The Institutional Construction of a Policy Field:

Illustrations from the Common Agricultural Policy

Paper presented at the 2005 Biennial Conference of the European Union Studies Association in Panel Session: The Common Agricultural Policy: Reform and Resistance, March 31st - April 2nd, Austin, Texas.
Kennet Lynggaard

Department for Social Sciences

Roskilde University
kennetl@ruc.dk
http://www.ruc.dk/ssc/personale/vip/kennetl/

Abstract:

This paper wishes to explore the dynamics giving momentum to the institutional construction of a policy field. This objective is pursued through the study of a critical case: the articulation and institutionalisation of a policy field concerned with organic farming within the auspices of the Common Agricultural Policy (CAP) of the European Union (EU) in the period from the 1980 to 2003. It is suggested that the articulation and institutionalisation of a policy field may be captured by means of a discursive institutional analytical framework focusing on the dynamics of institutional change. Against this background, the dynamics of institutional change are conceptualised along the lines of processes of translations, conflicts over meaning and policy entrepreneurship. Applying these concepts to the case at hand it is concluded that - when it comes to the study of ideas - perhaps: (1) the CAP is not as sectorised a policy field as it is commonly considered to be; (2) the European Parliament also has a role to play as an agent of change within the CAP and, finally, (3) the common interpretation holding that change within the CAP is largely brought about by exogenous rather than endogenous dynamics is challenged.

Keywords: Idea; Discourse; Institution; Policy Field; Common Agricultural Policy; Organic Farming.

Introduction

This paper wishes to explore the dynamics giving momentum to the institutional construction of a policy field by example of the articulation and institutionalisation of a policy field concerned with organic farming within the auspices of the Common Agricultural Policy (CAP) of the European Union (EU) from 1980 to 2003. A policy field can be said to exist insofar it is possible to identify: (1) a system within which disputes evolves around something of common concern (2) among a set of agents, which (3) operate according to commonly recognised processes and (4) insofar it is possible to distinguish this field from other fields of concerns, agents and processes (Andersen 1995; Kjær 1996). In keeping with this definition, it is proposed that organic farming - by 2003 - has been established within the CAP as (i) a system of problems and solutions, which links organic farming and the CAP, and within which disputes evolve around the nature of the links between organic farming and the CAP. This system and these disputes evolves (ii) amongst a set of agents representing the Commission, the Commission Services, the European Parliament (EP), Member States, research and various organised interests. Further, these agents (iii) operate according to the consultation procedure, interact at successive conferences and, importantly, among the agents it is commonly agreed that solutions to existing disputes should be pursued in the context of the CAP.
 Finally, (iv) it is - to some degree - possible to distinguish this policy field from other fields of concerns, agents and processes.

This should be seen in the light of a CAP that is commonly considered highly resistant to change (Coleman and Tangermann, 1999; Daugbjerg, 1999; Lenschow and Zito 1998; Nedergaard et al. 1993; Skogstad 1998). The gist of the matter is that the CAP is considered very much set as to the types of agents participating in the formulation of the policy, the political processes guiding the field and there seems to exist clear boundaries on which issues are included and excluded from consideration. At the same time, a policy field concerned with organic farming, which has been proposed to constitute a social movement or something resembling an alternative discourse to that of conventional agriculture (Michelsen 2001; Campbell & Liepins 2001; Kaltoft 2001), has attained at least some degree of institutionalisation within the CAP by 2003.

Against this background, it is proposed that the articulation and institutionalisation of a policy field concern with organic farming within the CAP from 1980 to 2003 is given momentum by processes of translation, a series of conflicts over meaning, and the exercise of policy entrepreneurship. It is argued further that whereas the existence of alternative ideal conceptions of agricultural problems and solution is a necessary condition, ideational crisis is conducive to processes of institutionalisation and, thus, institutional change.

The paper is organised as follows: The first section contains an outline of the discursive institutional approach to the study of institutional change including considerations on the conditions for, and dynamics of, institutional change. The second section contains the empirical analysis of the institutional construction of a policy field concerned with organic farming within the auspices CAP. Concluding remarks are made in the third and final section.

I. The Dynamics of Institutional Change: A Discursive Institutional Approach

Ideas, Discourse and Institutions

The discursive institutional approach to institutional research argued here, takes its point of departure in a logical sequence, which binds together the concepts of idea, discourse, and institution (Andersen 1995; Andersen & Kjær 1996; Kjær 1996; Kjær & Pedersen 2001). Ideas are thought of as the final point of reference in which discourses are anchored. Ideas are the anchor of discourses in the sense that ideas enable the production of discourse and, for instance, enable the articulation of problems and solutions, while also acting to delimit other problems and solutions from being identified in a particular context (Andersen 1995). This does not mean that there exists a complete consensus on the articulation of ideas embedded in a given discourse but, rather, that agents need to express themselves for, against and through a set of ideas in order to produce relevant and meaningful statements.

Discourses unfold as ideas are articulated and, over time, are turned into rules-based systems of concepts and conceptions. A discourse may thus be defined as ‘a system of meaning that orders the production of conceptions and interpretations of the social world in a particular context (Kjær & Pedersen 2001, p.220)’. To be able to talk about the existence of a discourse, a system or common set of rules for a collection of concepts and conceptions must be identifiable. Institutions, in turn, are authorised and sanctioned discourse. The set of rules governing a discourse are referred to as institutions when these rules, through processes of institutionalisation, have attained some degree of authority and been linked to sanctions (Andersen 1995). The conceptualisation of institution thus arises out of the concept of discourse, and the relationship between the two is historically contingent and, essentially, an empirical question. Together, the institutions identified through a discursive institutional optic are those creating expectations about viable political activity in a particular context by constituting a set of authorised and sanctioned rules on, for instance, acceptable and valid statements, and the formulation of relevant problems, their sources and their solutions (Kjær & Pedersen 2001).

The logical sequence between ideas, discourse, and institutions, also gives rise to two distinct understandings of change. Accordingly, change appears (1) as ideas are turned into discourse and (2) as discourse is turned into institutions. The process of ideas being turned into discourse is one of articulation, and the process of discourse being turned into institutions is one of institutionalisation. Since discourses are rules-based systems of concepts and conceptions, processes of articulation progress through the establishment of some sort of discursive rules and, since institutions are authorised and sanctioned discourse, processes of institutionalisation progress through authorisations and the establishment of some sort of sanctions.

Conditions for Institutional Change: Alternative Discourse and Ideational Crisis

The discursive institutional approach holds that the existence of at least two to each other alternative discourses is a necessary condition for institutional change. The reason for this is that it is only in such a situation that a particular institutional context may be contested through disputes over the articulation of the ideas embedded in this context (Campbell & Pedersen 2001; Wittrock & Wagner 1996). Moreover, ideational crisis is conducive for institutional change in the sense that it may create a space of possibility for alternative ideas to be adopted in a particular discursive and institutional context or policy field. It has been suggested that policy fields considered highly contentious and overloaded with issues conceived of as problematic, may be readily characterised as being subject to a crisis (Rochefort & Cobb 1994). However, the discursive institutional approach proposed here holds that an ideational crisis exists when conceptions of a crisis is widely expressed across a policy field. For instance, whereas non-uniform articulations of problematic issues may easily be identified within a given policy field, an ideational crisis is more extensive in the sense that it involves - if not unanimous agreement - a high degree of concord of its existence among the involved agents.

The Dynamics of Institutional Change: Conflicts over Meaning, Translation and Policy Entrepreneurship

The conceptualisation of conflicts over meaning implies, on the one hand, that the ‘fit’ between ideas are related to the nature of the rules or institutions governing alternative articulations of ideas. To the extent, for instance, an idea finds several non-uniform expressions, yet its articulations are still governed by a set of rules that have similarities, the way should be paved for such articulations to mutate and possibly for discursive and institutional change. For instance, dissimilar problems may notwithstanding be formulated as having similar causes that, in turn, may pave the way for the transfer of solutions. One the other hand, rather than exclusively emphasising ideational ‘fit’ or ‘persuasiveness’ (Hajer 1995; Hall 1993), the conceptualisation of conflicts over meaning wishes to uphold that disputes over the articulation of ideas contain an important aspect of institutional change and, like above, such conflicts appear around the rules governing discourses. For instance, even if a particular solution may have obtained an institutionalised position in a particular context, conflicts may still evolve around the nature of the problem that the solution may resolve. The conflicts, through which a problem is refined, may in turn lead to readjustments in its solution and, hence, the way is paved for institutional change.

