Invitation & Call for Papers

(last update: August 3, 2006)
The 15th NISPAcee Annual Conference

"Leadership and Management in the Public Sector:
Values, Standards and Competencies in Central and Eastern Europe"

May 17-19, 2007

Kyiv, Ukraine

Organized in cooperation with

The National Academy of Public Administration, Office of the President of Ukraine

Notice: Detailed information on the Conference is available on the NISPAcee website and is regularly updated at www.NISPA.sk
The annual conferences of NISPAcee always focus upon a significant theme which facilitates the better understanding of important issues regarding administrative development and policymaking capacity in Central and Eastern Europe and Central Asia. The Conference includes experts, scholars and practitioners who work in the field of public administration in Central and Eastern Europe (including all countries covered by the NISPAcee membership, the Russian Federation, Caucasus and Central Asia), as well as from many other regions and countries of the world.
The Conference program will include the opening and closing plenary sessions, general session, working sessions on the main conference theme, specialized panels and forums and meetings of NISPAcee Working Groups which will run in parallel.
Papers are invited on the Main Conference Theme, for the General Session, or on the themes of the various Working Groups, which are announced for the conference.
Main Conference Theme:

The annual conferences of NISPAcee always focuses upon a significant theme which addresses issues that facilitate the better understanding of significant issues regarding administrative development and policy making capacity in Central and Eastern Europe and Central Asia. Most, if not all, of these issues are, of course, relevant for many other regions of the world as well. Previous conferences have provided a comprehensive overview of many important aspects of public administration reform, democratization and professionalization of the executive branch, governmental managerial innovations and administrative capacity building as well as the emerging role of Public Administration education and training in the NISPAcee countries.

The main conference theme of the 15th Annual Conference will address a very crucial subject for not only Central and Eastern Europe, but all regions of the world: leadership and management in the public sector. While the critical and decisive role of leadership and management in the public sector is almost a cliché, the reality is that there is relatively little knowledge available about the transformation of the earlier dominant and politically determined CEE public leadership into a new, professional, democratic, managing leadership in the post-communist era. Likewise, there is only limited knowledge of how the newly emerged politico-administrative dichotomy in the region has influenced the formation of its managing leadership and how this dichotomy, in turn, has been influenced by the region’s leadership and managers.

Conference participants are invited to contribute papers about experiences and cases of the articulation of new leadership and management in their countries’ public sector. The key question is whether the new leadership and managers are able to effectively serve as the driving force in the steering of and development of public services. This is an especially important question, since the capabilities of the managing leadership are perhaps the most important element of the organizational capacity of many CEE and CIS countries.
Are public sector leaders and managers in the CEE and CIS countries champions of democratic political and administrative development or just followers of the processes? Within the new political, societal and economic conditions that characterize the region, has a new model of public leadership and management emerged, or is the old one struggling with the new challenges?

The main theme discussions can help in the definition of the core values of public sector leadership and management. What explanatory strengths for the definition of the core values in public sector leadership and management have the following dichotomies?

democratization - authority

decentralization- centralization

integration – differentiation

expansion - consolidation

change - continuity

competitive system change - maintenance of system

maximization of output – sustainability

The conference will also provide an opportunity to examine (including both the ideal and the reality) ethical, professional, legal, procedural, quality, performance standards in public sector leadership and management. Are current standards formalized? If not, who should set such standards and how? Are the standards applied in the public sector the results of a natural developmental process of the domestic public sector, or they are imposed by globalization or forced upon the region’s countries by a “foreign” model of the modernization? Are there double standards? Are current standards orienting the development process and shaping the actions of leaders, or are existing standards only desires?

Another significant area of concern that the conference will address are the required competencies for public sector leaders and manager – such as the understanding of self and others; effective communication; life long learning; developing those with whom leaders work; building teams; using participatory decision making procedures; managing performance, time, change, and knowledge; thinking strategically and involving various constituencies. Is a new, modern management culture emerging in the public sector of the post-communist world? How are necessary leadership and managerial competencies related to it? What do the practitioners and the academics say about the gap between the required and the existing competencies? How can NISPAcee support the development of the leadership and managerial competencies which the region’s countries require?

