistocracy’, would be able to outperform democracy as we know it.

A total of 19 papers were presented and discussed over three days at this panel. Several ARENA researchers contributed. **Cathrine Holst** presented her work on the accountability of experts. **Silje H. Tørnblad** and **Guri Rosén** presented their paper ‘How does knowledge travel in EU policy-making processes?’ using the case of TTIP as an example, while **Eva Krick** discussed her paper ‘Reconciling epistemic and democratic legitimacy: a plea for the hand-picked selection of participants in policy formulation’.

Expertise in courts and public administration

Cathrine Holst and Silje Aambø Langvatn convened a workshop in Rome on expert behaviour in courts and public administration.

Langvatn and Holst had invited a range of scholars to the Norwegian Institute in Rome on 30 and 31 May. The workshop was a collaboration between ARENA, PluriCourts – Centre for the Study of the Legitimate Roles of the Judiciary in the Global Order, and the Democracy as Idea and Practice programme. The conveners wished to bring together the parallel debates on the expertisation of public administration, on the one hand, and the debate on juridification and the power of courts, on the other. The aim was to provide for comparison and cross-fertilisation between the different strands of literature.

David Dyzenhaus (University of Toronto) and **Heather Douglas** (University of Waterloo) were keynote speakers. The workshop included discussions of 13 papers.

The workshop was part of the research project EPISTO, which examines and assesses the legitimacy of expert rule in modern democracies (see p. 10).

Social media and European politics – rethinking power in the digital era

How does social media affect communication and politics in the European Union? In March, ARENA convened a workshop in Oslo to address this issue.

The workshop brought together established and up-and-coming scholars researching social media and political power in Europe across several disciplines. The scholars discussed if and how a power shift is taking place at the level of communication or politics in the European Union due to digital mediatisation.

The participants looked at politics not only from the perspective of EU institutions and political parties but also citizens' movements, social media mobilisation and public sphere theory.

Democracy and Facebook

John Erik Fossum from ARENA held the keynote lecture, titled 'Democracy and legitimacy in the EU: challenges and options'. Throughout one and a half day, researchers from the universities of Milan, Vienna, Bratislava, Copenhagen, Oslo, Wrocław, Crete, Lund and Bologna, as well as the Freie Universität Berlin, City University London, New York University and Royal Holloway University of London, participated in intense debate and scholarly exchange. Subjects ranged from the European Parliament's Facebook page to extreme right on-line networks' opposition to the EU in Central and Eastern Europe.

Eli Skogerbø, professor at the University of Oslo's Department of Media and Communication, held the second keynote lecture, entitled 'Social media and politics'. Skogerbø is co-editor of the Routledge Companion to social media and politics, which she presented in her talk.

ARENA researcher **Asimina Michailidou** and **Mauro Barisione** from the University of Milan convened the workshop. The outcomes of the workshop will be published in the edited volume *Social media and European politics* as part of the Palgrave Studies in European Political Sociology series.

Crises, differentiation and democratic governance in the EU

ARENA and the Comenius University in Bratislava convened a workshop in Oslo on 31 March.

Scholars from several institutions gathered to discuss the implications of a differentiated EU for the effectiveness and legitimacy of democratic governance in today's Europe.

Jozef Bátora and **John Erik Fossum** opened the workshop, while **Espen D. H. Olsen** presented some conceptual considerations on the migration crisis. **Asimina Michailidou** gave a digital media perspective on the topic. **Helene Sjursen** discussed the integration and differentiation of EU foreign policy, while **Cathrine Holst** gave a presentation on epistemic segmentation and expert accountability in EU economic reform discourse. Finally, **Erik O. Eriksen** focused on the problem of dominance, **John Erik Fossum** on the parliamentary dimension, and **Christopher Lord** on the Monetary Union and Brexit, in their respective presentations.

Other participants included **Max Steuer** (Comenius University), **John Gould** (Colorado College) and **Michael Onderco** (Erasmus University Rotterdam).

The workshop was organised as part of the project Democratic Governance and Differentiation in Europe (see p. 16), which came to an end in 2016.

PhD school on integration, differentiation and crises

Comenius University in Bratislava organised a PhD Summer School on political integration and differentiation in Europe in June 2016.

The EU as a political structure offers a variety of forms of cooperation and integration. During the Summer School, participants covered each individual form of association and their consequences for the respective member states.

Participating PhD students gained crucial insights from the most up-to-date theoretical developments and analytical approaches within the field of studying institutional change in democratic governance in Europe. At the same time, the Summer School offered PhD students and experienced foreign and Slovak academics a platform to exchange ideas and gain new perspectives on differentiation in Europe.

John Erik Fossum, **Espen D. H. Olsen** and **Bent Sofus Tranøy** from ARENA contributed to the academic programme with lectures on the EU's parliamentary dimension, the political economy of the Eurocrisis and on EU citizenship.

The PhD school was organised as part of the inter-institutional cooperation project Democratic Governance and Differentiation in Europe between ARENA and Comenius University (see p. 16).

Left: Participants at the EuroDiv workshop 'The EU and its crises' in Oslo in November. Right: John Erik Fossum speaking at the workshop.

The EU and its crises

On 24-25 November John Erik Fossum and Jozef Bátora hosted the workshop 'The EU and its crises: From resilient ambiguity to ambiguous resilience - or beyond?' at ARENA.

The workshop brought together scholars from ARENA and Comenius University in Bratislava to discuss the impact of the European crises. Workshop conveners **Jozef Bátora** and **John Erik Fossum** presented an analytical framework for studying the EU and its crises, which will also form the basis for an edited volume with contributions by the workshop

participants.

The participants discussed different crises, from the migration crisis and the Ukraine crisis to the Eurocrisis, and their consequences. The overall theme of differentiated integration informed many of the contributions, as part of the EuroDiv project *Integration and division: Towards a segmented Europe?* (See p. 2.)

The cooperation between Comenius University and ARENA in this field is a follow-up of the inter-institutional cooperation project on differentiation and democratic governance in the EU (see p. 16).

ARENA Tuesday Seminars

At the ARENA Tuesday Seminars, external scholars as well as ARENA's own staff are invited to present and defend their work in an inspiring and rewarding academic environment.

26 January 2016

Time to reconsider status: the IMF, the EU, the Euro and its sovereign debt crisis

Jan Wouters, KU Leuven, FRAME coordinator

15 March 2016

Toward rule-based decision-making in international organizations: the effects of committee governance in the United Nations Security Council

Thomas Gehring, Otto-Friedrich-Universität Bamberg

5 April 2016

Measuring and explaining dissent in the EU legislative process

Stéphanie Novak, European School of Political and Social Sciences, Lille

12 April 2016

Linking European and national administration: a Public Administration approach to multilevel governance

Arthur Benz, Technische Universität Darmstadt
This Tuesday seminar was also a TARN lecture

19 April 2016

Normative principles for assigning citizenship in a post-Westphalian world

Joachim Blatter, Professor of Political Science, University of Lucerne

10 May 2016

Rescaling the European state

Michael Keating, University of Aberdeen

Arthur Benz giving a combined TARN lecture and Tuesday Seminar on 12 April

6 September 2016

Constitutional Pluralism: chronicle of a death foretold?

