

1.3.1.2.1	Transaction cost theory	48
1.3.1.2.2	Search theory	50
1.3.1.2.3	Intermediation theory of the firm	51
1.3.1.2.4	Principal agent theory	52
1.3.1.3	Behavioural theories	54
1.3.1.3.1	Structural hole theory	55
1.3.1.3.2	Social exchange theory	56
1.3.2	Summary	57
2	Lobbying: an approach. Fundamentals and introduction	59
2.1	Introduction	59
2.2	Lobbying as a structured communication process	60
2.2.1	Introduction and question	60
2.2.2	Definitions and delimitations	62
2.2.2.1	From investor relations to governmental relations: lobbying as an indispensable element of corporate communication	62
2.2.2.2	Lobbying as the communication of individual interests in the political system	66
2.2.3	Lobbying as an element of corporate communication	68
2.2.3.1	Lobbying as an early warning system: identification of issues and trends	69
2.2.3.2	Lobbying as a long-term project: structural support of decision-making processes	72
2.2.3.2.1	General	72
2.2.3.2.2	Information management	74
2.2.3.2.3	Strategy consulting	75
2.2.3.2.4	Events	75
2.2.3.2.5	Integration of corporate interests	76
2.2.3.3	Lobbying as political crisis management: lobbying as “fire-fighting”	76
2.3	Legitimation of lobbying	79
2.3.1	Politics as the contest between various interests with the objective of consensual solutions	82
2.3.2	Lobbying as the aggregation of interests	86
2.3.3	Lobbying as a tool for forming communication interfaces between politics and the affected parties: necessity of an intermediary	88
2.3.4	Political science concepts for analysing and evaluating lobbying: overview	92
2.3.4.1	Neo-pluralism	92
2.3.4.2	Neo-corporatism	94
2.3.4.3	Exchange theory	96
2.3.4.4	Governance approach	98

2.3.5	Fundamentals of European law	100
2.3.5.1	Primary legal fundamentals	101
2.3.5.2	Regulations for lobbyists (code of conduct) and European Union officials	102
2.3.5.2.1	Regulations for lobbyists	102
2.3.5.2.2	Regulations for European Union officials	104
2.3.5.3	Further legal regulations and voluntary commitment of lobbyists	106
2.4	Summary	107
3	Politics as a process: paradigm shift from content competence to process competence in lobbying	113
3.1	Introduction and question	113
3.2	Content as the key element of politics?	115
3.3	Classic dimensions of politics: polity, policy, politics	118
3.4	Procedural dimension of politics	121
3.4.1	“Complexity trap” of polity: process competence for the political system in the European Union	121
3.4.2	Policy cycle	123
3.4.2.1	Problem definition	125
3.4.2.2	Agenda setting	125
3.4.2.3	Policy formulation and decision	126
3.4.2.4	Policy implementation	128
3.4.2.5	Policy evaluation	128
3.4.2.6	Policy termination	129
3.5	Temporal dimension of politics	130
3.5.1	Endogenous time slots	131
3.5.2	Exogenous time slots	132
3.5.3	Structural time slots	133
3.6	Political actors	134
3.6.1	Individual actors	136
3.6.2	Collective and corporate actors	139
3.6.3	Institutional actors	140
3.7	Political networks	142
3.8	Laws of (political) decisions	147
3.8.1	Homo economicus or homo politicus?	148
3.8.2	Decision-making by homo politicus	152
3.9	Summary	160
4	European Union as the target of lobbying: political system and peculiarities in comparison with national (member state) systems	165
4.1	Introduction and question	165
4.2	Short history of European integration	166

4.3	Fundamental changes due to the Treaty of Lisbon	174
4.3.1	“Lisbon”: Treaty or Constitution?	176
4.3.1.1	Genesis of the Treaty of Lisbon	177
4.3.1.2	How the chosen process determined the substance of the Treaty of Lisbon	181
4.3.1.3	Evaluation of the differences between the Constitutional Treaty and the Treaty of Lisbon	187
4.3.2	Strengthening the EU externally: the EU as a global player	192
4.3.3	Strengthening the EU internally: transition from the principle of unanimity to the majority principle in the Council of the EU is becoming the usual case	193
4.3.4	Strengthening of the European Parliament	197
4.4	Integration theories and the multi-level system of the European Union	198
4.4.1	Federalism	200
4.4.2	Neo-functionalism	202
4.4.3	Liberal intergovernmentalism	205
4.4.4	Supranationalism	207
4.4.5	Multi-level governance	208
4.5	Political stakeholders in the European Union	213
4.5.1	European (supranational) level: overview of the institutions of the European Union	214
4.5.1.1	European Parliament	215
4.5.1.2	European Council	218
4.5.1.3	Council of the European Union (Council of Ministers)	219
4.5.1.4	European Commission	221
4.5.1.5	Court of Justice of the European Union	225
4.5.1.6	European Central Bank	226
4.5.1.7	Court of Auditors	227
4.5.1.8	Other institutions	228
4.5.2	Member state (national) level	230
4.5.2.1	Member state (“permanent”) representations	230
4.5.2.2	Regional representations	232
4.5.3	Civil society (non-state) level	234
4.5.3.1	Associations	237
4.5.3.2	Organisations and public interest groups	239
4.5.3.3	Media	241
4.6	Summary	242