General Session:

In order to include a wide array of potential contributors and to make the NISPAcee Annual Conference even more attractive to Public Administration and Policy scholars, experts, and practitioners and to further enhance its position as one of the most important meetings of the field internationally, the 15th NISPAcee Annual Conference will include General Sessions, in which papers that cover topics which go beyond the conference or working group themes can be presented. The only criteria for acceptance are (a) scholarly quality, (b) interest of topic and (c) “from or about the region”, i.e. papers should come from Central and Eastern Europe, Central Asia, and the Caucasus, or be about that region. Such sessions are intended to give scholars the possibility to present their most interesting and recent research which they would want to share and discuss with an international and knowledgeable audience – and to give them the option to do this in the NISPAcee framework. As with all sessions, the best papers will be published in the Conference Proceedings.

NISPAcee Working Groups:

NISPAcee Working Group is a group of researchers and/or professionals associated with NISPAcee who are investigating a particular public administration or public policy topic. Currently, there are seven NISPAcee Working Groups which intend to schedule their meetings during the 15th NISPAcee Annual Conference in Kyiv.

I. Working Group on Politico-Administrative Relations
II. Working Group on Public Sector Quality
III. Working Group on Integrity in Public Governance
IV. Working Group on Democratic Governance of Multiethnic Communities
V. Working Group on Public Sector Finance and Accounting
VI. Working Group on e-Government
VII. Working Group on Capacity Building of a Civil Servants’ Training System according to EU Requirements
Panel Sessions and Forums:

Several panel sessions and forums are planed to be included in the conference programme.

The overall objective is the presentation of different projects and relevant activities as well as to enable and facilitate the exchange of views, experiences and good practices among participants, institutions and countries. Proposals with the identified topic and presentations are welcome and will be considered by the Conference Committee.

Application with Papers and Proposals for Panel Sessions and Forums:

On-line application is available on the NISPAcee web site: www.nispa.sk

Applicants should complete an application form on the NISPAcee web (all in English) and input an abstract of a paper that is relevant to the main conference theme or Working Group themes (maximum two pages - 3600 characters and attach the CV file (maximum 2MB).

Deadline for applications with papers and proposals for Panels and Forums:

September 30, 2006
New working groups

A new working group could be proposed by a team of academics/researchers and could be included into the conference programme after being accepted by the NISPAcee Steering Committee. The proposal should include:

- field of work/research, aims and objectives of the work/research, work plan, Call for papers for the WG meeting held in Kyiv

- name(s) and CV(s) of the working group’s coordinator(s)

Deadline for submission of the new proposal: September 15, 2006
Registration for the Conference and Hotel reservations:

On-line registration and information about hotel reservations will be available from December 2006.

All participants, including authors of the accepted papers for the conference, are kindly asked to REGISTER for the event.

Deadline for registration: March 31, 2007

Work plan and papers

The authors whose drafts will have been accepted will be informed by the end of November 2006.

The final version of the completed paper should be prepared according to NISPAcee MANUSCRIPT GUIDELINES (posted on the NISPAcee web) and submitted via the NISPAcee website by April 10, 2007 at the latest.

Papers will be accessible for all conference participants on the NISPAcee website prior to the event. Copies of papers will not be provided by NISPAcee during the Conference. Authors of the papers are welcome to bring copies of their papers for distribution at their working session or working group.

Papers which are not accepted for the presentation may be duplicated and distributed during the Conference to interested participants by the authors themselves.

The most representative papers of the Conference will be submitted to the selection process and published in the Conference Proceedings.

The publication of speeches or papers presented at the Conference requires the authorisation of NISPAcee. This means that the authors should contact the President of the Association, or the Executive Director, prior to giving their agreement for publication of their paper by some source other than NISPAcee.