Michael Wilkinson, London School of Economics

8 November 2016

An agent of politicization? The role of the European Parliament in the debate on TTIP

Guri Rosén, ARENA

25 October 2016

Reputation Matters in the regulatory state

Madalina Busuioc, University of Exeter

22 November 2016

Populism and technocracy as opposite threats to liberal democracy

Stefan Rummens, KU Leuven

Marianne Riddervold (far left), Helene Sjursen and Johanne Døhlle Saltnes (right) at the second ANTERO workshop, November 2016. (Video stills: eufp.eu)

ANTERO workshop

The education and research network ANTERO held its second workshop in London in November.

ANTERO's second workshop 'The Quest for External Legitimacy of EU External Action' was organised by the London School of Economics and Political Science together with ARENA and the University of Maastricht on 16-18 November 2016.

ARENA's foreign policy group participated with several contributions. **Helene Sjursen** chaired a research panel, **Johanne Døhlle Saltnes** presented

her paper 'Donor coordination in EU development policy. An attempt to enhance external legitimacy?' and **Marianne Riddervold** presented the paper 'A humanitarian mission to help refugees? Explaining EU naval mission Sophia' co-authored with Ruxandra-Laura Bosilca (National University for Political Studies and Public Administration, Bucharest).

The workshop also included teaching panels, which circled around the use of simulations. Finally, the workshop included a public conversation on Brexit and the EU global strategy, and a panel on the use of new technologies.

Other conferences and events

ARENA's staff organised and chaired panels and workshops as part of international academic conferences, in addition to giving invited lectures and academic papers at events organised by a range of research projects, networks and academic institutions.

Bølstad, Jørgen, 'Public opinion and European integration: How leadership creates the illusion of responsiveness', *The 6th Annual General Conference of the European Political Science Association*, Brussels, 23-25 June.

Cross, Mai'a K. Davis, 'Brexit: Causes and consequences', *Borders, Boundaries, and Belonging*, Boston MA, 27 September.

- Chair of the 'transatlantic relations workshop', *European Horizons' European Student Conference 2016*, New Haven CT, 5-6 February.
- 'Challenges to foreign policy integration', *New Security for a New Europe*, Boston MA, 17-19 February.
- Keynote speech, *11th Annual Graduate Student Conference On The European Union*, Pittsburgh PA, 26-27 February.
- 'TTIP and TPP compared', *Interdisciplinary Conference on the Transatlantic Trade and Investment Partnership*, Gothenburg, 14 March.
- 'European climate diplomacy: The green diplomacy network as an epistemic community', *ISA's 57th*

Annual Convention: Exploring Peace, Atlanta GA, 16-19 March.

- 'The limits of epistemic communities: EU security agencies', *ISA's 57th Annual Convention: Exploring Peace*, Atlanta GA, 16-19 March.
- 'Resilient sustainability: The EU's role in supporting climate policy and the global south', *Bolstering National and Global Resilience in the Face of 21st Century Mayhem*, Seattle WA, 31 March.
- 'What type of power has the EU exercised in the Ukraine-Russia crisis?', *Europe's Parallel Foreign Policy: The Ukraine-Russia Crisis*, Boston MA, 13 April.
- 'What type of power has the EU exercised in the Ukraine-Russia crisis?', *23rd International Conference of Europeanists*, Philadelphia PA, 14-16 April.
- 'Closing remarks and policy outcomes', *Policy Workshop on the Refugee Crisis in the European Union Region*, Brussels, 2 May.

- ‘EU institutions and peace’, *Nobel Symposia: The Causes of Peace*, Bergen, 15-18 June.
- ‘European transgovernmental security networks: Counter-terrorism & intelligence sharing’, *Security Policy Coordination in North America and the European Union*, Halifax, Nova Scotia, 26-27 August.
- ‘The challenge of counter-terrorism in the EU’s external relations’, *European Boundaries in Nationalist Times*, Oxford, 21-22 October.
- ‘The Common Security and Defence Policy and secrecy’, *Politics of Secrecy in Europe*, Munich, 13-14 October.
- ‘The US election & implications for European security’, *Open Classroom Series: Visions of the World and the US Role in it*, Boston MA, 26 October.

Egeberg, Morten, ‘Conceptualising agencification of EU executive governance: Report on main findings’, *TARN Launching and Dialogue event*, Brussels, 29 June.

Egeberg, Morten, Åse Gornitzka and Jarle Trondal, ‘Merit-based recruitment boosts good governance: How do European Union agencies recruit their personnel?’, *ECPR Standing Group*, Trento, 15-18 June.

Egeberg, Morten and Jarle Trondal, ‘Agencification of the European administration’, *Nasjonal fagkonferanse i statsvitenskap*, Kristiansand, 6-8 January.

Eriksen, Erik Oddvar, ‘Solidarity as a moral duty? The case of the Eurozone crisis’, *Solidarity and its Crisis in the European Union*, Hamburg, 2-3 June.

Fossum, John Erik, ‘Representation and democratic legitimacy in complex multilevel systems: Comparing the European Union and Canada’, *Grasping the European Council: Raising Awareness for a Key Institution (SUMMIT Kick-off Conference and PADEMIA Workshop)*, Brussels, 28-29 January.

— ‘Alternatives to the EU’, *Understanding European Challenges*, Edinburgh, 16 February.

— ‘Democratic federalization’, *23rd International Conference of Europeanists*, Philadelphia PA, 14-16 April.

— ‘The politics of accommodation in Europe’, *23rd International Conference of Europeanists*, Philadelphia PA, 14-16 April.

— ‘Ever-closer Union, national sovereignty, democracy and the four freedoms’, *In or Out? Debating Britain’s EU Membership: The EU’s Polity*, London, 21 April.