Conflicts over meanings may often leave an institutional context unchanged, yet sometimes conflicts over meaning may also lead to mutated meanings, which may give rise to institutional changes over time. Firstly, conflicts over meaning may leave the institutional context unchanged to the extent that the already institutionalised discourse remains intact and its alternatives are rejected. This outcome is referred to as a strategic choice and is the most common outcome since institutionalised discourse, by definition, has the upper hand by already being authorised and linked to sanctions. Secondly, the outcome of conflicts over meaning may bring about institutional change to the extent that alternative discourse is institutionalised alongside already institutionalised concerns. When conflict over meaning gives momentum to the institutionalisation of alternative discourse alongside already institutionalised concerns, future conflicts over meaning must be expected to appear since conflicts are, in this situation, essentially institutionalised. Finally, the outcome of conflicts over meaning may give momentum to institutional change to the extent that a mutation appears out of the meeting of alternative articulations of ideas. A mutation is thus the term used to describe the outcome of an interaction between alternative articulations of ideas that have, for instance, produced a combination of problems, their sources and solutions, which differs from how they appeared prior to the interaction and, which through a process of institutionalisation, come to constitute institutional change. Opposed to the institutionalisation of alternative discourse alongside already institutionalised concerns, when the outcome of conflict over meaning is a mutation, then the level of conflict must be expected - at least provisionally - to decrease.

The second concept proposed to capture a dynamic of institutional change is that of translation. Translation may be described as the ‘process whereby concepts and conceptions from different social contexts come into contact with each other and trigger a shift in the existing order of interpretation and action in a particular context (Kjær & Pedersen 2001, p.219)’. The concept of translation proposes that agents’ operating in one social context or - as it is used by current study - in particular policy field may select from concepts and conceptions made available to them through contacts with other policy fields. The concepts and conceptions selected by agents involved in a particular policy field may in turn be connected to concepts and conceptions already embedded in this field and, essentially, trigger displacements or change in the existing discursive and institutional order (Kjær & Pedersen 2001). That is, translation is somehow a more complex process than those of, for instance, diffusion and isomorphism (DiMaggio & Powell 1991; Strang & Meyer 1994). Translation then has to do with the spread of ideas, but ideas are often translated in a selective way and may displace or mutate with already existing articulations of ideas in a given discursive and institutional context: essentially, the extent to which such displaced or mutated articulations of ideas are institutionalised, institutional change may said to have taken place.

It is important to note the difference between the dynamic of institutional change related to the concept of translation, and the dynamic of institutional change contained in the concept of conflicts over meaning. Although both conflicts over meaning and processes of translation are conditioned by the existence of at least two dissimilar articulations of an idea, processes of translation involve - opposed to conflicts over meaning - contacts with the articulation of ideas within other policy fields. Importantly, this does not make translation an exogenous dynamic of institutional change since the actual processes of change appear as agents within a particular policy field translate, connect, and displace concepts and conceptions within that field with reference to the articulations of ideas in another policy field. The concept of translation is thus an endogenous dynamic of institutional change and, to the extend processes of translations may be said to give momentum to institutional change within a policy field, this field may be considered open to new ideas.

The final conceptualisation of a dynamic of institutional change proposed is that of policy entrepreneurship. Policy entrepreneurship may be defined as a political role upheld by individuals or collective agents and from where momentum is given to processes of articulation that may give rise to discursive change, which in turn - through a process to institutionalisation - may bring about institutional change. In addition, a typology of policy entrepreneurship may be established which distinguishes between translators, creators of forums for communication and carriers.
 Firstly, the concept of policy entrepreneurship prepares the field for the study of the agency, which contributes to processes of translation. This is considered the more vigorous type of policy entrepreneurship since it is exercised through the linking of concepts and conceptions in one policy field, to concepts and conceptions in another field. Secondly, policy entrepreneurship may also be exercised in relation to the establishment of a ‘meeting place’ or forum for communication. This type of policy entrepreneurship prepares the field for the study of the agency, which contributes to the establishment of a meeting place that brings together agents and enables the production of meaning. Thirdly, the concept of policy entrepreneurship prepares the field for the identification of those individuals or collective agents that contribute to the carrying of those concepts and conceptions institutionalised over time which, in turn, come to constitute an institutional change in a given policy field. The latter is considered the less vigorous type of policy entrepreneurship. It is important to note that a single individual or collective agent is unlikely to bring about changes in a discursive and institutional order. Yet, discursive or institutional change is given momentum by someone - not any one or anybody - and it is the agency, which gives momentum to processes of articulation and institutionalisation and, essentially, institutional change that the concept of policy entrepreneurship aims to capture. Finally, the position of policy entrepreneurship is a position that different individual or collective agents may take up at different points in time and they may exercise policy entrepreneurship individually, simultaneously or successively.

Analytical Strategy - Empirical Measurements and Material

The articulation of problems, their sources and solutions has been suggested as particularly illustrative of ideas embedded in a discourse or meaning system (Pedersen 1995; Kjær & Pedersen 2001; Hajer 1995). In addition, dependent on the degree to which, for instance, a given problem formulation has been authorised and linked to sanctions, a process of institutionalisation may be said to have taken place. In other words, problems, their sources and solution may be seen as ideational symptoms.

In order to measure change: Ideas articulated in legal texts and Commission Green and White papers are taken to represent the highest degrees of institutionalisation within the CAP. Ideas articulated in the other types of texts consulted are taken to represent a degree of institutionalisation among those agents endorsing and authorising the texts, and possibly representing the endorsement of alternative articulations of ideas to those enjoying an institutionalised status within the CAP. In that way, it is possible to identify how certain articulations of ideas may be elevated from less to more authoritative texts and, thus, identify institutional change. Moreover, by consulting texts such as speeches by Commissioners and Commission bureaucrats, speeches by Agricultural and Environmental Ministers, policy papers and Agra Europe articles about links between the CAP and organic farming in the EU, it is possible to identify alternative and conflicting ideas articulated among the involved agents.

The findings of current study are thus based on document analysis and a wide range of different types of documents have been consulted: Commission White and Green papers and other Communications; EP Committee reports, resolutions, debates and questions to the Commission; legal texts such as directives and regulations; policy papers; conference speeches; Member State reports and articles from Agra Europe. Table 1 is an overview of the number of documents used per source and type of documents.

Table 1: Overview of the empirical material

	Sources
	Total number of documents per source
	Numbers of documents per type of document

	Agra Europe (and other newspaper articles)
	N=82
	Agra Europe n=75

Others n=7

	Commission and Commission Service
	N=32
	Communications n=15; Speeches n=9; Answers to EP questions & press releases n=8

	European Parliament
	N=48
	Reports & resolutions n=6; Speeches n=35; Questions n=7

	Council
	N=15
	Legislation & declarations n=9; Press releases n=6

	Member State reports & speeches
	N=20
	DK n=5; NL n=2; AU n=2;

DE n=3; GR n=1; SE n=2; UK=5

	Organised Interests
	N=11
	COPA n=2; Organised organic farming interests n=7; EEB n=2

	Total
	N=208
	

II. The Institutional Construction of a Policy Field within the CAP

The articulation and institutionalisation of a policy field concerned with organic farming within the CAP can be seen as enabled by a number of discursive and institutional changes within the CAP from 1980 to 2003. Three periods may by identified and characterised in terms of distinct discursive and institutional developments linking up organic farming and the CAP: The first period runs from 1980 to 1985, the second from 1986 to 1992 and the third from 1993 to 2003. The analysis of the period from 1980 to 1985 is base on the consultation of total number of 18 empirical documents and articles. Ideational developments outside the CAP in the late 1970s/early 1980s will be considered as they appear to have been conducive to change within the CAP during the first period identified. The analysis of the period from 1986 to 1992 and the period from 1993 to 2003 is based on the consultation of 55 and 135 empirical documents and articles respectively. The following will in turn address the discursive and institutional developments characterising the three periods and suggest a number of dynamics giving momentum these developments.