5	Legislative procedure and other legal regulations as the framework of lobbying in the European Union	245
5.1	Introduction and question	245
5.2	Bases of legislation in the EU after Lisbon	245
5.2.1	General	246
5.2.2	Classification of legislative acts after the Treaty of Lisbon	247
5.2.3	Legislative procedures in the European Union	248
5.2.3.1	General	248
5.2.3.2	Ordinary legislative procedure	249
5.2.3.2.1	Introduction of the legislative procedure: right of initiative of the Commission	251
5.2.3.2.2	Further procedure in the Council and Parliament: readings, opinions and conciliation procedures	252
5.2.3.2.3	First reading in the European Parliament	253
5.2.3.2.4	First reading in the Council	253
5.2.3.2.5	Second reading in the Parliament and Council, opinion of the Commission	254
5.2.3.2.6	Procedure in the conciliation committee	255
5.2.3.2.7	Third reading in the Council and Parliament	256
5.2.3.2.8	Publication, announcement and entry into force	256
5.2.3.3	Legislation by the Commission according to Articles 290 and 291 TFEU, particularly comitology	257
5.2.3.3.1	Delegated legislation (Article 290 TFEU)	257
5.2.3.3.2	Implementing legislation by the Commission according to Article 291 (2) TFEU	258
5.3	Access to the institutions of the European Union	260
5.3.1	General	260
5.3.2	Legal bases of regulation	262
5.3.3	Legal framework of access to the individual institutions	264
5.3.3.1	Regulation of access to the European Council	264
5.3.3.2	Regulation of access to Commission members and civil servants	265
5.3.3.3	Transparency Initiative/Transparency Register	266
5.3.3.3.1	Boundary conditions and content of the Transparency Register	266
5.3.3.3.2	Critical appraisal	267
5.3.3.3.3	Alternatives to the Transparency Register: binding quality criteria for lobbying	269
5.3.3.4	Regulation of access to Members of the European Parliament	271
5.3.3.5	Regulation of access to the Committee of the Regions (CoR) and the Economic and Social Committee (ESC)	272

5.3.4	Consequences for the practice of lobbying	272
5.3.4.1	Decisions without decision-makers?	273
5.3.4.1.1	European Union “complexity trap”: is there the one decision-maker?	273
5.3.4.1.2	Ordinary legislative procedure (Article 294 TFEU): the number of decision-makers is increasing	273
5.3.4.1.3	Informal dialogue as an additional – informal – decision-making level	274
5.3.4.1.4	Complexity and multi-dimensionality of the procedures and process competence in lobbying	275
5.3.4.2	Majority decisions amongst 28 member states as a strategic risk for companies: necessity of “European coalition building”?	276
5.4	Summary	278
6	Governmental relations: process management in practice ■ ■ ■ ■ ■	281
6.1	Introduction and question	281
6.2	General	281
6.3	Essential element of successful lobbying: stakeholder management	284
6.3.1	Concept of stakeholder management in the area of political lobbying	284
6.3.2	Stakeholder management in practice	287
6.3.2.1	Step 1: identification of relevant stakeholders	289
6.3.2.2	Step 2: stakeholder mapping – categorisation and hierarchical structure	292
6.3.2.3	Step 3: information management – establishment and administration of a stakeholder database	293
6.4	Lobbying instruments	295
6.4.1	Structural instruments	295
6.4.1.1	Collective forms of organisation: lobbying through associations	295
6.4.1.1.1	General heterogeneity problem	295
6.4.1.1.2	Association-based lobbying “from the inside” and “from the outside”	300
6.4.1.1.3	Cultural differences between the EU level and member states as a problem for associations	301
6.4.1.1.4	European and national associations	302
6.4.1.1.4.1	<i>European associations</i>	302
6.4.1.1.4.2	<i>National associations</i>	303
6.4.1.2	Non-collective forms of organisation	305
6.4.1.2.1	In-house lobbying: own corporate representative office	305
6.4.1.2.1.1	<i>Role and activities of an in-house lobbyist</i>	306