Support:
All applicants are requested to find their own resources, either from their schools or institutions or by applying for individual grants through domestic or international sponsor organizations which provide grants for conference participation. Please contact the NISPAcee Secretariat immediately if you need any assistance in this matter (e.g. invitation letter).

NISPAcee is also seeking funding to support Working Groups activities, including travel and lodging for a limited number of participants during the meetings. However, this funding is not guaranteed and prospective participants are advised to look elsewhere for funds to cover their expenses.
In case NISPAcee is successful, the selected applicants will be notified about the availability of the funds.

Information on all conference logistics is available on the Internet:

NISPAcee homepage http: //www.nispa.sk

Contact person:

Inquiries are to be addressed to:

Viera Wallnerova, NISPAcee Project Manager, Bratislava, Slovak Republic
Tel: +421-2-6428 5558, Tel/Fax: +421-2-6428 5557

E-mail: Wallnerova@nispa.sk

Call for Papers in the Working Groups:

Missing Calls in the individual Working Groups will be available by the end of August 2006.
I.
Working Group on Politico-Administrative Relations
WG Programme Coordinators:

Bernadette Connaughton, University of Limerick, Ireland

E-mail: Bernadette.Connaughton@ul.ie

Georg Sootla, Tallinn University of Educational Sciences, Estonia

E-mail: gsootla@tpu.ee

B. Guy Peters, University of Pittsburgh, USA

E-mail: bgpeters+@pitt.edu

NISPAcee Project Manager: Viera Wallnerova, E-mail: wallnerova@nispa.sk
Theme 2007: ‘Administering the Summit’ in Central and East European Countries

The term “Administration of the Summit” was coined to describe the analysis of the administration of the core executive in several EU/OECD countries almost a decade ago (Peters, Rhodes and Wright, 2000). Although the diminution of central political authority was acknowledged as a result of the NPM reforms of the previous twenty years, the study focused more particularly on ‘the centralization of political authority towards and within the executive’ (Peters et al, 200: 21) for political and/or strategic management. It examined the reasons for this paradoxical reinforcement of the political core in a comparative perspective, of which the emergence of presidential or prime ministerial government has been an important trend. It may also be argued that the increasing complexity of government necessitates strengthening the core executive in order for political leaders to undertake their role efficiently. Temmes (2006: 3) notes with reference to the Nordic countries that ‘the Prime Minister cannot succeed in her or his leading role without a well organised strategic apex which guarantees the political and programme coordination of the government’s work.’
The permanent working group on politico-administrative relations welcomes proposals for papers that analyse the coordination of the ‘summit’ i.e. the leadership of executive power in Central and East European states. The objective is to investigate the organization of the nexus of government and the complex structures and processes in which political and managerial roles become interconnected in the pursuit of effective coordination. For instance, the assistance to Prime Minister or President in developing the agenda for formal Cabinet meetings may presume assistance in intensive negotiations between conflicting sides, in influencing actors’ views to achieve consensus, consulting leadership of coalition partners. These are clearly political tasks but at the same time also presume considerable organisational/technical activities, like calling, holding and distributing protocols etc. Likewise in managing the policy agenda, such structures also attend to purely administrative tasks, starting from technical organization of Cabinet meetings and following briefings, organisation of information exchange between participants on the one hand, and undertaking analytical work to ensure the professional and technical accuracy of proposals subject to discussion at meetings on the other.