- ‘Integration through conflict’, *Beyond the Crisis? European Transformations*, Flensburg, 19-21 May.
- ‘Parliaments and legitimacy in the EU: Challenges and options’, *Beyond renationalization and parliamentarization: what ways to overcome the EU’s crisis of democratic representation?*, Frankfurt, 23-24 June.
- ‘Quo vadis Europa? Consolidation, muddling through or fragmentation (return to a Europe of nation-states)?’, *54th International Congress of the European Journalists Association - The Communication Network*, Trento, 15-18 September.
- ‘Democratic federalization’, *Stein Rokkan’s Heritage to Contemporary Political Science*, Bergen, 20-21 September.
- Lecture series, *MA course: The future of the European Union*, Lucerne, 20 September–19 November.
- ‘Quo vadis Europa?’, *MA lecture for students in journalism*, Oslo and Akershus University College of Applied Sciences, Oslo, 29 September.
- Presentation at *GLOBSEC Young Europeans’ Forum: Shaping the Future of Europe*, Bratislava, 28-30 October.
- Holst, Cathrine, ‘Norwegian public inquiry commissions on gender and family policies: From corporative bargaining to expert advice committees?’, *Vinterseminaret 2016*, Øyer, 22-24 January.
- ‘Marx om kunnskap i statsstyret’, Meeting in the project *Marx, rett og samfunn*, Oslo, 9 February.
- Comment to ‘Democracy, Social Justice and (Mis) Framing: Interlinked Crises of Financialized Capitalism’ by Nancy Fraser, Seminar with Nancy Fraser: *Democracy, Social Justice and (Mis) Framing*, Oslo, 7 June.
- EUREX project presentation, *Meeting in EUREX user forum*, Oslo, 12 September.
- ‘I takt eller utakt? Europeiseringen av Norge, 50 år med bokverket Det norske samfunn’, Oslo, 15 September.
- ‘Advisory commissions, academic expertise and democratic legitimacy: The case of Norway’, *Nordic Network of Political Theory 2016 Conference*, Oslo, 3-5 November.
- ‘Expert disagreement and expert influence in public inquiry commissions on environmental policy, Climate Science, Disagreement and Policy: A Multidisciplinary Investigation’, Dublin, 10-12 November.

- ‘Kunnskap og byråkrati i Marx’ kritikk av Hegels statsteori’, *Marx, rett og samfunn*, Oslo, 17-19 november.
 - ‘Sosiologi mellom forskning og politikk’, Commencement lecture, Department of Sociology and Human Geography, University of Oslo, 12 December.
- Holst, Cathrine, Christensen, Johan, Presentation of the EUREX project, *Programseminar, DEMOS, Research Council Norway*, Oslo, 19 May.
- Lord, Christopher, ‘Parliaments, Foreign Policy and Diplomacy’, *Workshop on Parliaments and Foreign Policy*, Westminster, 20 May.
- ‘Debating Brexit’, *Presentation to Academic Debate on Brexit*, Birkbeck College at the University London, 14 June.
 - ‘Indirect Legitimacy and the European Parliament’, *Paper Presentation*, Frankfurt, 23 June.
 - ‘Brexit, Historical Responsibility and the Legitimacy of Withdrawals from the European Union’, *European Boundaries in Nationalist Times*, Oxford, 21 October.
- Michailidou, Asimina, ‘European politics in the digital era: towards post-representative legitimacy?’, *Communicating Europe seminar*, Aarhus, 10 May.
- ‘EU politics in the social media era: post-legitimacy?’, *Social movements and Europeanisation research group Seminar*, Roskilde, 24 May.
 - ‘EU crises & the public sphere: a digital media perspective on differentiation and legitimacy’, *International Symposium: Re/Constructing Politics through Social & Online Media: Research Agendas & Problem-Oriented Analyses*, Stockholm, 20 June.
- Riddervold, Marianne, ‘Crisis and cooperation: How the Ukraine crisis influenced the EU’s maritime security strategy’, *Europe’s Parallel Foreign Policy: The Ukraine-Russia Crisis*, Boston MA, 13 April.
- ‘EU and the Arctic: Back to Traditional Geopolitics?’. *23rd International Conference of Europeanists*, Philadelphia PA, 14 April.
 - ‘Still a Green Power? EU Arctic Policies Between Interests and Environmental Protection’, *SASE 28th annual meeting: Moral economics, economical moralities*, Berkeley CA, 24 June.
 - ‘Still a humanitarian power? EU maritime security policies in the face of insecurity’, *UACES 46th Annual Conference*, London, 5 September.
 - ‘Special Issue Framework’ and ‘Unified in response to rising powers? China, Russia and transatlantic

Johanne Døhle Saltnes at a UiO student debate. Right: Helge Hveem (Department of Political Science, UiO)

relations', *Transatlantic Relations*, Berkeley CA, 12 December.

- 'Book Framework' and 'Fighting against sea-borne human smuggling under CSDP: Plain sailing or all at sea? The Case of EUNAVFOR MED (Sophia)', *Book workshop*, Berkeley CA, 13 December.

Rosen, Guri, 'An agent of politicization? The role of the European Parliament in the debate on TTIP', *Interdisciplinary Conference on the Transatlantic Trade and Investment Partnership*, Gothenburg, 14 March.

- 'Politics of TTIP', *Interdisciplinary Conference*

on the Transatlantic Trade and Investment Partnership, Gothenburg, 14 March.

- 'An agent of politicization? The role of the European Parliament in the debate on TTIP', *International Studies Association 2016*, Atlanta GA, 16 March.
 - 'Making the EU do right? The European Parliament's impact on EU foreign policy', *International Studies Association 2016*, Atlanta GA, 16 March.
 - 'An agent of politicization? The role of the European Parliament in the debate on TTIP', *23rd International Conference of Europeanists*, Gothenburg, 14 April.
 - 'Making the EU do right? The European Parliament's impact on EU foreign policy', *UACES 46th Annual Conference*, London, 5 September.
- Rosen, Guri and Stie, Anne Elisabeth, 'Accountability in EU security and defence', *Nasjonal fagkonferanse i statsvitenskap*, Kristiansand, 6 January.
- 'Not Worth the Net Worth? The Democratic Dilemmas of Privileged Access to Documents', *The Law and Politics of Confidential EU Negotiations*, Brussels, 12 February.
 - 'Not Worth the Net Worth? The Democratic

Dilemmas of Privileged Access to Documents',
UACES 46th Annual Conference, 5 September.

Saltnes, Johanne Døhlle, 'EU Development Policy',
Fagdag for utviklingstudier, University of Oslo,
 19 October.

Sjursen, Helene, 'GLOBUS: Reconsidering European
 Contributions to Global Justice', *Internal seminar
 for Norwegian Centre for Human Rights*, Oslo, 18
 February.

Sjursen, Helene and Rosen, Guri, 'Not so weak
 and divided after all?: Making sense of the EU's
 responses to the crisis in Ukraine', *Europe's
 Parallel Foreign Policy: The Ukraine-Russia
 Crisis*, Boston MA, 13 April.

Tørnblad, Silje Hexeberg and Rosen, Guri, 'How Does
 Knowledge Travel in EU Policy-Making Processes?
 The Case of TTIP', *ECPR Joint Sessions of
 Workshops*, Pisa, 24 April.

Outreach

Brexit ahead?

In the spring of 2016, the British vote to leave the EU was only a remote possibility. A debate organised by ARENA and British Politics Society asked: What are the implications of the momentous decision – for Britain and for Europe?

