

Expert session 1

Rationalization of agencies in times of crisis

Panel contributors:

Mr David Denny (Sectoral Policy Division, Department of Finance, Ireland)

Mr Moling Ryan (Chief Executive of the Legal Aid Board; Association of Chief Executives of State Agencies, Ireland)

Mr Stephen Speed (Chief Executive of the Insolvency Service and Chair of the UK Association of Chief Executives)

Ms Paula McDonald, CBE (Deputy Director, Public Bodies and Workforce Reform, Cabinet Office, UK)

dr. Alice Moseley (Research Fellow, University of Exeter)

dr. Muiris MacCarthaigh (Institute of Public Administration, Ireland)

COST/ CRIPO High Level Conference
27th May 2011, Brussels, Belgium

“Structuring Government in the 21st Century: Managing and Controlling Public Agencies at National and EU-level in Times of Crisis”

Academic perspectives on agency rationalization: trends, challenges and responses

Alice Moseley

A.Moseley@ex.ac.uk

&

Muiris MacCarthaigh

MMacCarthaigh@ipa.ie

Existing agencies in COST countries (predominantly European)

Source: van Thiel et al. (2009)

Varieties of agencification

- * Models of agencification adapted to meets needs and settings
- * No one best model
- * Variety of function, form, accountability, autonomy and governance
- * Few states adopted formal frameworks or criteria for creating or controlling agencies

Source: van Thiel et al. (2009)

Categories of organizations over time

What's happening now?

- * Problems associated with agencification:
 - * Complexity and (perceived) absence of transparency
 - * Audit and accountability
 - * Policy fragmentation and duplication
 - * Implementation failures
- * Global Financial Crisis and cost of governing
- * Trust in Government
- * New responses

How OECD states are responding

- * Recentralisation of controls
 - * Political
 - * Financial
- * Agency rationalisation programmes (UK, Ireland, Germany, CEE) but different approaches
 - * Closures/terminations
 - * Mergers, Absorptions
 - * Privatizations
 - * Shared services
 - * New co-ordination/performance frameworks
- * But again variety in scale and content, no single rationalisation model

Executive Agencies in UK: 1988-2011

Source: James et al. (2011), Project Grant: UK ESRC RES-062-23-2471

Why does agency termination occur?

UK case study: Dataset of executive agencies
from 1988-2011

Preliminary findings:

- *Performance against ministerial targets is not a key predictor of agency survival, except for those with especially high performance
 - *Political congruence between party creating & monitoring agency appears more important
 - *Public spending increases associated with reorganisation and termination
- ... Overall, in our preliminary analysis we find that in this context politics trumps performance in explaining agency termination**

Agencies in Ireland: 1970-2010

Underlying dynamics

- * Resource constraints
- * Closer alignment of policy with delivery
- * Enhance accountability
- * Political control of bureaucracy
- * Normal cycle of bureaucratic evolution: specialisation and integration
- * Retreat of the State?

Rationalization not new: Ireland

Source: Hardiman et al (2011)

Findings from research

- * Rationalization of agencies does not guarantee better performance or more coordination; the approach and criteria for the rationalization matter.
- * Beware of the costs of rationalization; consider alternative strategies to obtain more coordination of/between agencies.
- * Invest in a better coordination by improving the connection between policy and implementation, and between financial and performance information.

Rationalization challenges

- * Preparation of necessary legislation providing for any new agencies arising from mergers
- * Budget to allow for merging IT and other internal communications system
- * Accommodation
- * Logos and branding
- * Merging organisational cultures
- * HR issues: unified management, combining grading and pay structures

Policy Implications

- * Strategic planning/management systems
 - * Consolidate objectives and reporting
 - * Danger of becoming very bureaucratic
- * Better alignment of financial and performance information
 - * Parliaments play a role
- * Create incentives for cross-agency collaboration
 - * Cross-cutting targets
- * Provide fora for inter-agency and ministry engagement

Sources

- * Hardiman, N; MacCarthaigh, M & Scott, C. (2011) *The Irish State Administration Database* www.isad.ie
- * James, O; Moseley, A; Petrovsky, N. & Boyne, G. *Semi-autonomous Agencies and the Executive Agency Revolution in the United Kingdom* (2011) http://socialsciences.exeter.ac.uk/politics/research/public_policy/executive-agencies-project/index.php
- * James, O., Boyne, G., Moseley, A. & Petrovsky, N. (2011) 'Performance, Stakeholder Stability and the Survival of UK Executive Agencies', Conference paper presented at the Political Studies Association Conference April 2011, London.
- * MacCarthaigh, M. (2010) *National Non-Commercial State Agencies in Ireland*. Institute of Public Administration State of the Public Service Series. Dublin: Institute of Public Administration.
- * Van Thiel, S. & CRIPO team (2009) *The rise of executive agencies: comparing the agencification of 25 tasks in 21 countries* http://www.eur.nl/fileadmin/ASSETS/fsw/Bestuurskunde/The_rise_of_executive_agencies_july2009.pdf