The Translation and Institutionalisation of Environmental Concerns (1980-1985)

The most significant institutional change with in the CAP in the period from 1980 to 1985 for the subsequent institutionalisation of a policy field concerned within organic farming was related to the translation and institutionalisation of environmental concerns among all of the central agents within the CAP including the EP, the Commission, the DG for Agriculture and the Agriculture Council. Hence, problems linking intensive agricultural production to the depletions of the environment have been translated and institutionalised within the CAP alongside other already exiting concerns such as surplus production and budget pressures by the end of the period. In turn, processes of agricultural modernisation and technological progress have been translated and institutionalised as the sources of these problems (Kommissionen 1985; Commission 1985). The conception that there exist a link between intensive agricultural production and environmental depletion was attached, of course, with varying degree of importance among various agents. It is thus important to note that while further intensification of agricultural production was endorsed by the Council as a matter of concern in relation to environmentally sensitive areas, a clear-cut causal relationship between intensive agriculture and environmental depletion had still to be articulated within the Council (Council 1985). Specifically, organic farming, by 1985, resembled a linguistic field (Kjær 1996) in which further articulations could take place, and which still had not been authorised and linked to sanctions and, hence, had not at this stage obtained an institutionalised form.

In the first half of the 1980s, institutional changes relating to the institutionalisation of environmental problems and solutions within the CAP appeared against the background of widespread concerns with the still present energy crisis and economic recession. Such concerns could be found within the DG for Agriculture, the Commission, the EP Committee on Regional Policy, the EP as a whole, the Council, and amongst agents involved in alternative agriculture (Commission 1981; 1983; European Parliament 1981; Mansholt interview 1978; European Environmental Bureau 1978).

The translation and subsequent institutionalisation of environmental concerns within the CAP also appeared against the background of the existence of alternative conceptions of agricultural problems and solutions outside the CAP: in part, within the emerging EC environmental policy and, in part, by agents involved in alternative agriculture. Ideas holding that there exists a link between the protection of the natural environment and agricultural policies were thus first institutionalised within the emerging EC environmental policy during the 1970s (Council 1973; Council 1977). However, although this conception was translated within the CAP in the first half of the 1980s, the process of translation was selective in the sense that the idea that technological progress supply solutions - as it was held within the EC environmental policy - was not adopted within the CAP. Rather, it was commonly upheld that technological progress constituted a central sources of problems in agriculture related to surplus production and environmental depletion.

Alternative ideas linking organic farming to the CAP were made available in the late 1970s/early 1980s by agents operating outside the CAP but involved in alternative agriculture both at the EU level and in certain member states (France, the Netherlands and the UK). Agents involved in alternative agriculture at the EU level envisaged a CAP that encouraged small farm units, less intensive productions methods and in this regard also organic farming through subsidies. Organic farming was articulated as a potential solution to the rising expenditures of intensive agricultural production on energy use and agri-chemicals. Moreover, whereas it was doubtful whether organic farming contained the potential to address problems of agricultural surplus production in Europe, organic farming was conceived to counteract the adverse environmental effects of intensive agriculture and, essentially, contributing to the ecological balance that is needed for sufficient food supplies in the long term (Agra Europe 19.10.1979; Mansholt interview 1978). This diagnosis of the central problems of the CAP as well as the potential solutions was echoed in the conclusions from a European Environmental Bureau seminar on the CAP in late 1978. Additionally, it was explicated that the CAP contributed to ‘trends towards specialisation, concentration and industrialisation in agriculture (European Environmental Bureau 1978, p.3)’ and, in general, that the CAP ought to support less intensive farming, smaller farms and rural society. One of the means envisaged to counter the shortcomings or undesirable effects of the CAP was ‘more active support for ‘organic’ husbandry comparable to that already available for those practising ‘conventional’ farming; and the initiation of a major research effort to evaluate organic methods and the energy use in different systems of husbandry (European Environmental Bureau 1978, p.3).’ Whereas the CAP was identified as the prime source of the current problems of industrialised agriculture, a changed CAP may also address these problems among other ways by supporting organic farming and initiating complementary research. The practice of resolving problems in agriculture, through the CAP, was not called into question.

In most Community Member States, organic farming was not attracting attention in this particular period. Yet, in France and towards the end of the period in the Netherlands and the UK, the first sporadic links were established between organic farming and agricultural policy objectives in these countries and occasionally links were formed with the CAP. While the establishment of a set of common rules among a group of organic farmers in France acts as an early example of the appearance of a regulation at the local level of organic production, organic farming was also linked to agricultural policy objectives in the French media at the national level (Agra Europe 8.5.1981). In the Netherlands, a group of organic farmers presented a petition to the Dutch Ministry of Agriculture, which called for the EC to exempt organic milk from a super-levy on milk production (Agra Europe 29.6.1984). That is, organic farming was articulated as a separate sector and a potential subject for Community regulation. In the UK, the House of Commons Agriculture Committee debated organic farming and its potential in the development of a competitive UK agricultural sector. Unlike in the Netherlands, organic farming was not immediately linked to the CAP but rather seen as a potential source of profitable niche production for UK farmers. However, in the UK, organic farming was linked to Europe insofar as certain other European countries was considered more advanced in dealing with environmental problems related to agriculture and especially on research into organic farming (House of Commons 1985).

To be sure, the exercise of policy entrepreneurship vis-à-vis organic farming within the CAP was conditioned by other institutional developments such as, for instance, the institutionalisation of the conception that intensive agricultural production has effects on the environment and that the CAP should strive towards counteracting such effects.

Table 2: Policy entrepreneurship giving momentum to the articulation of organic farming within the CAP (1980-1985)
	
	Types of Policy Entrepreneurship

	Concepts & conceptions
	Translators
	Establishing a forum for communication
	Carriers

	Organic farming as a sector for political regulation
	Individual MEP.
	Individual MEP.
	

	Linkage of organic farming to problems within the CAP
	Individual MEP; EP Com. Reg.
	Individual MEP;

EP Com. Reg..
	EP.

	Linkage of organic farming to food quality
	EP Com. Reg.
	EP Com. Reg.
	EP; Commission; DG Agri.; Agriculture Council; (yet further research needed to confirm link)

	Linkage of organic farming to consumer demands
	EP Com. Reg.
	EP Com. Reg.
	EP; Commission; DG Agri.; Agriculture Council.

Against this backdrop, the more vigorous types of entrepreneurship, which contributed to processes of translation and the establishment of forums for communication, were exercised by groupings within the EP, in particular, by the EP Committee on Regional Policy (see table 2). The EP committee on Regional Policy exercised policy entrepreneurship by establishing a forum for communication (Own initiative report) and, more specifically, by contributing to the articulation of organic farming as potential solution to problems within the CAP. For instance, in order to counteract ‘increasing uniformity in agricultural produce’, it was suggested that initiatives should be taken to set up legislation to ‘guarantee the origin of ‘ecological sound’ products’ and European quality labels should be introduced in order to identify certain production methods and the geographical origins of particular agricultural products (European Parliament 1981, p.6). It was argued that ‘without wishing to limit the farmer’s freedom to choose his own production methods, we may assume that ‘ecologically sound’ products are fairly widespread in the Community and popular with consumers but that their future development could be jeopardized by the unfair commercial practices whereby it is suggested that a product is ‘ecologically sound’, although in fact it is not (European Parliament 1981, p.20).’ By the end of current period, organic farming had been endorsed by the EP as a whole, the Commission, the DG for Agriculture and the Council as an acceptable and affordable solution to certain consumer demands (Kommissionen 1985). Yet further research was needed to establish its potential (Council 1983) and organic farming was not conceived of as a readily available solution and institutionalised concern of the CAP.

