

SYMPOSIUM PROGRAM

Symposium on

IMPLEMENTING COLLABORATIVE GOVERNANCE

MODELS, EXPERIENCES AND CHALLENGES TO FOSTER
POLICY COORDINATION, AND TO ENHANCE SUSTAINABLE
COMMUNITY OUTCOMES AND PUBLIC VALUE GENERATION

www.ced4.com | info@ced4.com

25th - 26th October 2018

UNIVERSITY OF PALERMO
Department of Political Sciences
and International Relations

Symposium on "Implementing Collaborative Governance"

MAIN PROGRAM

October 25th

PLENARY SESSION

From coordination to collaboration:

Is collaboration possible in a fragmented society?

Chair: Elio Borgonovi (Bocconi University, Milan, Italy)

10:00
11:30

Room
Borsellino

SPEAKERS

10:00 - 10:10 **Welcome to the participants:** Carmine Bianchi (University of Palermo, Italy)

10:10 - 10:20 **Introduction:** Elio Borgonovi (Bocconi University, Milan, Italy)

10:20 - 10:45 **Keynote address:** *Value creation in public services delivery: implications for collaborative governance.* Stephen Osborne (University of Edinburgh Business School, UK)

10:45 - 11:10 **Presenter:** *Technology, co-production and co-creation of value.* Greta Nasi (Bocconi University, Milan, Italy)

11:10 - 11:30 **Questions & Answers**

Coffee Break

11:30
11:45

PARALLEL SESSIONS I

TITLE

Public/Private Partnerships and Network Governance (1)

CHAIR

Greta Nasi (Bocconi University, Milan, Italy)

Room
DEMS

Papers

- **Røhnebæk** - Competing Institutional Logics in Public-private Collaboration - Non-profits in harm reduction

- **Nguyen Minh Doi, Song Ngoc Chung** - Public-Private Partnerships in Post-Socialist Urban Governance: Comparative Institutional Change in Leipzig, Shanghai and Ho Chi Minh City

- **Morales, Meek** - Models of Collaborative Governance: Sustainable Solutions to Housing Turnover Challenges in Urban Areas - The City of Los Angeles' Foreclosure Registry Program

11:45
13:15

TITLE		CHAIR
Public Value (1)		Elio Borgonovi (Bocconi University, Milan, Italy)
Room Falcone	Papers <ul style="list-style-type: none"> - Noto et al - Fostering Collaborative Governance In Healthcare: The Challenges Of Hospitals' Planning & Control Systems - Donelli et al - The complicated balance between financial performance and public value: Is collaborative governance the answer? The experience of Italian opera houses - Gigli et al - Private Organizations for Public Value: Insights from the business models of social enterprises in Italy 	
TITLE		CHAIR
'Wicked' problems (1)		Stephen Osborne (University of Edinburgh Business School, UK)
Room Borsellino	Papers <ul style="list-style-type: none"> - Minassians, Roy - Applying Governing Networks & Multilevel Scales to Address Wicked Problems - De Kruijf et al - Pension plan changes picked up? The impact of pension network decisions on expected retirement age of civil servants. - Teter, Hossain - Fostering collaborative governance: Designing performance management systems in the ASEAN Economic Community 	
TITLE		CHAIR
Performance Management & Governance (1)		William Rivenbark (University of North Carolina at Chapel Hill, USA)
Room 7	Papers <ul style="list-style-type: none"> - Bjurstrøm - Intra-Agency Steering and Inter-Agency Coordination - Rivenbark et al - Measuring Organizational Effectiveness in Italian Local Governments: A Precursor to Collaborative Governance - Siugzdiniene et al - Collaborative approach to performance management: a response to complexity challenges 	