A study of the politico-administrative dynamic at the core executive is important for CEE countries for two reasons. Firstly, new member states have met considerable problems in developing specific devices for channeling national policy priorities in the multi-level structures of the EU policymaking process. This has implied that the role of government bureaucracy has increased sufficiently since effective politico-administrative coordination has acquired a higher priority. Secondly, in nations with more fragile structures of democracy the tendency of bureaucratic capture of political roles and posts and/or in substitution may be observed.
We anticipate that an analysis of such roles will facilitate our understanding of how policy is mediated and determined ‘at the top’ and the ways in which the actors influence the rest of government. What are the channels – formal and informal – that link such staff to the rest of the administration? Is the relationship with the rest of the administration integrated or in isolation? Papers should focus on politico-administrative patterns and organisation within the Office of Prime Minister or Office of President. Other structures to take into account which play a role in servicing the core executive, are, for example European offices and cabinets. It is significant that each country’s specific historical experience, politico-administrative culture, attitudes and styles will determine the specific context within which these mechanisms operate. The locus of coordination and responsibilities is likely to differ across a spectrum of countries.

The proposed research therefore aims to focus on the elites, structures and processes that interface at the ‘summit’, simultaneously playing both political and administrative roles.

· Elites - Who they are and what they do?

Who are the elites? What are their career paths, recruitment, retention, who coordinates the coordinators?

Senior civil servants and political/special advisers – their role in agenda setting, policy advice and coordination/steering (management of horizontal tasks, cross-sectoral issues e.g. public administration reform, political coordination e.g. coalition management)

· Structures ‘serving the institution of the leader’. Those structures formally created to assist key political actors (PMO, PO) that have developed at various stages of recent history which actually mediate, complement and balance those different and frequently conflicting ends of the government machine (Pollitt and Bouckaert, 2000).
· Processes – devices of coordination for the political and the policy making cycle (tasks of developing, analysing and filtering of policy proposals and settling professional details, coalition management, programme for government, tasks of policy implementation coordination, protocol)

Participants are requested to focus on these themes and the questions in the attached document. These research questions were used in the original study ‘Administering the Summit: Administration of the Core Executive in Developed Countries’.

Note:

Goetz, K. H. Wollmann (2001) ‘Governmentalizing Central Executives in Post-Communist Europe: a four country comparison’, Journal of European Public Policy, 8:6, pp. 864 – 887.

Peters, B.G., R.A.W. Rhodes & V. Wright, (2000) Administering the summit: administration of the Core executive in developed countries, London: Houndsmill, Macmillan.

Temmes, M. The horizontal tasks of government from a Nordic perspective, Paper presented to the working group on politico-administrative relations, 14th Annual NISPAcee conference, Ljubljana, 11-13 May 2006.

We suggest that authors follow the following questions in order to structure their research.

Research Questions from Administering the Summit
:
1) What is the level of aspiration of political executives for central control and coordination?

 Are they willing to allow a great deal of freedom for individual ministers/ministries, or do they want a more coherent approach to governing?

2) What are the characteristics of the Office of the President and/or Prime Minister?

 a) Size

 b) Internal Structure

 c) Nature of the staff (political, career, mix?)

 d) Instruments for Influencing the Rest of Government

 e) What Government Functions?:

 1) Budgeting

 2) Personnel

 3) European Affairs

 4) Defense

 5) Others

 f) What functions for the Executive?

 1) Policy Advice

 2) Political Management

 3) Managing the State Apparatus and Good Governance

 4) Connections with the Public

3) What pressures are shaping the Office of the President or Prime Minister?

 a) General Presidentialization of Politics

 b) Electoral Pressures

 c) Europeanization

 d) Media

 e) Terrorism. Security

 f) Demands for Domestic Policy Coordination and Improvement

4) What is the Relationship with Political Forces

 a) Political Parties

 b) Interest Groups

 c) Others

5) What is the Relationship with Parliament?

 a) Initiation of Legislation

 b) Bargaining

 c) Coalition Management

 d) Other

6) Impact of Managerialism and NPM?