In February 2016, British Prime Minister David Cameron concluded a brief and brisk negotiation process by presenting renewed terms for Britain's membership of the EU. On 23 June it was time for British voters to state their opinion on the issue. We now know that a majority voted in favour of 'Leave', which has open the door to an uncertain future, but 'Remain' would have posed a raft of challenges as well – and not only within the broadly Eurosceptic Conservative party.

Around 60 people were in the audience on 10 May as Professor **Michael Keating** from the University of Aberdeen, Professor **John Erik Fossum** from ARENA, and **John Todd** from the University of Oslo discussed the upcoming referendum.

Ambiguous outcomes

John Erik Fossum gave an overview first of the referendum process, then on the possible options for a 'brexited' Britain. He argued that the reality is often more complex than the wording of a referendum, making the outcome unclear even if the wording on the ballot was clear enough. A historical analogy is

the 1994 Norwegian referendum on EU membership, where the EEA Agreement was one of the factors making an initially clear yes-no issue ambiguous. It is often said that the No-side won at the day of the referendum, but has lost every day since.

He went on to consider the Norwegian and Swiss models of EU affiliation, and argued that closely affiliated states such as Norway lose both co-determination and self-determination, making non-membership a form of self-imposed hegemony. Fossum argued that it is unclear whether the UK's size is sufficient to upset the weight of this structure. The scope for British exceptionalism remains an open question.

Lastly, Fossum considered possible Norwegian responses to a British exit from the EU. A "Brexited" UK is bound to have implications for Norway. Either the UK enters into a separate agreement, which could either marginalise the EEA or lead to a harmonisation between the two, or the UK joins the EEA. This could have profound effects on the EEA Agreement as such, and the question remains, how similar are the interests of the UK and the EEA countries?

England against the rest?

Professor Michael Keating expressed scepticism towards the numerous economic calculations within the Brexit debate, because they were all uncertain. He underlined that the debate was very narrowly focused in the sense that it focused on costs and benefits for the UK of staying in the EU but was quite silent

Left: Excerpt from an anti-Brexit campaign by artist Wolfgang Tillmans. Right: Henry Allen, Michael Keating, John Erik Fossum and John Todd at the Brexit debate on 10 May.

on the implications for Europe and on what kind of Europe would be desirable. He also brought up the internal relations inside the UK and possible tensions that may arise within the UK if there were to be a yes vote. It is conceivable that a yes vote could pit England against the other regions because Scotland most likely will vote no to Brexit, Keating said.

Changes since 1975

John Todd provided a comparison between the previous UK referendum on EEC membership, which took place in 1975, drawing out three similarities and three differences between the current campaign and its predecessor.

The three similarities he highlighted were the

ability of EEC/EU membership to divide political parties, the focus on the economic implications of membership and the continued salience of the issue of sovereignty. In terms of key differences, Todd drew attention first to the different context across the continent, second the rise of populist voices and of the salience of immigration, and third the changed media landscape in the UK.

Freedom and responsibility in Europe

In a packed auditorium at the University of Oslo, Norwegian Minister of Foreign Affairs Børge Brende gave the ARENA Lecture 2016.

The lecture was held on 13 September and attracted more students than could fit in the Faculty of Social Sciences' largest auditorium. Minister Brende spoke about the security challenges threatening Europe today and how they affect Norwegian priorities.

Brende reminded us that during the second world war, Europe was the Middle East of its time. It was in this part of the world six million Jews were murdered in concentration camps. Many are worried that history may repeat itself if crises are not tackled the right way.

The author Stefan Zweig wrote that he grew up in Europe in the golden age of freedom. This was right before the Great War. The Minister claimed that we can look at our own childhood as another such 'golden age'.

Millions gained access to freedom

Brende pointed to all the positive developments in Europe the last few decades. 'After the fall of the Berlin wall, millions of Europeans gained access to freedom. The German Chancellor Helmut Kohl was eager to grab this chance. First with necessary cooperation, then reconciliation, and finally a reunited Germany'.

NATO, the EU, and the European Council

Brende said that transatlantic cooperation with the US was crucial to Europe. 'Europe strived to become Pan-European. Today, our foremost goal is to protect our freedom. The reason people are interested in foreign and security policy is because everybody knows how important it is to us. Through that policy, we can influence other parts of the world'.

Europe has established a supranational system that is unique in the world. NATO is the framework of the American security guarantee. The Organisation for Security and Co-operation in Europe (OSCE) has played a key role in sending observers to Ukraine.

The European Council has guarded the European Convention on Human Rights, and made sure that its member states have respected human rights, good governance and democratic values. And lastly, Brende mentioned the Nordic community of states. They have in common an open economy and competitive yet relatively egalitarian societies.

The world moves forward

'Last year, almost every country in the world agreed on a climate agreement in Paris. The Iran deal was made, which prevents Iran from acquiring nuclear weapons. And who would have thought a year ago that US President Obama would travel to Cuba and visit President Raúl Castro only half a year later? In Myanmar, Nobel peace prize laureate Aung San-Suu Kyi in practice runs the country. Sri Lanka also has a

Minister of Foreign Affairs Børge Brende gave the ARENA lecture on 13 September 2016. Helene Sjursen (right) moderated the Q&A session after the lecture. (Photos: Lasse Moer, UiO)

new and better government', Brende said. He added that the global poverty rate has decreased from 40 percent in 1990 to 20 percent today.

But not everything gets better, not even in Europe. Last summer and the year before saw several terrorist attacks in Europe. Brende stated that people's freedom is threatened by hate speech, harassment and breaches of international law. Two years ago, Crimea was invaded by Russia. This is the first time since the second world war a European country has annexed a territory of another European country. Crimea was a legitimate part of Ukraine, Brende maintained.

A win-win relationship

Brende worried that more and more people in Europe believe in easy solutions to complex problems. The trust in representative democratic bodies today is low.

Now, the role and composition of the EU is

discussed after the popular vote in Britain to leave the EU.

'Brexit has consequences for Norway too', Brende said. 'Great Britain is our largest export market, but also the world's fifth most important economy. We cannot cling onto the same map if the terrain has changed drastically'.

Brende has one important goal for European politics: 'It must be a win-win relationship,' he concluded. 'If I'm doing well, you're doing well. We need to carry this mentality on to the coming generations'.

Long-standing tradition

The ARENA Lecture is a long-standing tradition at the University of Oslo. In this lecture series ARENA invites politicians and other influential persons to hold an open lecture on a topic that is both of academic and public interest. *See video on arena.uio.no*

Debating EU citizens' trust in the European project

John Erik Fossum discussed the crisis of EU citizens' trust towards the European project at the Tatra Summit 2016.

The international conference GLOBSEC Tatra Summit 2016 welcomed around 1,300 guests to Bratislava in October. It took place during the first ever Slovak Presidency in the Council of the European Union and is considered an important public event during this period.