	TITLE	CHAIR
	Linking Policy Design to Policy implementation (1)	Christoph Knill (Ludwig-Maximilians-Universität - LMU, Munich)
Room 6	Papers <ul style="list-style-type: none"> - Steinbacher et al - Conceptualizing the Gap between Policy Production and Policy Implementation: Opportunity Structures of Vertical Policy Coordination - Edimara Mezzomo et al - The Role of Collaborative Governance in the Barriers to the Brazilian Digital Governance Policy Adoption - Abrahamson, Reuben - Let the punishment fit the crime: Why the polysemantic nature of regulations let prosecutors fit the crime 	
13:15	<i>Light Lunch</i>	
14:30	PARALLEL SESSIONS II	
14:30	TITLE	CHAIR
16:00	Public/Private Partnerships and Network Governance (2)	Carla Monteleone (University of Palermo, Italy)
Room 6	Papers <ul style="list-style-type: none"> - Jiang, Wang - Public-Private Partnerships policy entity network change and policy learning in China - Imperiale, Vecco - Determinants of Network Effectiveness: Evidence From The European Cultural Networks - Artuso - Restarting from the land: How collaborative governance in the South of Italy promotes inclusion of unemployed youths and people injured at work 	
	TITLE	CHAIR
	Public Value (2)	Elio Borgonovi (Bocconi University, Milan, Italy)
Room Falcone	Papers <ul style="list-style-type: none"> - Cederquist - Collaborative governance of social innovation by civil society as a driver for change. - Ricciardi et al - Public value generation from universities' external interactions: Analysing third mission systems with the Common-Good DPM approach. - Vignieri - Leveraging collaborative governance: how co-production contributes to outcomes and public value in a small town 	

TITLE		CHAIR
'Wicked' problems (2)		Luca Brusati (Udine University, Italy)
Room Borsellino	Papers <ul style="list-style-type: none"> - Akahat, Suttawet - "New Governance" in Thai Bureaucratic Context: Analyzing through Innovative Processes of Public Healthcare Service Delivery under Universal Health Coverage (UHC) Policy in Thailand - Vermiglio at al- Collaborative Governance for Disaster risk reduction: Patterns and Prospects - Brusati et al - Governing the Global Commons: How Can SMEs Be Engaged? 	
TITLE		CHAIR
Performance Management & Governance (2)		Alexander Kochegura (RUDN University, Moscow, Russia)
Room DEMS	Papers <ul style="list-style-type: none"> - Kochegura - Performance Assessment of Regional Governors: Evidence from the Russian Federation - Peters, Bianchi - Patronage and the Public Service: A Dynamic Performance Governance Perspective - Cosenz et al- Blending collaborative governance and dynamic performance management to foster policy coordination in renewable energy supply chainsw 	
TITLE		CHAIR
Linking Policy Design to Policy implementation (2)		Robert Gawłowski (WSB University in Toruń, Poland)
Room 7	Papers <ul style="list-style-type: none"> - Gawłowski, Modrzyński - The process of organisation and implementation of local government Shared Services Centres - a case study of the Gmina of the City of Toruń (Poland) - Pellegrino et al - Investigating the interplay between performance standards, organizational variables and contextual factors: the case of public service providers in Italian water and electricity sectors - Di Giulio, Vecchi - The risks of taming street level bureaucracy. Challenges for collaborative governance in social care policies. First evidences and lessons learned from the design and implementation of a national social care programme in Italy. 	

16:00	<i>Coffee Break</i>	
16:15	PARALLEL SESSIONS III	
17:45	TITLE	CHAIR
	Public Value (3)	Federico Cosenz (University of Palermo, Italy)
Room 6	Papers <ul style="list-style-type: none"> - Esposito et al - The effects of leadership on co-destruction of public value: new questions and implications. - Papi et al - Public value and public sector accounting research: a structured literature review. - Savignon, Dicorato - Public value creation in Municipally-Owned Corporations: evidence from the urban waste management sector. 	
	TITLE	CHAIR
	Participatory Budgeting	Daniel Williams (Baruch College, New York, USA)
Room Borsellino	Papers <ul style="list-style-type: none"> - Russo - Riding in tandem. The metaphor of participatory budget in Italy. - Williams et al - A Theory of Participatory Budgeting Decision Making as a Form of Empowerment. - Manes Rossi et al - Citizens as co-producers in local government: experiences with the participatory budget. 	
	TITLE	CHAIR
	Solutions for 'hot' problems	Elio Borgonovi (Bocconi University, Milan, Italy)
Room 7	Papers <ul style="list-style-type: none"> - Ricciardelli et al - Procedures and protocols for managing migration flows. The organizational model of the city of Bari - Cataldi - New Public Governance as a state resilience strategy. The Italian Secondo Welfare narrative as a test case - Broccardo et al - Smart City governance: Exploring collaborations and actors' work. 	