II.
Working Group on Public Sector Quality

WG Programme Coordinators:
Sergei Pushkarev, Ural State University, Yekaterinburg, Russian Federation
E-mail: sergei_pushkarev@mail.ru
Geert Bouckaert, Katholieke Universiteit Leuven,Public Management Institute, Belgium
Email:geert.bouckaert@soc.kuleuven.be

NISPAcee Project Manager: Viera Wallnerova, E-mail: wallnerova@nispa.sk

Ongoing project 2006-2007

The members of the Working Group have started cross-country comparative research in 2006 which would cover 15 countries of the region. The Project is not open for new papers to be presented at the next meeting that will be held at the Conference in Kyiv.
III. Working Group on Integrity in Public Governance
Program Coordinators:

Patrycja Suwaj, Polish Association for PA Education, Bialystok, Poland

E-mail: psuwaj@wsap.edu.pl

Hans Joachim Rieger, Head of department in dbb academy, Germany
E-mail: h.rieger@dbbakademie.de
NISPAcee Project Manager: Viera Wallnerova, E-mail: wallnerova@nispa.sk

Theme 2007: Integrity in Public Governance

About Working Group
The announced 2007 Working Group on Integrity in Public Governance is the continuation of the WG last year in Ljubljana, of the WG on Ethics in Governance, which was held at the 13th NISPAcee Annual Conference in Moscow, Russia 2005, and the WG on Preventing Corruption in Public Administration at the 12th NISPAcee Annual Conference in Vilnius, Lithuania, in May 2004.
Background and justification

Administrative malpractice, such as corruption, abuse of power, nepotism and favoritism, are widespread in the public sector, including CEE countries. At the same time corruption and ethics have become important issues in the practice and theory of politics, public administration, law, economics and society. This has led to more awareness and knowledge. Practical solutions for ethical dilemmas and successful professional solutions in administrative decision-making can be formulated.

Although rules and regulations are required to address such malpractice, ethical approaches are needed as well. Bottom-up initiatives must complement top-down activities.
The Working Group on Integrity in Public Governance brings together academics and practitioners interested in the ethical dimension and professional work of administrative decision-making.
The group's mission is to establish a long-term network aimed at stimulating research and assistance to practical problems on public service charters in CEE countries. The focus is to measure the results and the impact of different activities and to analyze the implementation of instruments. This includes questions concerning principles and standards of discretional power, neutrality and legality, transparency and administrative responsiveness to the regime in office. It includes also the questions of organizational optimization and personnel development. The Working Group on Integrity in Public Governance has an opportunity to exercise leadership in the development and implementation of new directions in administrative integrity and professionalism. Our Working group gives answers to practitioners how to optimize their organization and how to train and influence their personnel to get the best results and impact in integrity management.

Call for papers
The membership of the Working Group seeks to build connections between reflective practitioners and engaged scholars in the Ethics/Integrity field, as a matter of priority. The primary objective of the Group is to enrich the 2007 Conference program with practice papers which focus on instruments, results of implementations and impact. Presentations focused on any new aspect of the field of Ethics/Integrity in Public Governance are welcome. Cross-disciplinary studies are to be encouraged.
We are inviting all member institutions, associate and individual members, as well as others interested in the topics of integrity in public governance in Central and Eastern Europe for participation and discussion:

· Strategies: What strategies and instruments are available to protect the integrity of public administration and its public servants (public officials) in particular CEE countries?
· Leadership: What are the challenges of modern leadership in integrity management? How does the profile of leaders look like? What kind of Leadership developments are in place?
· Instruments: What instruments to protect integrity in governance are working in what context and in what culture, what does not and why?: promoting transparency and accountability, conflicts of interests and incompatibility policy, refusal, whistle blowing, codes of conduct, HRM practices - training, job rotation, organization development etc.

· Institutions: What institutions succeed in curbing corruption and other integrity violations? What are the results of task forces? What is the impact of special Integrity units in public administration and within an organization.

· Organization: Which guidelines for organizations to improve integrity do exist in practice and with which result? What recommendations can be formulated for the development of integrity guidelines in an organization? How can guidelines be implemented successfully?

· Training: Which training activities for students, for professionals in the public service and for politicians do exist? What are the evaluation and impact of the training approaches? What are the contents of the trainings. Which are the target groups?
· Law: Which law and regulations are in place to comate corruption?