During the four conference days, 100 speakers from 50 countries – including eight ministers of finance and foreign affairs and a number of special guests – brainstormed around and discussed a number of topics: the migration crisis, Brexit, energy security, building the Economic and Monetary Union, strengthening European internal security, combating financial criminality and fighting extremism.

How to rebuild the trust of EU citizens?

ARENA's **John Erik Fossum** contributed to the debate on the crisis of trust of the EU citizens towards the European project. The panel also included **Vivien A. Schmidt** – professor at the Boston University, **Goran Buldioski** – co-director of the Open Society Initiative for Europe, and **Daniel Milo** – senior research fellow at the GLOBSEC Policy Institute.

Fossum argued that the lack of trust in politics, state, and media, is widespread. Populist parties captured hearts and minds of citizens who are afraid

of globalisation. In particular, they fear a lack of social stability due to increased immigration – a fear of being left behind. The sense of injustice and the feeling that politicians do not deal with real problems of real people bring citizens to populist ideas and disrupt the belief in the European Union.

A bottom-up revival

Furthermore, it is possible to observe two different realities presented by politicians – one behind the closed doors in Brussels and the other on the national stage. Experts are denigrated to irrelevant 'taste judges'. And while the EU might have the best rock stars, national governments focus on their drug habits rather than music. In order to re-establish legitimacy within the EU, it is necessary to rethink the social contract on the level of institutions as well as of individuals.

The EU and politicians should start listening to citizens; the Union needs a bottom-up revival of its policies. Mainstream politicians need to challenge populism by talking about trust, solidarity and sovereignty.

'The blame game is enormously destructive for the EU', Fossum said. 'It is a must to develop a positive inclusive vision of the EU's future'.

See video on arena.uio.no

Left: John Erik Fossum at the 2016 Tatra Summit. Right: Johan Christensen at Partnerforum's Autumn seminar.

Between research and policy

EUREX coordinator Johan Christensen gave a lecture on public inquiry commissions at the *Partnerforum* Autumn conference.

On 18 November, the largest auditorium at Georg Sverdrup's house was filled with bureaucrats. The relationship between research and policy was on the agenda – and rarely have so many ministries been represented on Blindern at the same time.

Johan Christensen is an Assistant Professor at Leiden University, and is also one of the coordinators

of the project *EUREX: Expertisation of public inquiry commissions in a Europeanised administrative order* with Cathrine Holst (see p. 8). 'We know little about what really happens when research and policy meet', Christensen said. There is little research on the issue. Together with Holst, he will as part of the EUREX project investigate the use of researchers in public inquiries.

He pointed out a few developments: An increasing use of researchers as members and leaders of inquiry commissions, more academic commission reports – but at the same time, there are few signs that the ministries' control over the inquiry commissions is weakened.

See video on arena.uio.no

Another Europe is emerging: Winners and losers

Around a hundred participants from different ministries and organisations participated in a Research Council of Norway seminar on 4 November.

Europe faces greater uncertainty than it has in years. The Eurozone crisis is not yet over and new challenges have arrived. Brexit, the debt crisis, the migration crisis, high unemployment rates – much is at stake in Europe in 2016. Which Europe emerges? What are the implications for Norway? What about the EEA agreement? These were among the questions asked at the seminar.

Brexit, Norway and the EEA

Christopher Lord gave a presentation entitled ‘Why “Brexit” may change much for the UK and little for Norway’. Many hope that Brexit may be an opportunity to reconfigure arrangements between the EU and non-member states. The main effect of Brexit on UK politics, he argued, may be to remove any stable equilibrium on EU questions. This would make it hard for any UK government to back innovative solutions to relationships between the EU and non-member states.

Senior researcher at the Centre for European Law, UiO and NUPI, **Christophe Hillion**, gave a legal appraisal of Brexit. He emphasised that the outcome of the Brexit referendum may not only change the state configuration of the Union – it may also prompt

new forms of intra-European cooperation.

Migration and the right to asylum

Agustín J. Menéndez gave a presentation on migration called ‘The refugee crisis and European integration’. After the second world war, European states solemnly proclaimed the right to seek asylum. This was a major normative achievement. Why is the right to asylum now in shatters?

Other areas covered in the seminar were energy policy with a presentation from Ole Gunnar Austvik (NUPI), negotiations and coordination within a union by Katinka Holtmark, and macroeconomics by Halvor Mehlum (both Dept. of Economics, UiO).

Project leaders

Erik O. Eriksen leads ARENA's EuroDiv project (see p. 2). The seminar concluded with a panel that included Eriksen along with **Kalle Moene**, the leader of the project European Strains at the University of Oslo's Department of Economics, and **Pernille Rieker**, who leads the EUNOR project at NUPI. The seminar was organised as part of the Research Council of Norway's programme ‘Europe in Transition’.

First meeting of the EUREX user forum

On 12 September, the EUREX user forum held its first meeting.

The user forum consists of researchers, senior bureaucrats, politicians, and representatives from civil society, with experience from many parts of the NOU system.

The EUREX project leaders, **Johan Christensen** and **Cathrine Holst**, first introduced the project. Its main objectives are to map how the Norwegian public inquiry (NOU) system has changed in response to processes of expertisation and Europeanisation, and to examine the consequences of these changes (see p. 8). They also presented a pilot study of the NOUs within the Ministry of Finance.

Jon Hippe, Research Director at FAFO; **Kristin Clemet**, former Minister of Education and now the leader of the think tank Civita; and **Arnulf Tverberg**, Deputy Director General at the Ministry of Justice and Public Security, gave introductory remarks. They pointed out several key distinctions. There is for instance a difference between pure expert commissions and commissions where the affected parties are represented; politicians' reasons for appointing a commission may differ; legal and policy commissions may function differently.

After the prepared remarks, the floor opened to a general debate. Participants commented both on the NOU system as they experienced it, and on the EUREX project itself.

Other outreach activities

Cross, Mai'a K. Davis, 'The politics of crisis in Europe and the prospects for regional peace', *Nobel Public Lecture Series*, Oslo, 2 June.

Holst, Cathrine, Panelist on expert rule.

Klassekampen-debatten: Ekspertveldet, Oslo, 5 September.

– Commentary, *Book launch: Krise og medansvar*, Oslo, 26 October.

– Commentary, *Book launch: Fryktens kontinent*, Oslo, 3 May.

– 'Norske tenkemåter', Panel on Terje Tvedt's book *Norske tenkemåter*, Oslo, 29 November.

– Panelist on Norwegian family policy, *Panel/ breakfast meeting*, Oslo, 28 September.

Lord, Christopher, Presentation on Brexit to Norway's largest bank, DNB, 24 May.

Sjursen, Helene, 'Erfaringer fra et søknadssamarbeid', *EUs Horisont 2020: Erfaringer fra søknadsskriving*, 4 April.

– 'Et eksempel på integrering av kjønnsperspektiver i et stort prosjekt: Reconsidering European Contributions to Global Justice', *Workshop - Kjønnsperspektiver i Horisont 2020-utlysninger*, 31 August.