TITLE		CHAIR
Network Governance (1)		James Cornford (University of East Anglia, UK)
Room Falcone	Papers <ul style="list-style-type: none"> - Cornford et al - Network Governance as a Structure of Conversations - Guarini et al - Bridging, stabilizing or transferring knowledge: how to build trust in collaborative networks - Fedele et al - Why getting engaged and how? Functional drivers for stakeholder engagement's adoption and design. 	
TITLE		CHAIR
Journal of Management & Governance Session		Kirk Emerson (University of Arizona, USA)
Room DEMS	Papers <ul style="list-style-type: none"> - Allegrini et al - Does Stakeholder Engagement Affect Corruption Risk Management? - Rajala et al - Challenges of the performance dialogue: examining the hybrid organization. - Xavier et al - An Outcome-based Dynamic Performance Management Approach to Collaborative Governance in Crime Control: insights from the Malaysian case. 	
20:30	Symposium banquet Grand Hotel Piazza Borsa (Via Cartari, 18, 90133 Palermo) <i>Only for registered participants and accompanying persons with name tag</i>	

TIME	October 26th	
08:45	PARALLEL SESSIONS IV	
10:15	TITLE	CHAIR
	Co-creation, Co-production, and stakeholder participation	Gyorgy Hajnal (Corvinus University, Budapest, Hungary)
Room 7	Papers <ul style="list-style-type: none"> - Brown - Critical elements of enabling environments to foster coproduction efforts - Magnussen, Ronning - It takes two to tango - but who should lead? Collaborative innovation and co-creation of services with volunteers - Kender, Hajnal - Public service co-production in illiberal democracies: A comparative case of drug policy in East-Central Europe 	
	TITLE	CHAIR
	Network Governance (2)	Berthold Kuhn (Freie Universität Berlin, Germany)
Room 6	Papers <ul style="list-style-type: none"> - Kuhn - Governance for Sustainability Transitions - Campra et al- Network among institutions. The case of TORINO model - Fadda, Rotondo - What combinations of conditions lead to high performance of governance networks? A fuzzy set qualitative comparative analysis of 12 Sardinian tourist networks 	
	TITLE	CHAIR
	Innovation in Governance & Technology (1)	Riccardo Mussari (University of Siena, Italy)
Room Borsellino	Papers <ul style="list-style-type: none"> - Sarapuu, Trei - From Authority to Trust: Resources Underlying The Capacity Of Network Leaders To Manage Complex Governance Networks - Hambleton - Innovation in city-level collaborative governance: Lesson drawing from place-based leadership in Bristol, UK - Mariani et al - Supporting Grassroots Sustainable Innovations. Insights from the case of food recovery initiatives in Europe 	

	TITLE	CHAIR
	Performance Management & Governance in Universities	Roula Masou (ESSCA School of Management, Angers, France)
Room Falcone	Papers <ul style="list-style-type: none"> - Masou - Performance-oriented reforms and government accountability - Ruggiero, Monfardini - The interdependencies between performance management and co-production: An explorative analysis in higher education - Zhang et al- Fostering Collaborative Governance in Higher Education: a Theoretical Framework. 	
	TITLE	CHAIR
	Local Governance	Greta Nasi (Bocconi University, Milan, Italy)
Room DEMS	Papers <ul style="list-style-type: none"> - Voorberg et al - Explaining the Sustainability of Collaborative Governance Regimes: A Qualitative Comparative Analysis of Urban Gardens - Uster - Citizens as co-producers and the brokers' role in local governance networks effectiveness - Wellman, Molinari - Biotechnology Research: Raising the Stakes for Governance 	
10:15 10:30	<i>Coffee Break</i>	
10:30 12:00	PARALLEL SESSIONS V	
	TITLE	CHAIR
	Network Governance (3)	Frédérique Six (Vrije University Amsterdam, The Netherlands)
Room 6	Papers <ul style="list-style-type: none"> - Song Ngoc Chung et al - Environmental Governance as Complex Adaptive System: Case Study of 2016 Vietnam Marine Life Disaster - Palumbo - Principled Governance: the Normative Preconditions of the Networked Polity - Hoff, Esajas - Suriname- Insight into the dynamic performance management of the country's Healthy "collaborative" Network Governance 	