· Results and impact: What are the results and the impact of different laws, instruments in place and the public awareness programs?
The above mentioned fields of research and practice in Integrity lead us to the following questions which are in the focus of the Working Group IX:
· Conflicts of Interest and Incompatibility,

· Integrity at the public sector/private sector interface (Public Procurement),

· Whistleblowing and promoting accountability,

· Corruption in the Public Sector,

· Building an effective a “National Integrity System”,
· Scrutiny of Governance by Media and Civil Society,

· Promoting integrity in public administration through HRM practices,

· Organizational aspects of fighting corruption
· Education and Training for Good Governance

· Reaching EU and OECD standards in fighting corruption

· Implementation strategies

· Law in combating corruption
The working group IX will collect the different existing research papers, practical reports and presentations in the field of integrity. The Working Group IX members will group the papers and decide to bind them in an overview about “Integrity in Public Service”.

Selected papers, relevant to the practice and implementation will be analyzed and documented in a handbook for leaders and other responsible persons including personnel managers and organization managers in the public service by the WG IX members at the next NISPAcee annual conference in Kyiv 2007.
In our working group at least one session will be without presentations. We want to discuss different approaches and decide for the way forward and possible (funded) projects in the field of integrity management.

For the continuous exchange of data and experience between all members an e-platform will be designed and can be used from September 2007 onwards.
IV. Working Group on Democratic Governance of Multi-ethnic Communities

WG Programme Coordinators:
Zsuzsanna Katona, LGI/OSI, Hungary
E-mail: lgitraining@osi.hu
Petra Kovacs, Open society Institute, Budapest, Hungary

E-mail: kovacsp@osi.hu

Michael Brintnall, American Political Science Association(APSA), Washington DC, USA
E-mail: Brintnall@apsanet.org
NISPAcee Project Manager: Viera Wallnerova, E-mail: wallnerova@nispa.sk

Theme 2007:.

V. Working Group on Public Sector Finance and Accounting

WG Programme Coordinator:
Zeljko Sevic, University of Greenwich, UK
E-mail: Z.Sevic@gre.ac.uk
Lucie Sedmihradská, Prague University of Economics

NISPAcee Project Manager: Elena Žáková, E-mail: zakova@nispa.sk

Theme 2007:. The Burning Issue in Local Government Finance in a ‘Named’ Country
The Working Group has in the past five years dealt with a number of issues in Local Government finance and the results have been presented in three edited books published by NISPAcee whose publication was generously supported by LGI. The interests of the group spanned from decentralisation to local capacity building and budgeting practices in local governments in the target countries. As in the previous years, the Group has sought a new topic for the forthcoming year. Again, as in previous years, there were a number of proposals, which clearly demonstrated the gap in reform achievements in Central and Eastern European Countries (CEECs) and former SU (fSU) countries. Many issues that burden advanced transitional countries are simply of no immediate concern for the countries in Central Asia. While in the Visehrad counties legislators and regulators are in the process of fine tuning in the field of fiscal decentralisation, in central Asian republics the decentralisation is in its rudimentary stages.

Therefore, for this year the proposal is to have a relatively open topic where scholars and practitioners from the region can justify themselves as to what is the major burning issue, facing the local government finance ‘transition’ in their respective countries. It is expected that the topics will be fairly diverse (in advanced countries the issues linked with strategy will probably be addressed, whilst the basic issues of decentralisation will be addressed in Belarus, Moldova and Central Asian republics). The open topic of this type create additional burden itself, especially for the editor of the planned book, but also can prove to be a gold mine of new ideas and new avenues of research. It is expected that research of this kind would suggest a series of topics that can be explored in years to come.

The results of the work should be published in an edited book devoted to the studies presented. It is expected that around 15 studies will be published, after careful refereeing and editing process. Ideally, it would be possible to divide the book into parts, where the same issue will be addressed as burning in a respective group of countries.

