

ANARGYRIOS &
KORGIALENIOS
SCHOOL OF SPETSES

local government
and politics
LOGOPOL

National and Kapodistrian
UNIVERSITY OF ATHENS

“Innovation in Local Government”

Joint PhD-Training School organized by

The Anargyrios and Korgialenios School of Spetses, the University of Athens,
the EUROLOC and EURA Summer school cooperation and the COST Action
IS1207 “Local Public Sector Reforms: An International Comparison (LocRef)”

September 13 to September 17, 2015

Venue: Anargyrios and Korgialenios School of Spetses, 39 Akadimias Street, 10672 Athens, Greece
<http://www.spetsesschool.gr/?lang=en>

For more information about the Training School (content/schedule): Professor **Nikos Hlepas**, University of Athens (nhlepas@gmail.com) and Prof. **Panos Getimis** (getimisp@gmail.com), University of Darmstadt.

For more information about the COST Action ‘LocRef’: Professor **Sabine Kuhlmann** (sabine.kuhlmann@uni-potsdam.de) and **Christian Schwab** (chschwab@uni-potsdam.de) both University of Potsdam or at <http://www.uni-potsdam.de/cost-locref/>

For more information about EUROLOC, EURA and the ECPR Standing Group LOGOPOL: Professor **Kristof Steyvers** (Kristof.Steyvers@ugent.be), Ghent University or at

<http://www.eura.org>

<http://www.ecpr.eu/StandingGroups/StandingGroupHome.aspx?ID=19>

“Innovation in Local Government”

Provisional Programme (13.09. – 17.09. 2015)

DATE	HOUR	SESSION	LECTURERS/DISCUSSANTS	TOPIC
13 th Sept.	9:00	OPENING	C. SCHWAB / Prof. H. WOLLMANN Prof. N. HLEPAS / Prof. P. GETIMIS	Welcoming & ‘LocRef’ Project Course Objectives
Theme Day 1: Local Government Reforms and Innovation				
	9:30	Lecture 1	Prof. H. WOLLMANN	“Modernization of European Local Government Systems in Comparative Perspective “
	10:30	Student Presentations 1-2* Anna Uster: Management of local government, local networks and local Evis Gjebrea: Analysis of efficiency models for increasing efficiency of water supply and sewerage sector: case of Albania	Prof. H. WOLLMANN / P. ECKERSLEY Prof. H. WOLLMANN / D. SORRENTINO	
	11:50	Break		
	12:00	Student Presentations 3-4* Friedrich Alexander Markmann: Cooperative Activities in Fields of Local Service Delivery: Innovative Model for the Future Design of Municipals? Emanuele Frezza: Co-Management and Accountability in Welfare Services: a Cross-Country	Prof. H. WOLLMANN / K. MUSILOVA Prof. B. DENTERS / R. TAMBOLEO GARCÍA	

		Comparative Study in the Field of Home Elderly Care		
	13:20	Lunch		
	14:20	Lecture 2	Prof. B. DENTERS	"Invitational Governance: Exploiting the Innovative Capacity of Local Communities"
	15:20	Student Presentation 5* Orsiola Kurti: Size and Local Democracy: Albania and Macedonia in a Comparative Perspective	Prof. B. DENTERS / A. PICEJ	
	16:00	Break		
	16:10	Student Presentations 6-7* Edyta Bakowska: The voice of young citizens – methods and GIS tools supporting children and young people participation in urban planning Basanta Thapa: Big Data in Metropolitan Government – Pre-institutionalization towards a digital public sector paradigm?	Prof. B. DENTERS / R-M. SOE Prof. B. DENTERS / L. REICHMUTH	
	17:30	Summing Up	Prof. P. GETIMIS / Prof. N. HLEPAS	
Theme Day 2: Different Responses of Local Government Innovation				
14th Sept.	9:00	Lecture 3	Prof. B. EGNER	"How to Explain That Some Cities are More Innovative Than Others?"
	10:00	Student Presentations 8-10* Sylwia Monika Patron-Ravida: Innovation policy and sustainable innovation in the	Prof. B. EGNER / P. STOLZENBERG	