Altogether, the introduction of environmental concerns into the CAP is often traced back to 1985 and the adoption of a Council Regulation (797/85) which, among other things, allowed EU Member States to support environmentally friendly farming and take national measures to protect particularly environmentally sensitive areas (Lowe & Whitby 1997; Fennel 1997). Even so, current study suggests that such regulatory initiatives were conditioned by the existence of alternative ideal conceptions of agricultural problems and solutions outside the CAP and enabled, prior to 1985, by the translation of such conceptions within the CAP.

The Institutionalisation of Organic farming as a Sector (1986-1992)

In general, the institutional developments within the CAP from 1980 to 1985 introduced an additional number of lines of conflict over meaning as to, for instance, the priority to be attached to, and the scope of, environmental problems, the particularities of their sources, and solutions in the context of other problems, sources and solutions. After 1985, problems, their sources and solutions within the CAP not only came to evolve around issues of, for instance, agricultural surplus production, budget pressure and the distribution of public support among farmers and regions, but also around intensive agriculture and environmental depletion. Towards the end of the period, these conflicts over meaning appeared to have given momentum to the institutionalisation of a mutation of problems related to environmental depletion and problems related to surplus production. Thus, by 1992, the conception that intensive farming is the source of both problems of agricultural surplus production as well as environmental depletion was institutionalised among all the central agents within the CAP. Moreover, by 1992, organic farming has been institutionalised as an agricultural sector for community regulation and links have been institutionalised between, on the one hand, organic farming and, on the other hand, problems within the CAP, consumer demands, the fulfilment of CAP objectives related to environmental protection, the maintenance of the countryside and, under this broad umbrella, the conception that organic farming constitutes an employment opportunity in agriculture and potentially profitable niche production for farmers (Council 1991; 1992; Commission 1991).

At the beginning of the period, conflicts over meaning are found within the Commission and the Commission Services, between the Commission and the EP as well as within the EP. Within the EP, for instance, the EP Committee on the Environment conceive of agriculture as ‘not the enemy of the environment’ and ‘intensive farming is not the only cause of the deterioration of the rural environment (European Parliament 1986, p.13)’, yet the principles of operation of the CAP - that is, ‘market unity’, ‘Community preference’ and ‘financial solidarity’ - and its instigation of intensive agricultural production is identified as the cause of environmental problems in rural areas (European Parliament 1986, p.19). Solutions were considered, in general, to be found in a CAP in support of extensive agriculture and it was emphasised that ‘[e]nvironmental issues must be treated as a key element bound up with the problems of agricultural surpluses and questions of prices and economic incentives in relation to types of production and production methods (European Parliament 1986, p.21; original emphasis).’ Along these lines, ‘biological farming’ was articulated as a potential solution to some of the problems of the CAP. This type of production method was considered to: counteract the adverse environmental effect of intensive farming, lessen the use of energy in agriculture, improve the quality of land and food products, and also have a positive effect of animal health. It was further considered that this production method needed a higher input of labour and have a lower output of food products ‘but in the view of the current surpluses in Europe this is hardly a point worth worrying about (European Parliament 1986, p.36).’

On the other hand, the link between modern agricultural production and adverse environmental effects is questioned by the EP Committee on Agriculture and further - even if the link could be shown to exist - the scope of environmental problems related to agriculture remains unclear and it is questioned whether the Community has the means to address such problems (European Parliament 1986; Attached Opinion). With these reservations in mind, it is not contested that the extensification of agriculture should be encouraged by the CAP. However, ‘while ‘alternative’ farming deserves to be encouraged in the interests of consumer choice, effects on the employment and the land, it should be allowed to establish its own place in the market, which is growing rapidly, despite the premium price its products command (European Parliament 1986; Attached Opinion, p.69).’ That is, while it was considered that alternative farming - not specifically organic farming - should be subject to Community regulation due to its contribution to the maintenance of the countryside, it was also held that alternative agricultural production methods was not to receive extraordinary financial support.

The conflicts found within the EP appear long functional lines - that is, between EP Committee on the Environment and the EP Committee on Agriculture. Conflicts over meaning within the Commission Services and the Commission are, however, not as clear-cut following functional divisions but, rather, appear as the articulation of a number of uncertainties about the causes of problems within agriculture in the beginning of current period. This is illustrated by the conceptions articulated in, on the one hand, a communication elaborated by the DG for Agriculture (Commission 1987) and, on the other hand, a Green Paper - ‘Environment and agriculture’ - for which the DG for the Environment was primarily responsible but involved both the DG for Agriculture and the DG for the Internal Market (Commission 1988). Problems of agricultural surplus production identified in the Commission communication from 1987 fitted in with conceptions articulated in the Green Paper from 1988. At the same time, conflicts existed regarding the identified cause of agricultural surplus production. In the 1987 communication surplus production was blamed on guaranteed prices, sluggish internal markets, over-production at the world level, depressed international markets, a decline in the value of the US dollar, and the adoption of the US Food Security Act. The 1988 Green Paper, on the other hand, pointed to intensive agriculture and technological progress in agriculture imposed by developments outside the agricultural sector as the causes of surplus production. Additionally, the 1988 Green Paper blamed intensive agriculture and technological progress for a number of environmental problems. In that sense, intensive agricultural production was seen as the source of the two most pressing problems within the CAP at this point: agricultural surplus production and environmental depletion. As it turned out, it was the latter problem causality, which was authorised in the Macsharry reform in 1992 (Commission 1991; Council 1992) and, thus, had become an institutionalised conception within the CAP by the end of this particular period.

From mid-1988, organic farming was within the Commission Services and the Commission linked to broader objectives of environmental protection and the improvement of the rural environment. Furthermore, organic farming was articulated as niche sector that could bring about a better balance between the supply and demand of agricultural products and, potentially, be a profitable opportunity for farmers (Commission 1988; 1989; Agra Europe 17.11.1989; 1.12.1989). The status of organic produce vis-à-vis quality food products, which is a link that was first articulated within the EP during the previous period was, however, still unresolved within the Commission and the Commission Services. It was thus explicated that organic food products should not be considered as being of a superior quality (Commission 1989) and the outgoing Commissioner for Agriculture (Frans Andriessen) stated that the Commission had no official opinion on whether there were any differences in the quality of conventional and organic products saying: ‘it is for the consumer to assess such differences (Agra Europe 9.6.1989)’. Organically produced food products were seen, on the one hand, to be linked to a food quality concern in the Green Paper from 1988, elaborated primarily by the DG for the Environment (Commission 1988). On the other hand, it was emphasised in the proposal for a Community regulation, primarily prepared by the DG for Agriculture (Commission 1989) - as well as by the outgoing Commissioner for Agriculture - that organic food products were not in fact superior to conventionally produced food products.

Yet, rather than being a conflict that followed functional lines, that is, appearing between the DG for the Environment and the DG for Agriculture, the conflict over the status of organic food products vis-à-vis food quality defied such lines. Hence, it appeared in a communication adopted by the Commission in late 1988 (for which the DG for Agriculture was primarily responsible) that the Commission had a concern with, and wished to further the production of, quality food products: in this context it considered whether a quality label should be introduced for organically farmed food products (Kommissionen 1988). By the end of this period it was the conception that organic food products are not of superior quality that was institutionalised within the CAP, but the conflicting conceptions reappeared in the subsequent period ranging from 1993 to 2003.