As the membership of the group changes to about 30 per cent every year, it is good to have a broader overview of decentralisation developments and legislation and positive practices in local government finance. Therefore it is suggested that the following structure is used.

1. Introduction (1-2 pages)

A general introduction to the country and recent political, economic and social developments is to be provided. Often authors do not provide major macroeconomic indicators in order to support their claims. This should be addressed in the future and main macroeconomic indicators are to be included. Basic information on the political system, election process and results can be placed here as well, linking the introductory section to the rest of the paper.

2. Legal and Regulatory Framework (1-2, max. 3 pages)

In this section authors should present the positive legal framework regarding the local, sub-national government system in a respective country. To a large extent it will be based on the presentation of laws, but should not be just that. Authors should provide a critical assessment of the current system and briefly/anecdotally describe the major issues in territorial decentralisation since the fall of the Berlin Wall. A number of countries can report mixed results, therefore it would be useful to mention and analyse the main developments (stages in development) and possibly foresee how the local government system will be developing in the near future. Although this section has been devised to be informative, it is expected that authors will discuss in more detail the outreach of the current legislation, and what can be done to improve it.

3. System of Public Financing (2-3 pages)

In this section the authors should give a general overview of public finance in the country and how the system is regulated, as opposed to how the system should be regulated. This section should be linked with the previous section, especially in relation to how the delegated or deconcentrated functions are financed and if there is underfunding of any of the functions. In this section, some problems should be flushed out, but they should not be explored in greater detail. It is important that the section is written in a non-partisan manner, that is in a way that appreciates differences in approach. This section should serve as a particular introduction to the next, main section

4. Major Burning Issue (max 5 pages)

In this section authors are required to present the problems that create the major issues that are to be resolved. Authors should define the problem; put it into the context of the overall system and frequently cross-reference to their own work and conclusions made in two preceding sections. The issues should be well defined, and the choice empirically supported. The support for the claims should be either in a meaningful presentation and analysis of fiscal data, and/or through very extensive review of local literature (literature in locally spoken languages). In the past, authors often made a mistake not to refer to local literature, either focusing on predominantly Western literature or simply focused on narrative without appropriate analysis. Therefore, the authors are now requested to be very thorough in reviewing locally available literature and relate their findings to the works of other people. As the country studies are supposed to be empirical, the authors are expected to engage in primary data collection and/or analysis of secondary data (usually available from the national statistical offices). It is also expected that authors will engage in interviews and/distributing questionnaires to interested parties in order to ensure that the views of major stakeholder – key actors in the process are collated.

The burning issues to be put into a particular historical perspective, that is the author must clearly state when the issue enter the focus of the attention and why there have been delays or hesitation on behalf of the government in addressing these issues. The reader must be available to understand the timeframe of the issue, and to be fully aware of the efforts on behalf of the government in addressing the problem.

It is also important to clearly outline how does this detected problem affects the overall system of public finance, its efficiency and effectiveness. It is important that the potential reader can understand the problem and its extent within the overall public finance system in a respective country.

5. Proposed Solution(s) (3-4 pages)

In this section authors should offer some plausible solutions to the problem noticed. Their recommendations should be both theoretically sound and practically feasible. The (proposals) should be linked to the theoretical framework built and also to the capacity of the government to tackle the problem in a proposed, presumably, innovative manner. Preferably, the authors should be able to report on the reaction of practitioners to their initial proposal and to engage in discussion with the concerns raised by the practitioners and/or local government finance specialist. Cross-referencing to the theoretical viewpoints and practical solutions presented in the preceding sections is necessary to strengthen further the authors’ position. Ideally, the authors would present their proposals, alongside the proposals put forward by other academics, practitioners, local and/or central government departments, etc. Through this discussion a prospective reader will get a very good understanding of the issues that the author considered problematic, but also other related issues that some other authors may consider equally problematic and crucial for understanding of the functioning of public finance in a respective country.