TITLE		CHAIR
Innovation in Governance & Technology (2)		Katherine Wellman , John Hopkins University, USA
Room Borsellino	Papers <ul style="list-style-type: none"> - Ribas Hortal, Bromberg- Towards self-determinant citizen governance: Trust-boosting Sociocracy 3.0 with Blockchain - Spano - Blockchain Technologies in the Public Sector: How they Will Change Public Management - Shahidi - Effective collaborative governance: Culture the road to public sector innovation 	
TITLE		CHAIR
Policy coordination & implementation		Witney Afonso (University of North Carolina at Chapel Hill, USA)
Room Falcone	Papers <ul style="list-style-type: none"> - Afonso - Modal Equity of Transportation Expenditures: The Impact of Collaborative Governance and the Use of Earmarked Local Sales Taxes. - Perrone - A different role of taxation. Using fiscal leverage as an incentive to foster regeneration of common goods and improve the performance of public governance. - Civitillo, Ricci - The risk of "reject" of "managerial transplants". A literature review in public sector and non-profit sector: policy design fragmentation as a "dialogue of the deaf". 	
TITLE		CHAIR
Systems approaches to Performance Management and Governance (1)		Hördur Haraldsson (Swedish Environmental Protection Agency. Stockholm, Sweden)
Room DEMS	Papers <ul style="list-style-type: none"> - Haraldsson, Ólafsdóttir - Increased tourism infrastructure in natural destinations and tourists dynamics relations: A methodological qualitative system dynamic approach - Subroto - The Conceptual Dynamic Model of Rural Development. Toward Sustainable Self Sufficiency. 	

	TITLE	CHAIR
	Systems approaches to Performance Management and Governance (2)	Enzo Bivona (University of Palermo, Italy)
	Room 7	Papers - Wang et al - Applying Dynamic Performance Management to Network Performance in Public Emergency Management: an analysis of the Wenchuan earthquake - Bivona, Noto - Fostering Collaborative Governance in Chronic Disease Management programmes: a Dynamic Performance Management approach
	PLENARY SESSION	
12:10 13:30	<i>Implementing Collaborative Governance</i> Chair: Riccardo Mussari (University of Siena, Italy)	
	Room Borsellino	12:10 - 12:30 Kinder et al - Governance, trust and learning: a new framework and comparative study of hybrid public sector governance. 12:30 - 12:50 Nabatchi, Emerson - Implementation in Collaboration Governance Regimes 12:50 - 13:10 Bianchi - Collaborative Governance: from theory to practice 13:10 - 13:20 Questions & Answers Conclusions. Elio Borgonovi (Bocconi University, Milan, Italy)

Logistics

- Conference venue: **Department of Political Sciences**, Via Ugo Antonio Amico 2-4, Palermo.
Open in gMaps <https://goo.gl/maps/kbaeNPByzQp>
- Symposium Banquet: **Hotel Piazza Borsa**, Via Cartari, 18, 90133 Palermo.
Open in gMaps <https://goo.gl/maps/cA2Wfp6qoCt>
- Palermo Railway Main station, Piazza Giulio Cesare, 90123 Palermo PA.
Open in gMaps <https://goo.gl/maps/KSFcvrnAbGx>

web: www.ced4.com | **contact:** info@ced4.com

ced4.com

CED⁴
System Dynamics Group