6.4.1.2.1.2	<i>Personal requirements for a lobbyist</i>	307
6.4.1.2.1.3	<i>Central problem: trust cannot be bequeathed</i>	307
6.4.1.2.2	External service providers	308
6.4.1.2.2.1	<i>Public affairs agencies</i>	308
6.4.1.2.2.2	<i>Law firms</i>	309
6.4.1.2.2.3	<i>Governmental relations agencies</i>	311
6.4.1.2.2.4	<i>Think tanks</i>	315
6.4.1.2.2.5	<i>Posting internal employees to the institutions</i>	316
6.4.1.3	Costs of the various instruments	316
6.4.1.3.1	Costs of an association	317
6.4.1.3.2	Costs of a corporate representative office in Brussels	318
6.4.1.3.3	Costs of an external service provider	321
6.4.1.3.3.1	<i>Public affairs agencies</i>	321
6.4.1.3.3.2	<i>Law firms</i>	322
6.4.1.3.3.3	<i>Governmental relations agencies</i>	323
6.4.2	Process-oriented instruments	325
6.4.2.1	Mono process-oriented instruments	326
6.4.2.1.1	Telephone call	326
6.4.2.1.2	SMS	326
6.4.2.1.3	E-mail	327
6.4.2.1.4	Personal discussion	328
6.4.2.1.5	Briefing	328
6.4.2.1.6	Opinion in the legislative procedure	329
6.4.2.1.7	Onepager	330
6.4.2.2	Poly process-oriented instruments	333
6.4.2.2.1	Workshop	333
6.4.2.2.2	Parliamentary evening	333
6.5	Implementation in practice: overall model for structuring effective and efficient lobbying	335
6.5.1	Setting quality benchmarks: key elements of effective lobbying for a company	335
6.5.2	Co-ordination of the instruments by the company	339
6.5.3	Documentation of the starting point and objective: definition of a general corporate requirement profile in the field of lobbying	341
6.5.4	Implementing and successfully undertaking lobbying projects: fundamental steps	343
6.5.4.1	Documentation of the content-related objective and continuous checking of political feasibility	344
6.5.4.2	Procedural situation assessment and strategy planning	345
6.5.4.3	Drafting and submitting one or more onepagers	345
6.5.4.4	Flanking the onepager with other structural and process-oriented instruments (mutual information transparency)	346

6.5.4.5	Supporting decision-making processes at legislative and executive level	347
6.5.5	Conclusion	348
6.6	Summary	348
7	Training: ways to becoming a governmental relations manager ■ ■ ■ ■ ■	353
7.1	Introduction and question	353
7.2	Framework conditions and general requirements on a lobbyist	354
7.2.1	Breaking down and controlling increasing complexity	354
7.2.2	Deciphering the complex multi-level system of the European Union	358
7.3	Requirements on a lobbyist	360
7.3.1	Knowledge of the world of politics and the world of stakeholder groups	360
7.3.1.1	Lobbying as an intermediary system	360
7.3.1.2	Requirements on the part of stakeholder groups	363
7.3.1.2.1	Information	363
7.3.1.2.2	Commercial management thinking and implementation of the clients' (political) objectives	364
7.3.1.2.3	Professional representation of clients' interests	365
7.3.1.2.4	Technical know-how and good contacts	366
7.3.1.2.5	Soft skills as essential tools: social skills, intercultural and linguistic skills, integrity	367
7.3.1.2.6	Integrity and compliance	369
7.3.1.3	Requirements on the part of politicians	370
7.3.1.3.1	Information	370
7.3.1.3.2	Information transparency and professional information mediation	371
7.3.1.3.3	Understanding of political processes and culture	372
7.3.1.3.4	Integrity and compliance	373
7.3.1.4	Résumé	376
7.3.2	Development of skills for the structural and long-term support of political processes	377
7.3.2.1	Process competence and an understanding of complex political systems	377
7.3.2.2	Reduction of complexity for politicians and stakeholder groups	380
7.3.2.3	Revolving door as an answer?	381
7.3.2.3.1	Switch from politics to commerce	383
7.3.2.3.2	Problems of the different socialisation of politicians and decision-makers from commerce	384
7.3.2.3.3	Revolving door as a dead end? Image problems for politicians and stakeholder groups	386