6. Conclusion

The authors should bring the paper to close in a concluding section where briefly they will remind us of the issue and how it fits within the overall public finance system, as well as what are the theoretical determinants of the issue. Some reference to the historical developments should be welcome, but the main focus should be on briefly summarising the proposal, its feasibility and what is the relation of the current government structure to the proposal itself. In other words, whether the government is interested in resolving the problem and how urgent it is seen through their eyes. Finally, the author(s) should try to envisage how the situation with the issue will be developing in the future, that is whether the government will undertake the measures to address the problem effectively.

All the papers should be maximum 8,000 words long, including references and appendices. Authors should follow NISPAcee manuscript guidelines available on www.nispa.sk
VI. Working Group on E-Government

WG Programme Coordinator:

Mirko Vintar, University of Ljubljana, Slovenia
E-mail:mirko.vintar@fu.uni-lj.si

John Taylor, Glasgow Caledonian University, Business School, UK

NISPAcee Project Manager: Juraj Sklenar, E-mail: sklenar@nispa.sk
WG was over the last two years focused on getting an overview over the e-government development in Central and Eastern Europe. Hence we will try to continue and upgrade the work and research which has been done during the Moscow and Ljubljana conferences. However next year we would like to make one step further. We believe that the state of development reached the point where we can start to learn from each other not only concerning the e-strategies but also comparing good practices and benchmarking.

Hence we would like to get in reports and studies of good, successful examples of use of IT in different fields of e-government, e-governance and e-democracy. Case studies presenting successful reengineering of administrative processes and e-services implementation will be welcomed, as well as unsuccessful projects and the reasons for failure. We would also like to have submitted papers dealing with the effects of introducing e-government and e-services on administration quality and user satisfaction;

VII. Working Group on Capacity Building of a Civil Servants’ Training System According to EU Requirements

WG Programme Coordinators:

Eugenijus Chlivickas, Training Center of the Ministry of Finance, Lithuania
 President of Lithuanian Public Administration Training Association
E-mail: e.chlivickas@takas.lt
Borisas Melnikas, Vilnius Gediminas Technical University, Lithuania
E-mail: vvftevk@vv.vtu.lt
NISPAcee Project Manager: Viera Wallnerova, E-mail: wallnerova@nispa.sk
Specialization of the Work Group 7 “Capacity Building of a Civil Servants Training System according to EU Requirements” is in line with one of the main priorities of the NISPAcee organization – training and capacity building of civil servants and public administration specialists, improvement of training system, and implementation of EU requirements in the field.

WG 7 successfully took part in NISPAcee annual conferences in Vilnius (2004), Moscow (2005) and Ljubljana(2006).
Specialization priorities of the WG 7 include:

· didactics and methodology for training and capacity building of civil servants and public administration specialists, also educational, psychological and cultural features of training process;

· organization of training and capacity building of civil servants and public administration specialists, management of educational processes, legislative regulation, and financing;
· state policies and EU policies related to improvement of training, capacity building and studies of civil servants and public administration specialists;

· instruction of lecturers, improvement of activities of lecturers, trainers and advisors, in order to improve training, capacity building and studies of civil servants and public administration specialists;

· quality management and certification (education programmes quality management and certification; quality management and certification in bodies and institutions that implement the training and capacity building; certification of individual training events and of educational modules or modules of studies);

· state strategy and cooperation with international organizations for improvement of training, capacity building and studies of civil servants and public administration specialists;

· scientific research and viable international research projects for improvement of training, capacity building and studies of civil servants and public administration specialists.

Priority is also attached by the WG 7 to Improvement of the system of EU requirements, propagation of EU requirements and experience, and adaptation of such requirements both in new members states and in non-EU countries.

�B. Guy Peters, R. A. W. Rhodes and Vincent Wright, Administering the Summit: Administering the Core Executive in Developed Countries (Houndsmill, Macmillan, 2000).