– 'GLOBUS: Reconsidering European Contributions to Global Justice', *Horizon 2020-INT-2015 Projects' Conference*, 5 December

Media contributions

As a centre for research on issues directly affecting European citizens, ARENA aims to reach out beyond the research community. The staff contribute to the public debate in print and broadcast media, commenting upon topical issues with research-based knowledge.

Op-eds

- Muerte accidental de un pensionista, Agustín J. Menéndez, infoLibre, 14 January
- Bestialitet eller humanitet?, Erik O. Eriksen, Vårt Land, 2 February
- Krise og solidaritet, Erik O. Eriksen, Forskning.no, 9 March
- Brexit – er det mulig? Erik O. Eriksen, Aftenposten, 6 May
- What does Norway do?, John Erik Fossum, Prospect Magazine, 6 June
- La verdad, toda la verdad y nada más que la verdad sobre el Brexit, Agustín J. Menéndez, infoLibre, 10 June
- En helt vanlig utredning, Cathrine Holst, Agenda Magasin, 26 June
- Fiksjonen om et alternativ, Erik O. Eriksen, Bladet Vesterålen, 11 August
- Brexit og Europas grenser, Jarle Trondal, Fædrelandsvennen, 23 September

Interviews based on own research

- Leder EU-prosjekt om global rettferdighet til 22 millioner, Helene Sjørusen, Khrono, 11 November

Hvordan styre under turbulente tider? Jarle Trondal, Universitetet i Agder, 20 December

Blogs and comments

- Hvordan sikre den evige fred? Erik O. Eriksen, Erik O. Eriksens blogg, 14 January
- Brexit Debate: Lessons from the EU's Non-members, Erik O. Eriksen and John Erik Fossum, European Futures, 27 May.
- Should I stay or should I go? John Erik Fossum, Centre on Constitutional Change, 27 May
- Reconsidering European Contributions to Global Justice, Helene Sjørusen, Global Justice Blog, 6 June
- A crucial year for EU development policy, Johanne Døhlle Saltnes, Global Justice Blog, 19 September
- Hvem skal løse Europas problemer? Og har vi et alternativ til EU? Erik O. Eriksen, Tja til EU, 26 September
- The EU Global Strategy and diplomacy, Mai'a Cross, Global Justice Blog, 21 November

News commentaries and expert opinions

- Mer sannsynlig at Norge blir medlem enn at EU kollapser, Cathrine Holst, Klassekampen [interview], 2 January

– Det rakner fra flere hold, Erik O. Eriksen, E24 [interview], 3 January

Statsviter: -Det er «vill vest» i asylpolitikken i Europa, Erik O. Eriksen, VG [interview], 6 January

– Skammelig at steinrike Norge ikke gjør mer, Erik O. Eriksen, NRK [interview], 18 January

Pensjonssmell for Hellas, Asimina Michailidou, Dagsavisen [interview], 21 January

Tror ikke på Schengen-kollaps, Espen D.H. Olsen, Dagens Næringsliv [interview], 28 January

Frykter for UiAs renommé, Jarle Trondal, fvn.no [interview], 30 January

EU vurderer å sette «det grensefrie Europa» til side i to år, Erik O. Eriksen, Aftenposten [interview], 12 February

Gjør EU mindre fristende, Erik O. Eriksen, Klassekampen [interview], 23 February

– Det er en risiko for at hele systemet faller fullstendig sammen, Asimina Michailidou, Aftenposten [interview], 26 February

Ekspert om flyktningekrisen: Norge tjener på at andre land krangler, Erik O. Eriksen, VG [interview], 26 February

– Et brudd med det Norge har stått for før, Erik O. Eriksen, VG [interview], 1 March

Matlary: -Eu er totalt ute av stand til å holde kontroll på Schengen-grensen, Erik O. Eriksen, VG [interview], 3 March

Det som skjer i Europa nå, er helt fryktelig, Erik O. Eriksen, Aftenposten [interview], 6 March

Flyktningkrisen: -Dette blir neppe et vakkert syn, Erik O. Eriksen, MSN NO Nyheter [interview], 7 March

EU-hatet bygges opp, Asimina Michailidou, Klassekampen [interview], 8 March

– Utrolig sjenerøse grekere, Asimina Michailidou, Dagsavisen and Rogalands Avis [interview], 18 March

Kan vrake EU-avtale, Johanna Strikwerda, Nationen [interview], 6 April

Risikerer bøter for asylnekt, Erik O. Eriksen, Dagens Næringsliv [interview], 6 May

Tsipras i kreditorskvis, Asimina Michailidou, Klassekampen [interview], 10 May

Den samme gordiske knuten, Asimina Michailidou, Dagens Næringsliv [interview], 10 May

– Europas neste flyktningestrøm kommer ikke fra Syria, Erik O. Eriksen, Aftenposten [interview], 10 May

Press clippings from Bladet Vesterålen, Klassekampen, and Vårt Land.

Should I Stay or Should I Go? John Erik Fossum, Vårt Land [interview], 11 May

– Jeg er veldig skeptisk, Asimina Michailidou, Dagens Næringsliv [interview], 25 May

Nye lån mot vage løfter, Asimina Michailidou, Klassekampen [interview], 26 May

EU-topp advarer mot tettere EU, Espen D.H. Olsen, Nationen [interview], 7 June

Norway: A Model for Brexit? John Erik Fossum, BBC World Service [radio interview], 14 June

Hva om britene vil ut? Slik starter en «brexit», Erik O. Eriksen, E24 [interview], 19 June

Her er din Brexit-guide, Erik O. Eriksen, VG [interview], 22 June

Dette tror ekspertene blir utfallet, Jarle Trondal, VG [interview], 22 June

Inside Europe: Brexit from a non-EU Norwegian perspective, Erik O. Eriksen, Deutsche Welle [radio interview], 22 June

Dette tror ekspertene blir utfallet, Erik O. Eriksen, VG [interview], 22 June

Derfor er brexit viktig for deg: Åtte konsekvenser for Norge, Erik O. Eriksen, VG [interview], 23 June

Britene har talt: Vil forlate EU, Erik O. Eriksen, VG [interview], 24 June 2017

Professor: Cameron ferdig som statsminister, Erik O. Eriksen, VG [interview], 24 June