		<p>region of Mazovia</p> <p>Sevasti Chondrou: Social Innovation in Local Governance: Lessons from the field of Time Banks in Greece and abroad</p> <p>Septimiu-Rares Szabo: How administrative decentralisation can influence local economic development</p>	<p>Prof. B.EGNER / D. KLEINS</p> <p>Prof. B.EGNER / P. ĐURMANN</p>	
	12:00	Break		
	12:10	<p>Student Presentations 11-12*</p> <p>Martin Okolikj: Quality of Government in Europe: An interaction and network analysis of leading and lagging regions</p> <p>Maria Tolika: Checks and balances in Local Self-Governance: The participation of citizens in the institutions of Local Self-Governance through "Kallikrates"</p>	<p>Prof. P. GETIMIS / J. PORTH</p> <p>Prof. P. GETIMIS / L. SKOOG</p>	
	13:30	Lunch		
	14:30	Lecture 4	<p>Prof. P. GETIMIS / Prof. N. HLEPAS</p>	<p>"Why Cities Differently Respond to Fiscal Stress? Leadership and Legitimacy. The Greek Experience of Austerity Policies"</p>
	15:30	<p>Student Presentations 13-14*</p> <p>Vania Palmieri: Managing Austerity in Italian Local Governments</p> <p>Jacob Spanke: Institutional trust in Greece and the</p>	<p>Prof. P. GETIMIS / M. TOLIKA</p> <p>Prof. N. HLEPAS / M. OKOLIKJ</p>	

		impact of the economic crisis on it		
	16:50	Break		
	17:00	Student Presentations 15-16* Louise Skoog: Political Conflicts in Local Governments Jan Porth: Recent Challenges at the Dutch Municipal level	Prof. N. HLEPAS / V. PALMIERI Prof. N. HLEPAS / J. SPANKE	
	18:20	Summing Up	Prof. P. GETIMIS / Prof. N. HLEPAS	
	20:00	Joint Dinner		
Theme Day 3: What's the Future of Local Government?				
15th Sep.	9:00	Lecture 5	Prof. A. LIDSTROEM	"Local Government Legitimacy and Democratic Innovation"
	10:00	Student Presentations 17-18* Petra Đurman: Citizens' participation in public administration: the case of Croatian local self-government Druvis Kleins: Social integration for multiethnic communities: youth movements as policy tool for effective early age integration	Prof. A. LIDSTROEM / S. RARES SZABO Prof. A. LIDSTROEM / S. CHONDROU	
	11:20	Break		
	11:30	Student Presentations 19-20* Philipp Stolzenberg: Innovation or Incrementalism: Legitimacy and Fiscal Consolidation in	Prof. A. LIDSTROEM / S. PATRON-RAVIDA	

		German Local Governments Lukas Reichmuth: The Role of External Consultants in the Public Sector	Prof. A. LIDSTROEM / B. THAPA	
	12:50	Lunch		
	14:00	Lecture 6	Prof. C. NAVARRO	"Policies, Strategies and Performances of 'Smart' Cities in Europe"
	15:00	Student Presentations 21-22* Ralf Martin Soe: Smart city without borders: Dream or Reality? Alexandra Picej: Inter-municipal cooperation in the area of solid waste management in Poland	Prof. C. NAVARRO / E. BAKOWSKA Prof. C. NAVARRO / O. KURTI	
	16:20	Break		
	16:30	Student Presentations 23-24* Rubén Tamboleo García: Deconcentration to the boroughs in the City Councils of Madrid and Barcelona Karolina Musilova: Post-material Cleavages in the System of Multi-level Governance in the Czech Republic	Prof. C. NAVARRO / E. FREZZA Prof. C. NAVARRO / F.A. MARKMANN	
	17:50	Summing Up	Prof. P. GETIMIS / Prof. N. HLEPAS	
Theme Day 4: Research Methods				
16th Sep.	9:00	Lecture 7	Prof. K. STEYVERS	„Doing Comparative Research on Local Politics: Between Inertia and Innovation“

	10:00	<p>Student Presentations 25-26*</p> <p>Daniela Sorrentino: Benchmarking – management approach for public services based on performance criteria in Italian local public administrations</p> <p>Peter Eckersley: Local climate governance models in England and Germany: Converging towards a hybrid model?</p>	<p>Prof. K. STEYVERS / E. GJEBREA</p> <p>Prof. K. STEYVERS / A. USTER</p>	
	11:20	Break		
	11:30	Methods Training (Part I)	Prof. H.V.D. KOLK	Research Questions
	12:30	Lunch		
	13:30	Methods Training (Part II)	Prof. H. V. D. KOLK	Theory and Hypothesis Testing
	14:50	Methods Training (Part III)	Prof. H.V.D. KOLK	Research Design and Case Selection
	15:50	Break		
	16:00	Methods Training (Part IV)	Prof. H.V.D. KOLK	Data Collection & Data Analysis
	17:00	Final Discussion	Prof. N. HLEPAS / Prof. K. STEYVERS / Prof. H.V.D. KOLK	
	18:00	Summing Up Closing	Prof. N. HLEPAS C. SCHWAB	Looking Ahead
Day 5: Social Day (voluntarily)				
17th Sep.	10:00	Joint Breakfast		
	11:00	Beach (t.b.a.)		

* Students' presentation are organized as following (and in this order):

- 15-20 minutes for the presentation of the research project/PhD topic
- 5-10 minutes for comments by the junior discussant (PhD student)
- 10 minutes for comments by the assembly
- 5 minutes for comments by the senior discussant (Trainer)