In the early 1990s, the Agriculture Council adopted two Regulations, which saw organic farming in the context of a general reorientation of the CAP and together marked the end of the process of institutionalisation of organic farming as a sector for community regulation within the auspices of the CAP (Council 1991; 1992). While there had been some uncertainty in the 1991 Council Regulation all doubts had been overcome in 1992 as to the links between, firstly, intensive farming and environmental depletion and, secondly, between organic farming, on the one hand, and certain environmental benefits and the balancing of agricultural markets, on the other hand. The 1991 regulation also required the setting up of what became the Standing Committee for Organic Farming, which is made up by Member State representatives, chaired by a representative of the Commission with the purpose of assisting the Commission in an ongoing development of the rules for organic production (Council 1991; Art. 14).

Altogether, it appears that the conflicts over the priority to be given to central problems, their sources and solutions are not clear-cut following functional lines - that is not confined to conflicts between EP committees and between DG’s. Rather the conflicts appear to be discursive or over meaning. It further appears that the conception of, in particular, the sources of central problems within the CAP changes during current period. In other words, certain agents - including the DG for Agriculture and the Commission - change their conception of the sources of agricultural problems in Europe. By the end of this period, problems relating to surplus production and different problems relating to environmental depletion had mutated in the sense that both types of problems were now being caused by intensive agriculture.

Table 3: Policy entrepreneurship giving momentum to the institutionalisation of organic farming as a sector within the CAP (1986-1992)

	
	Types of policy entrepreneurship

	Concepts & conceptions
	Translators
	Establishing a forum for communication
	Carriers

	Organic farming as a sector for political regulation
	EP Com. Env.; Individual MEPs; EP Com. Agri. (alternative farming and not financially supported).
	EP Com. Env.; Individual MEPs.
	EP; EP Com. Agri.; Commission; DG Env.; DG Agri.; Agriculture Council; UK; DK; ES; NL; FR.

	Linkage of organic farming to problems within the CAP
	EP Com. Env.; Individual MEPs.
	EP Com. Env.; Individual MEPs.
	EP; EP Com. Agri.; Commission; DG Env.; DG Agri.; Agriculture Council; UK; ES.

	Linkage of organic farming to consumer demands
	EP Com. Agri. (alternative farming); Individual MEPs.
	Individual MEPs.
	EP; EP Com. Agri.; Commission; DG Env.; DG Agri.; Agriculture Council; UK; DK; ES; DE.

	Linkage of organic farming to the fulfilment of CAP objective of environmental protection
	EP Com. Env.; Individual MEPs.
	EP Com. Env.; Individual MEPs.
	EP; EP Com. Agri.; Commission; DG Env.; DG Agri.; Agriculture Council.

	Links organic farming to the maintenance of the countryside
	EP Com. Env.; EP Com. Agri. (alternative farming); Individual MEPs.
	EP Com. Env.; Individual MEPs .
	EP; EP Com. Agri.; Commission; DG Env.; DG Agri.; Agriculture Council;

ES.

Against this background, a series of agents may also be identified as translators, as establishing forums for communication, and as carriers of concepts and conceptions, which was institutionalised during the current period and which links organic farming to the CAP (see table 3). As carriers the EP, the EP Committee on Agriculture, the Commission, the DG for Agriculture, the DG for the Environment, the Agriculture Council and a number of Member States (UK, DK, ES, NL, DE and FR) have all contributed to the institutionalisation of conceptions linking organic farming to the CAP. However, the more vigorous type of entrepreneurship, which contributed to processes of translation and giving momentum to the institutionalisation of organic farming within the CAP, were exercised by the EP Committee on Agriculture and, particularly, individual MEPs, and the EP Committee on the Environment. It should be noted that - as a translator - the EP Committee on Agriculture was concerned with alternative agriculture rather than specifically organic farming. Finally, unlike the EP Committee on Agriculture, individual MEPs and the EP Committee on the Environment also gives momentum to processes of institutionalisation by contributing to the establishment of forums for communication.

Altogether, the CAP is commonly considered to be governed largely by the Agriculture Council, the Special Committee for Agriculture, the DG for Agriculture, and the farm lobby, which together are thought to safeguard the continuity of the CAP (Skogstad 1998; Daugbjerg 1999; Lenschow & Zito 1998; Sheingate 2000; Nedergaard et al. 1993; Ackrill 2000; Pappi & Henning 1999; Grant 1993; Swinbank 1989). At the same time, although empirical research on the matter is otherwise scarce it has most recently been proposed that the EP at large, individual MEPs, various EP Committees have, increasingly, been giving momentum to certain changes within the CAP (Roederer-Rynning 2003). Rather than being a phenomenon confined to the late 1990s (Roederer-Rynning 2003), however, current study lent evidence to the EP exercising policy entrepreneurship in the first half of the 1980s (the EP Committee on Regional Policy) and further that the EP Committee on Agriculture and, particularly, individual MEPs and the EP Committee on the Environment have exercised policy entrepreneurship by contributing to the institutionalisation of concepts and conceptions linking organic farming to the CAP in the period from 1986 to 1992.

The Institutionalisation of Organic Farming as a Policy Field (1993-2003)

The period from 1993 to 2003 may be characterised by the articulation and institutionalisation of a number of problems related to rural development, food safety and food quality (Commission 2003). Although problems related to rural development are familiar to the CAP, such concerns are, during the current period, coordinated and put together in a ‘second pillar’ of the CAP dealing with rural development issues. Moreover, although, problems related to food quality and food safety (or consumer health) have been given voice within the CAP previously, it is not until the late 1990s that such problems have been elevated to institutionalised concerns of the CAP. It is in this context that the institutionalisation of a policy field concerned with organic farming is taking place.

More specifically, the formation of a policy field concerned with organic farming may be said to have taken place during the current period in the sense that organic farming is continuously articulated and authorised as a potential solution to certain and familiar problems as well as linked to a growing number of problems within the CAP. The institutionalised conceptions holding that organic farming constitute a solution to a number of problems relating to consumer demands and rural development, including the protection of the environment, the maintenance of the countryside, and less competitive rural areas are thus confirmed throughout the period from 1993 to 2003. These conceptions are - with varying intonation - broadly endorsed by the EP, the Commission Services, the Commission and the Council in a number of statements of political intent (e.g. Commission 1999; Danish Ministry for Food 2001; Commission 2002) as well as authorised and legally sanctioned (e.g. Council 1999; 1999a; 1999b; Commission 2003). During the period under investigation, organic farming is further articulated and institutionalised as a solution to problems related to food safety, food quality and diversity, and animal welfare (e.g. Commission 1994; Council 1999; 1999a; 1999b; Commission 2003). In that sense, by 2003, a system of conceptions holding that organic farming constitutes a solution to a wide range of problems within European agriculture has been established.

Particularly illustrative of the institutionalisation of a policy field concerned with organic farming within the auspices of the CAP is the articulation and institutionalisation of a number of conflicts over the boundaries of organic farming. These conflicts have to do with what distinguishes organic farming from other concerns, what sorts of processes should guide decision-making on matters concerned with organic farming, and which agents should be included in, and excluded from, a policy field concerned about the regulation of the organic farming sector (see table 4).

Table 4: Conflicts over policy field boundaries concerned with organic farming (1993-2003)

	
	Lines of conflict

	Conflicts over the boundaries for what distinguishes organic farming from other concerns
	i) No biotechnology / biotechnology.

ii) Superior food quality / not superior food quality.

iii) Health objectives / no health objectives.

iv) Organic farming / Conventional agriculture increasingly object to strict environmental standards & integrated farming.

v) The potential of organic farming is 10% of the total agricultural sector or more / organic farming remains a niche market.

	Conflicts over boundaries about the sorts of processes that should guide a field concerned with organic farming

	i) Consultation / Co-decision.

ii) Increased involvement of organised organic farming interests in decision-making process / unchanged involvement of organised interests, including organised organic farming interests in the decision-making process.

iii) EU-wide Regulation / Member State & international rules.

	Conflicts over boundaries about which agents should be included and excluded from a field concerned with organic farming
	i) Increased inclusion of the EP / unchanged inclusion of the EP.

ii) Increased inclusion of organised organic farming interests / unchanged inclusion of organised organic farming interests.