- Offisielt: Brexit har vunnet, Erik O. Eriksen, P4 [interview], 24 June
- Slik blir brexit i praksis – steg for steg, Erik O. Eriksen, VG [interview], 24 June
- Kva nå, Europa? Nexit? Frexit? Erik O. Eriksen, TV2 [TV interview], 24 June
- Ekspertene frykter Brexit skal gi domino-effekt: Frankrike neste land ut? Erik O. Eriksen, VG [interview], 24 June
- Lahlum: – Det største grasrotoppgjøret i moderne tid, Erik O. Eriksen, ABC Nyheter [interview], 24 June
- Slik skiller du deg fra EU – steg for steg, Erik O. Eriksen, VG [interview], 24 June
- Slik blir Storbritannias skilsmisse med EU, Erik O. Eriksen, ABC Nyheter [interview], 24 June
- Slik splitter brexit Storbritannia, Erik O. Eriksen, VG [interview], 24 June
- Spetalen om «brexit»: -Britene er vinnere, Erik O. Eriksen, E24 [interview], 24 June
- EU-forskar Erik Oddvar Eriksen: -Ikkje overraska over Brexit, Erik O. Eriksen, Uniforum [interview], 24 June
- Dominoeffekt: -Storbritannia kan bli oppløst på sikt, Erik O. Eriksen, MSN NO [interview], 24 June
- Bruddansvisningen, Erik O. Eriksen, VG [interview], 25 June
- 7 spørsmål og svar om skilsmisse-oppgjøret mellom EU og britene, Helene Sjursen, Aftenposten [interview], 25 June
- Rådyr skilsmisse, Erik O. Eriksen, Dagsavisen and Rogalands Avis [interview], 26 June
- Brexit, grexit, eller..., Erik O. Eriksen, VG [interview], 26 June
- Europa venter på «paragraf 50». 261 ord dikterer nå Storbritannias EU-framtid, Erik O. Eriksen, Dagbladet [interview], 27 June
- Britisk minister vil ha Norges EU-avtale, men med mindre innvandring, Erik O. Eriksen, VG [interview], 28 June.
- Storbritannia skader seg selv, Jarle Trondal, Universitetet i Agder [interview], 1 July
- En hissig stormakt, Erik O. Eriksen, Klassekampen [interview], 2 July
- Rapport kaller mulig britisk EØS-avtale for en «kolonimodell», John Erik Fossum, NTB [interview], 4 July
- Brexit kan svekke EUs klimainnsats, John Erik Fossum, Agderposten [interview], 4 July

Left: Erik O. Eriksen interviewed on Dagsnytt Atten on 19 February. Right: Asimina Michailidou in Klassekampen.

- EU-motstanden baserer seg på en fiksjon om selvråderett, Erik O. Eriksen, Bladet Vesterålen [interview], 9 July

Mener EU vil leve godt med Brexit-krisen, Jarle Trondal, Forskning.no [interview], 9 July

Folket har talt, men ..., Erik O. Eriksen, Adresseavisen [interview], 12 July

- Erdogan er et demokratisk problem. Det ser ikke lyst ut, Erik O. Eriksen, Dagbladet [interview], 18 July.

Gikk det som de trodde? Cathrine Holst, Morgenbladet [interview], 22 July

Seierherren Erdogan kan være statslederen Erdogans verste fiende, Erik O. Eriksen, Ukeavisen Ledelse [interview], 22 July

En varslet katastrofe, Asimina Michailidou, Klassekampen [interview], 6 August

Samler troppene før Brexit, Erik O. Eriksen, Dagens Næringsliv [interview], 22 August

Samles ved graven uten klar kurs videre, Erik O. Eriksen, E24 [interview], 22 August

Må samle seg etter Brexit, Erik O. Eriksen, Dagsavisen and Rogalands Avis [interview], 23 August

Ber om vitenskapelig råd, Cathrine Holst, Morgenbladet [interview], 9 September

- Spørsmål om Brexit er vidåpent, Jarle Trondal, Universitetet i Agder [interview], 9 September

Truer EU med nye opprør, Erik O. Eriksen,
Klassekampen [interview] 9, 16 September

Bahamas Leaks: Ikke første gang Neelie Kroes
blir avslørt for hemmelighold, Jarle Trondal,
Aftenposten [interview], 22 September

–Vi har ikke en hemmelig politistyrke som kan
sendes til Bahamas, Jarle Trondal, Aftenposten
[interview], 23 September

Drakampen om likelønn, Cathrine Holst, Kilden
[interview], 29 September

Hellas må selge unna milliarder – krefter i regjerin-
gen kjemper imot, Asimina Michailidou, E24
[interview], 8 October

Professor: EU overlever utan euro, Erik O. Eriksen,
Fiskeribladet Fiskaren [interview], 28 November

Folkeavstemning i Italia og Østerrikes presidentvalg,
John Erik Fossum, TV2 Nyhetskanalen [TV], 5
December

Illevarslende Oppslutningm Erik O. Eriksen, VG
[interview], 5 December

Renzi måtte gå i Italia: –Jeg vet strengt tatt ikke
hva som er godt for landet mitt lenger, John Erik
Fossum, VG [Interview], 7 December

Vi er utro EØS-tilhengere, Erik O. Eriksen,
Klassekampen [interview], 24 December

Organisation and staff

Personnel and economy

As a research centre based at the Faculty of Social Sciences at the University of Oslo, the main part of ARENA’s budget is financed by external funding sources. In 2016, the centre’s main sources of external funding were the Research Council of Norway, the EU’s Horizon 2020 programme, the Norwegian Ministry of Defence and the Norwegian Ministry of Local Government and Modernisation.

Key figures 2016

Professors including research professors (work years)	6.6
Senior researchers and post docs (work years)	6.1
PhD fellows	5
MA students	5
Administrative staff	4.4
Total budget (NOK million)	23
External financing	74 %

The ARENA Board

Chair

Magnus Gulbrandsen

Centre for Technology, Innovation and Culture (TIK),
University of Oslo

Board members

Ingvild Marheim Larsen

Norwegian Ministry of Education and Research

Asbjørn Seim

Norwegian Ministry of Local Government and
Modernisation

Steinar Stjernø

Oslo and Akershus University College of Applied
Sciences

Marit Eldholm

Espen D. H. Olsen

Staff representatives

Deputy members for staff representatives:

Johanne Døhlie Saltnes and Jørgen Bølstad

ARENA Management

ARENA Director

Prof. Erik Oddvar Eriksen

Eriksen has been professor at the University of Tromsø and the University of Bergen, and professor II at the Centre for the Study of Professions at Oslo University College as well as at the University of Aalborg.

Eriksen's main research fields are political theory, public policy and European integration. His interest in legitimate rule has led to publications on democracy in the EU, governance and leadership, functions and limits of the state, deliberative democracy, trust, regional politics, security politics and the welfare state.

Administrative Director

Ida Hjelmesæth

Hjelmesæth has worked in ARENA's research administration since 2008, and has acted as Administrative Director since September 2015.

Academic staff

Dr. Jørgen Bølstad

Research: Political economy, political psychology, democratic representation, quantitative methods, time series analysis.

Prof. John Erik Fossum

Research: Political theory, democracy and constitutionalism in the EU and Canada, Europeanisation, nation-state transformation

Prof. Cathrine Holst

Research: Political theory, philosophy of social science, the role of expertise in the EU, gender equality policies, feminist theory and gender studies

Prof. Christopher Lord

Research: Democracy, legitimacy and the EU, political parties in the EU, the history of Britain and Europe, the political economy of the monetary union

Dr. Asimina Michailidou

Research: Public sphere theory, political and public communication, globalization and political activism, online media and impact on EU politics

Dr. Espen D. H. Olsen

Research: European citizenship, EU integration, citizen deliberation, deliberative democracy, the Eurocrisis, political theory, qualitative methods

Prof. Emeritus Johan P. Olsen

Research: Organisational decision-making, New Institutionalism, democracy, power and the Scandinavian model, the changing political organisation of Europe

Dr. Marianne Riddervold

Research: International Relations and European integration, the foreign and security policy of the EU, the EU as an international actor

Research stay at the Institute of European Studies, University of California, Berkeley (Until July)

Dr. Guri Rosén

Research: EU's external trade policy, the Common Foreign and Security Policy, the European Parliament

Prof. Helene Sjurser

Research: The EU as an international actor, the EU's foreign and security policy, EU enlargement, democratic aspects of foreign and security policy

Dr. Nina Merethe Vestlund

Research: public administration, EU regulatory networks, the European Commission, EU agencies, and national regulatory agencies

August–December

Part-time

Dr. Mai'a K. Davis Cross

Professor, Political Science, Northeastern University

Research: European foreign and security policy (CFSP/CSDP), diplomacy, public diplomacy, soft/smart power

Prof. Morten Egeberg

Professor, Department of Political Science, University of Oslo

Research: The role of organisational factors in political systems, the European Commission, the relationship between the EU and the national levels, EU agencies and national executives

Prof. Åse Gornitzka

Professor, Department of Political Science, University of Oslo

Research: European education and research policy, the role of expertise in EU policy-making, the domestic impact of the EU's soft modes of governance

Prof. Agustín José Menéndez

Profesor Contratado Doctor Permanente I3, University of León

Research: Democracy, fundamental rights, legitimacy, EU constitutional theory, national vs. EU law, the EU's social dimension

Prof. Hans-Jörg Trenz

EURECO Professor, Centre for Modern European Studies, University of Copenhagen

Research: European public sphere and civil society, cultural and political sociology, migration and ethnic minorities, European civilisation and identity

Prof. Jarle Trondal

Professor, University of Agder

Research: EU as a political system, administrative integration/transformation, EU/EEA and Norway, European Commission, EU committee governance

PhD fellows

Tine Elisabeth Johnsen Brøgger

PhD project: 'The EU in crisis: Implications for the Common Security and Defence Policy'

Johanne Døhlle Saltnes

PhD project: 'Political conditionality in the EU cooperation agreements with the ACP states'

Helena Seibicke

PhD project: 'Women's advocacy at the EU level'

Johanna Strikwerda

PhD project: 'Pushing the boundaries of inter-governmentalism? The role of the Commission in the CFSP'

Silje H. Tørnblad

PhD project: 'The European Commission's expert groups: More than expertise?'

Research stay at the Department of Political Science, University of California, Berkeley, until June

Guest researchers

Ruxandra-Laura Boşilcă

PhD Candidate, The National University of Political Studies and Public Administration, Romania

Project: 'Building Governance in the Maritime Domain'

August

Maximilian Conrad

Associate Professor, University of Iceland

Project: 'Opportunities and constraints of the European Citizens' Initiative'

June

Morgane Gertz-Roger

PhD student, Centre for International Studies, Sciences Po Paris

Project: 'Mobilising non-state actors in the implementation of the EU's external policy in the southern neighbourhood'

Until May

Eva Krick

Assistant Professor, Department of Social Sciences, Humboldt University Berlin

Project: 'Reconciling epistemic and political authority in energy policy'

Stay funded by E.ON Stipendienfonds and the German Research Council

David Mayes

Professor, Director of the New Zealand Governance Centre, University of Auckland

Project: 'Implications of banking union and fiscal aspects of monetary union'

Kjartan Koch Mikalsen

Associate Professor, Nord University

Project: Connected to GLOBUS and REFLEX

From June (part time)

Diego Praino

PhD

Project: 'Which system of government? Defining the structure of the EU model'

Until June

Noemi Russo

Student, LUISS Guido Carli University – Rome

Project: 'Norway and European Integration'

August–September

Katarína Škrabáková

Assistant Professor, Comenius University Bratislava

Project: 'Political representation of women in the Middle East'

January–February

Bent Sofus Tranøy

Professor, Hedmark University College and Oslo School of Management

Project: Political economy and the Eurocrisis.

All year (part time)

Aneta Vilagi

Assistant Professor, Comenius University Bratislava

Project: 'Political accountability in deadlock: when oligarchs & eurobureaucrats decide politics'

February

Marta Anna Warat

Assistant Professor, Jagiellonian University in Krakow

Project: 'Gender equality of life; Gender equality policies in Poland'

December

Administration

Maria Dikova

Publications and Events Officer
From May

Marit Eldholm

Research and Communications Advisor

Trym Nohr Fjørtoft

Communications Officer
From September
Research Assistant until August

Geir Ove Kværk

GLOBUS Project Manager
Research Advisor

Research assistants

Trym Nohr Fjørtoft

Until August

Tor Kristian Overå Haldorsen

Until September

MA students

Spring 2016

Eilev Hegstad

'Moral experts in the European Union: Assessing the European Group on Ethics in Science and New Technologies (EGE) experts' performance'

Supervisor: Cathrine Holst

Erle Inderhaug

'Gender balance in European corporate boards: A case study of gender equality policy in the EU'

Supervisor: Cathrine Holst

Astrid Lie Olsen

'The participation of Norwegian public administrative bodies in overlapping EU-networks and Nordic networks: A Case study of the Norwegian Directorate for Civil Protection'

Supervisor: Morten Egeberg

Autumn 2016

Stein Arne Brekke

'Establishing a common european asylum system: Tracing the impact of EU policy making on asylum outcomes'

Supervisor: Jørgen Bølstad

Erle Inderhaug

'Gender balance in European corporate boards: A case study of gender equality policy in the EU'

Supervisor: Cathrine Holst

Eirik Tegle Stenstad

'Failing forward towards reduced instability? Integration and aggregation in EU financial regulation'

Supervisor: Bent Sofus Tranøy

Annual report 2016
ARENA Centre for European Studies

University of Oslo
P.O.Box 1143 Blindern
0318 Oslo
Phone: +47 22 85 87 00
Fax: +47 22 85 87 10
arena@arena.uio.no
www.arena.uio.no

© ARENA Centre for European Studies 2017

This publication can be downloaded from
www.arena.uio.no
or ordered by e-mail to arena@arena.uio.no

Graphic design: Marit Eldholm/ARENA
Print: o7 Media AS Oslo
Photos © University of Oslo (unless otherwise specified)

Oslo, May 2017