Importantly, it is rarely challenged that such conflicts should be resolved within the ‘new’ or changed CAP. More specifically, it is considered that the development of organic farming in the EU should be approached through a common European Action Plan addressing the sector as a whole (e.g. Commission 1999; 2002; Danish Ministry for Food 2001; Council 2002). To be sure, the point it is not, for instance, whether the use of biotechnology is included or excluded from the policy field concerned with organic farming, and nor is it whether the EP or organised organic faming interests have become more or less involved in the decision-making process. Rather, the argument is: a policy field concerned with organic farming is evolving during the current period insofar as the period is characterised by the articulation and institutionalisation of a number of conflicts over which matters should be included and excluded, the role and legitimacy of various agents, and the types of procedures that should guide this field.

Moreover, while most - though not all - of the agents involved are familiar within the CAP, these agents are, on an increasingly regular basis, involved in disputes around an increasing number of issues related to organic farming. The agents involved include the EP Committee on the Environment, the EP Committee on Agriculture, the DG for Agriculture, the DG for the Environment, the Commissioners for Agriculture and for the Environment, the Council, Member State representatives (including representatives from the EU accession Countries), researchers and organised interests: hereunder COPA and IFOAM (International Federation of Organic Agriculture Movements). Apart from the day-to-day work in the Standing Committee for Organic Farming established in 1991, conflicts over meaning on organic farming within the auspices of the CAP takes place in the context of successive conferences - e.g. in 1996, 1999 and 2001 (CEPFAR 1996; Commission 1999; Danish Ministry for Food 2001). The successive conferences involve an increasing number of diverse agents, the agents participating are increasingly high-level and increasingly include agents commonly considered to govern the CAP and represent status quo: Member State Ministers (and Vice-Ministers) for Agriculture, the DG for Agriculture and COPA. Importantly, the successive conferences are producing increasingly authoritative and sanctioned meaning. For instance, an outcome of both the 1999 and the 2001 conferences is a ‘conference summary statement’ and, in particular, the 2001 conference summary statement is endorsed and authorised by the signing of all of the central agent involved.

A wide range of agents gives momentum to the formation of a policy field concerned within organic farming within the CAP (see table 5).

Table 5: Policy entrepreneurship giving momentum to the formation of a policy field concerned with organic farming within the CAP (1993-2003)
	
	Types of policy entrepreneurship

	Concepts & conceptions
	Translators
	Establishing a forum for communication
	Carriers

	Establish organic farming as faced by problems
	DG Agri.
	DG Agri.; DG Env; AU; DK.
	EP Com. Agri.; EP Com Env.; EP; Agri. Commissioner; Env. Commissioner; Commission.

	Establish the CAP as the forum where problems facing organic farming should be resolved
	DG Agri.
	DG Agri.; DG Env. ; AU; DK.
	Agri. Commissioner; Env. Commissioner; Commission; AU; DK; Estionia; FI; DE; GR; IE; Lithuania; NO; SE; UK; NL; COPA; IFOAM; EURO COOP; EEB.

	Linkage of organic farming to the fulfilment of CAP objective of rural development
	DG Agri.
	DG Agri.; DG Env.; DK.
	Agri. Commissioner; Env. Commissioner; Commission; AU; DK; Estionia; FI; DE; GR; IE; Lithuania; NO; SE; UK; COPA; IFOAM; EURO COOP; EEB.

	Linkage of organic farming to the production of quality food products
	DG Agri.
	DG Agri.; DG Env.; AU; DK.

	Agri. Commissioner; Env. Commissioner; Commission; EP Com. Env.; EP Com Agri.; EP; DK; NL; UK; FR; DE.

	Dissociation of organic farming from biotechnology
	EP Com. Env.
	DG Agri., DG Env. ; AU.
	MEPs; EP Com. Agri.; EP; Agri. Commissioner; Env. Commissioner; Commission; Agriculture Council; UK.

As carriers the EP, the EP Committee on Agriculture, the Commission, the Commissioners for the Environment and for Agriculture, the DG for the Environment, the Agriculture Council, a number of Member States and various organised interests have all contributed to the institutionalisation of conceptions linking organic farming to the CAP. However, the EP Committee on the Environment, and - much more particularly so - the DG for Agriculture have exercised the more vigorous type of policy entrepreneurship by contributing to the translation of organic farming within the CAP during the period under investigation. For instance, the DG for Agriculture contributed to the translation of the conception, on the one hand, that agricultural production is the source of problems related to food quality and, on the other hand, that organic farming constitutes a potential solution to such problems. It should be noted that whereas there are sporadic indications that ideas are made available for translation among organised organic farming interests (CEPFAR 1996), in the main, concepts and conceptions translated within the CAP during the current period are either drawing on alternative ideas articulated in previous periods, or, it is unclear where such ideas are made available for translation. Additionally, the DG for Agriculture contributed to the establishment of a number forums for the production of meaning on organic farming including the 1996 conference and a number of reports (e.g. Commission 1994; CEPFAR 1996).

Finally, the ‘BSE crisis’ was conducive for the formation of a policy field concerned with organic farming within the CAP from 1996 onwards. It has been argued that the ‘consequences of the BSE crisis included the diversion of the attention of EU decision-makers from other pressing problems; new tensions between member states, making consensus formation more difficult; new budgetary problems that are difficult to resolve, given internal and external constraints; a severe structural surplus problem in a key product sector; and an undermining of public confidence in modern systems of farming (Grant 1997, p.129).’ If by the latter is meant ‘modernised and industrialised’ agricultural production opposed to farming methods ‘closer to natural processes’, the damage made by the BSE crisis on public confidence in modern food production appear to be conducive for the institutionalisation of organic farming as a solution to food safety and quality problems from 1996 onwards. Thus, the BSE crisis formed the background for the articulation of organic farming as a solution to food safety and food quality issues within the EP, the EP Committee on Agriculture, the EP Committee on the Environment, and among individual MEPs (e.g. European Parliament 1997; 1997a; 1999). This was endorsed by the Commission during the second peak of the BSE crisis in late 2000/early 2001 (e.g. Commission 2001) as well as by the Council (1999a). It is, however, important to note that the Commission and the Council - opposed to the EP - does not accept a link between organic farming and human health issues. Rather the Commissioner for Agriculture (Franz Fischler) on the grounds of procedural considerations states that EU regulation of the organic farming sector ‘is primarily concerned with regulating and promoting organic production methods, and thus has no health policy objectives (European Parliament 1997a; Speech by the Commissioner for Agriculture).’

It has been suggested that the CAP contains a series of commodity regimes each of which has ‘its own distinctive problems and patterns of politics (Grant 1997, p.102)’ and that commodity regimes evolving around, for instance, specific dairy and arable products are highly resistant to change and ‘deeply embedded in the CAP’s decision-making structures (Grant 1997, p.102)’. While it may very well be so, the period from 1993 to 2003 is characterised by the institutionalisation of what resembles a policy field concerned with organic farming within the auspices of the CAP. In that sense, the case pursued lends support to the suggestion that increasing emphasis has been put on various farming systems in the wake of the 1992 CAP reform - possibly at the expense of commodity regimes (Grant 1997).

Concluding Remarks

This study lent evidence to that: The institutional developments preparing the ground and the eventual institutionalisation of a policy field concerned with organic farming within the auspices of the CAP have been given momentum by a number of conflicts over meaning. Institutional changes within the CAP have come about through the translation of ideas which, at first, introduced new conflicts into the CAP, but over time such conflicts over meaning - as additional agents endorse particular conceptions of, for instance, the central problems, their sources and solutions - were solved and gave rise to, for instance, particular regulations of European agriculture.

A favourable condition for institutional changes, which enabled the articulation and institutionalisation of organic farming as a policy field, was the existence of ideational crisis within the CAP. In the first half 1980s, the still present energy crisis and economic recession thus formed the background for the introduction of environmental concerns and, from the mid-1990s, the BSE crises have paved the way for the CAP also to have objectives in regard to food safety. In the late 1970s/early 1980s, the existence of alternative ideal conceptions of agricultural problems and solutions within the emerging EC environmental policy and among agents involved in alternative agriculture also constituted a favourable - arguably a necessary - condition for processes of institutionalisation within the CAP. Groupings within the EP appear to have had a pivotal role regarding the translation and articulation of organic farming as solution to certain problems within the CAP in the early 1980s and regarding the institutionalisation of organic farming as a sector for Community regulation in the second half of the 1980s/early 1990s. Moreover, the EP as whole and, more particularly, certain groupings within the EP appear to have contributed to the translation of environmental concerns within the CAP in the early 1980s.

The CAP is notoriously know for being highly sectorised and evolving in cohesive policy networks which involves the existence of a pronounced consensus among network members about the basic policy paradigm. However, the translation of environmental concerns in the early 1980s, conflicts within the Commission and the Commission Services over the nature of the sources of agricultural problems in the second half of the 1980s as well as the role of the EP in regard to ideational change all serve as illustrations of the CAP possibly not being as sectorised a policy field as it is commonly considered to be. Finally, the dynamics of institutional change forwarded by current study are all conceptualisations of endogenous dynamics of change and, in that sense, it is suggested that, when it comes to the study of ideational change, such processes are given momentum by dynamics internal to the discursive and institutional order up for study.

References

Ackrill, Robert (2000), The Common Agriculture Policy, England,
Sheffield Academic Press Ltd.

Andersen, Niels Åkerstrøm & Peter Kjær (1996), Institutional Construction and Change: An
Analytical Strategy of Institutional History, COS-rapport no. 5/1996.

Andersen, Niels Åkerstrøm (1995), Selvskabt forvaltning: Forvaltningspolitikkens og
central forvaltningens udvikling i Danmark 1900-1994, København, Nyt fra
Samfundsvidenskaberne.
Campbell, Hugh & Ruth Liepins (2001), “Naming organics: understanding organic standards
in
New Zealand as a discursive field”, Sociologia Ruralis, Vol. 41, No. 1, Oxford,
Blackwell Publishers, pp. 21-39.

Campbell, John L. & Ove K. Pedersen (2001), “The Rise of Neoliberalism and Institutional
Analysis”, John L. Campbell & Ove K. Pedersen (eds), The Rise of Neoliberalism and
Institutional Analysis, New Jersey, Princeton University Press, pp. 1-23.

Coleman, William D. & Stefan Tangermann (1999), “The 1992 CAP Reform, the Uruguay Round
and the Commission: Conceptualising Linked Policy Games”, Journal of Common
Market Studies, Vol. 37, No.3, Oxford: Blackwell Publishing, pp. 385-405.

Daugbjerg, Carsten (1999), “Reforming the CAP: Policy Networks and Broader Institutional
Structures”, Journal of Common Market Studies, Vol. 37, No. 3, Oxford, Blackwell
Publishing, pp. 407-428.

DiMaggio, Paul J. & Walter W. Powell (1991), “The Iron Cage Revisited: Institutional
Isomorphism and Collective Rationality in Organizational Fields”, Paul J. DiMaggio
& Walter W. Powell (eds), The New Institutionalism in Organizational Analysis,
USA, The University of Chicago Press, pp. 63-82.

Fennell, Rosemary (1997), The Common Agriculture Policy: Continuity and Change, Oxford,
Oxford University Press.

Grant, Wyn (1993), “Pressure Groups and the European Community: An Overview”, Sonia Mazey
& Jeremy Richardson (eds), Lobbying in the European Community, Oxford, Oxford
University Press, pp. 27-46.

Grant, Wyn (1997), The Common Agriculture Policy, Basingstoke,
Macmillian Pres Ltd.

Hajer, Maarten A. (1995), The Politics of Environmental Discourse: Ecological Modernisation and
the Policy Process, Oxford, Clarendon Press.
Hall, Peter A. (1993), “Policy Paradigms, Social Learning, and the
State: The Case of Economic
Policymaking in Britain”,
Comparative Politics, Vol. 25, No. 3, New York, City
University of New York, pp. 275-296.

Kaltoft, Penille (2001), “Organic farming in the late modernity: at the frontier of modernity or
opposing modernity?”, Sociologia Ruralis, Vol. 41, No. 1, Oxford, Blackwell
Publishers, pp. 146-158.

Kjær, Peter & Ove K. Pedersen (2001), “Translating Liberalization:
Neoliberalism in the Danish
negotiated economy”, John L. Campbell & Ove K. Pedersen (eds), The Rise of
Neoliberalism and Institutional Analysis, New Jersey,
Princeton University Press, pp.
219-248.

Kjær, Peter (1996), The Constitutions of Enterprise: An Institutional History of Inter-firm Relations
in Swedish Furniture Manufacturing, Stockholm University, Akademitryck AB.

Lenschow, Andrea & Anthony Zito (1998), “Blurring or Shifting of
 Policy Frames?
Institutionalisation of the Economic- Environmental Policy Linkage in the European
Community”, Governance, Vol. 11, No. 4, Oxford,
Blackwell Publishers, pp. 415
-441.

Lowe, Philip & Martin Whitby (1997), “The CAP and the European Environment”, Christopher
Ritson & David R. Harvey (eds), The Common Agriculture Policy, 2nd edition,
Wallingford,
CAB International, pp. 285-304.

Lynggaard, Kennet (2005), The Common Agriculture Policy and The Dynamics of Institutional
Change: Illustrations from Organic Farming in the European Union, Odense, Odense
University Press.
Michelsen, Johannes (2001), Recent development and political acceptance of organic farming in
Europe, Sociologia Ruralis, Vol. 41, No. 1, Oxford, Blackwell Publishers, pp. 3-20.

Nedergaard, Peter, Henning. O. Hansen & Preben Mikkelsen (1993), EF’s Landbrugspolitik og
Danmark: Udviklingen frem til år 2000, København, Handelshøjskolens Forlag.

Pappi, Franz U. & Christian H. C. A. Henning (1999), “The organisation of Influence on the EC’s
common agriculture policy: A network approach”, European Journal of Political
Research, Vol. 36, No. 2, the Netherlands, Kluwer Academic Publishers, pp. 257-281.

Pedersen, Ove K. (1995), “Problemets anatomi: eller problemet, der er et problem”, Tendens,
Tidsskrift for Kultursociologi, 7. årgang, nr. 1, pp. 10-21.

Rochefort, David A. & Roger W. Cobb (1994), “Problem Definition: An Emerging Perspective”,
David A. Rochefort & Roger W. Cobb (eds), The Politics of Problem Definition:
shaping the policy agenda, USA, University press of Kansas, pp. 1-31.

Roederer-Rynning, Christilla (2003), “From ‘Talking Shop’ to ‘Working Parliament’? The
European Parliament and Agricultural Change”, Journal of Common Market Studies,
Vol. 41, No. 1, Bristol, Blackwell Publishing, pp. 113-135.

Sheingate, Adam (2000), “Agriculture Retrenchment Revisited: Issue Definition and Venue Change
in the United States and European Union”, Governance, Vol. 13, No. 3, Oxford,
Blackwell Publishers, pp. 335-363.

Skogstad, Grace (1998), “Ideas, Paradigms and Institutions: Agricultural Exceptionalism in the
European Union and the United States”, Governance, Vol. 11, No. 4, Oxford:
Blackwell Publishers, pp. 463-490.

Strang, David & John Meyer (1994), “Institutional Conditions for
Diffusion”, W. Richard Scott
and John W. Meyer (eds), Institutional Environments and Organizations: Structural
Complexity and Individualism, USA, Sage Publications, pp. 100-112.

Sverrisson, Árni (2000), “Entrepreneurship and Brokerage: Translation, Networking and Novelty
Construction in Ecological
Modernisation”, Working Paper Series, No. 66,
Stockholm,
Department of Sociology, University of Stockholm,
www.sociology.su.se
Swinbank, Alan (1989), “The Common Agriculture Policy and the
Politics of Decision Making”,
Journal of Common Market Studies, Vol. 27, No. 4, Oxford, Blackwell Publishing, pp.
303-322.

Wittrock Björn & Peter Wagner (1996), “Social Science and the Building of the Early Welfare
State”, Theda Skocpol & Dietrich Rueschemeyer (eds), States, Social Knowledge, and
the Origins of Modern Social Policies, New Jersey, Princeton University Press, pp.
90-113.

Documents

Agra Europe, 75 articles from various issues of Agra Europe in the period from 19.10.1979 to
20.4.2001. A complete list of Agra Europe references is available.

CEPFAR (1996), Proceedings of the European Seminar on: Organic Farming in the European
Union, 6-8 June 1996, Vignola, Italy, CEPFAR.

Commission (1981), Reflections on the Common Agriculture Policy, Commission communication
to the Council presented on the 8 December 1980, Bulletin of the European
Communities, Supplement 6/80, Luxembourg, Office for Official
Publications of the
European Communities.

Commission (1983), Common Agricultural Policy - Proposals of the Commission, COM(83) 500
Final, 28.07.1983, Brussels, Commission of the European Community.

Commission (1985), Communication from the Commission to the
Council and Parliament:
Perspectives for the Common Agricultural Policy, COM(85) 333 Final, 15.07.85,
Luxembourg, Office for Official Publications of the
European Communities.

Commission (1987), Proposal from the Commission on the prices for agriculture products and on
related measures (1987/88) Volume 1, Explanatory memorandum, COM(87) 1 final-
Vol. I, 04.03.87, Luxembourg, Office for Official Publications
of
the
European Communities.

Commission (1988), Commission communication: Environment and agriculture, COM(88) 338
final, 8.6.88, Luxembourg.

Commission (1989), Proposal for a Council Regulation (EEC) on
organic production of
agricultural products and indications
referring thereto on agricultural products
and foodstuffs, COM(89) 552 final, 4.12.89, Brussels.

Commission (1991), Communication of the Commission to the Council: The development and
Future of the CAP, Reflection Paper of
the Commission, COM(91) 100 final,
1.02.92, Brussels.

Commission (1994), Organic Farming, Green Europe 2/94, Luxembourg, Office for Official
Publications of the European Communities.

Commission (1999), Proceedings: Organic Farming in the European Union: Perspectives for the
21st Century, 27-28 May 1999, Baden/Vienna Austria, Austria, Austrian Ministry for
Agriculture and Forestry.

Commission (2001), Commission unveils "7-point plan" to tackle beef crisis, Press release,
13.2.01, Brussels.

Commission (2002), Analysis of the possibility of a European Action plan for organic food and
farming, Commission Staff Working Paper, SEC (2002) 1368, 12.12.02, Brussels.

Commission (2003), COM (2003) 23 final, 21.1.03, Brussels.

Council (1973), Declaration of the Council of the European Communities and of the representatives
of the Governments of the Member States meeting in the Council of 22 November
1973 on the programme of action of the European Communities on the
environment, Official Journal C 112, 20.12.73.

Council (1977), Resolution of the Council of the European Community and of the Representatives
of the Government of the Member States meeting within the Council of 17 May 1977
on the continuation and implementation of an European Community policy and action
programme on the environment, Official Journal C 139, 13.06.77.

Council (1983), Council Decision 83/641/EEC of 12 December 1983 adopting joint research
programmes and programmes for coordinating agricultural research, Official Journal
L 358, 22.12.83.

Council (1985), Council Regulation (EEC) No 797/85 of 12 March
1985 on improving the
efficiency of agricultural structures, Official Journal L 093, 30.03.85, pp.1-18.

Council (1991), Council Regulation (EEC) No. 2092/91 of 24 June 1991 on organic production of
agriculture products and indications referring on agricultural products and
foodstuffs, Official Journal L 198, 22.07.91, pp. 1-15.

Council (1992), Council Regulation No 2078/92 of 30 June 1992 on agricultural production
methods compatible with the requirements of the protection of the environment and
the maintenance of the countryside, Official Journal L 215, 30.07.92, pp. 85-90.

Council (1999), Council Regulation (EC) No 1804/1999 of 19 July 1999 supplementing Regulation
(EEC) No 2092/91 on organic production of agricultural products and indications
referring
thereto on agricultural products and foodstuffs to include
livestock production, Official Journal L 222, 24.08.99, pp. 1-28.

Council (1999a), 2218th Council meeting: Agriculture, Brussels, 15
November 1999, Press: 345 –Nr: 12917/99, 15.11.99, Press Release, Brussels.

Council (1999b), Council Regulation (EC) No 1257/1999 of 17 May 1999 on support for rural
development from the European Agricultural Guidance and Guarantee Fund and
amending
and repealing certain Regulations, Official Journal L 160,
22.06.99, pp.80-102.

Council (2002), 2476th Council meeting: Agriculture and Fisheries,
Brussels, 16-20 December
2002, Press: 399 – Nr: 15636/02, 20.12.02, Press Release, Brussels.

Danish Ministry for Food (2001), Proceedings: Organic Food and
Farming: Towards Partnership
and Action in Europe, Copenhagen/Denmark 10-11 May 2001, Denmark, The
Danish Ministry of Food, Agriculture and Fisheries.

European Environmental Bureau (1978), Conclusions drawn by the
European Environmental
Bureau from a Seminar on the Common Agriculture Policy, September
1978. Reprint in pamphlet published by Soil Association, August 1979,
Suffolk, Soil Association.

European Parliament (1981), On the contribution of rural development to the re-establishment of
regional balances in the
Community, Report drawn up on behalf of the Committee
on Regional Policy and Regional Planning, Document 1-648/81, 16.11.81.

European Parliament (1986), On agriculture and the environment,
Report on behalf of the
Committee on the Environment, Public Health and Consumer Protection, Document A
2-207/85, 03.02.86.

European Parliament (1997), On the proposal for a Council Regulation (EC) supplementing
Regulation (EEC) No 2092/91 on organic production of agriculture products and
indication referring thereto on agricultural products and foodstuffs to include
livestock production, Committee on Agriculture and
Rural Development,
DOC_EN\RR\325\325619 PE 220.703/fin. 23.04.97.

European Parliament (1997a), “Organic Production of agriculture
products”, Debates of the
European Parliament, Sitting of 13.5.97.

European Parliament (1999) “Organic Production”, Debates of the
European Parliament, Sitting of
Wednesday 13.299.

House of Commons (1985), The UK Government agriculture development and advisory
services, including lower input farming, Agriculture Committee, Session
1984-85, London, Her Majesty’s Stationary Office.

Kommissionen (1985), En fremtid for EF’s landbrug: Retningslinjer udarbejdet af
Kommission på baggrund af konsultationerne I forbindelse med ‘Grønbogen’,
KOM(85) 750 endelig udg., 18.12.85, Luxembourg, Kontoret for De europæiske
Fælleskabers officielle Publikationer.

Kommissionen (1988), Forslag til Rådets Forordning (EØF) om
betingelser og bestemmelser for
ydelse af støtte til omstilling af landbrugsproduktion, Kom(88) 553 endelig udg.,
21.10.88, Brussels.

Mansholt interview (1978), The Common Agriculture Policy: Some new thinking from Dr. Sicco
Mansholt, reprint and translation from German, August 1979, Suffolk, Soil
Association.

� To this list could be added the ‘day-to-day’ work taking place in the Standing Committee on Organic Farming, which was established in mid-1991.

� The two first mentioned types of entrepreneurship of the three-fold typology proposed draw some inspiration from Sverrisson (2000). Sverrisson suggest that the position of entrepreneurs may be offering the holder the opportunity of ‘networking’ (bringing people together), the opportunity of producing ‘knowledge’ and interpretations and/or the opportunity of introducing ‘innovations’.

� For a more detailed outline of the measurements of institutional change - see Lynggaard (2005).

� A complete list of the documents consulted is available on request.

PAGE
29

