

EURAM 2020 Online Conference

THE BUSINESS OF NOW: the future starts here

4 - 6 December supported by Trinity College, Dublin, Ireland

Public and Non-Profit Management SIG 2020 Conference Programme

All times CET

Friday, December 4th, 9.45 – 11.00

SIG Kick-Off and Keynote I

Introduction and welcome to SIG Public and Non Profit Management

Andrea Bonomi Savignon, University of Rome 'Tor Vergata'

Keynote Speech:

Bert George, Gent University

"Public Management in Times of COVID: Data, Evidence and Knowledge"

Based on the *Public Administration Review* article:

<https://onlinelibrary.wiley.com/doi/10.1111/puar.13255>

Q&A

Friday, December 4th, 11.30 – 13.00

GOVERNANCE, POLICIES, AND PLACES

TRACK: MANAGEMENT AND GOVERNANCE OF CULTURE, HERITAGE AND TOURISM

Chairperson: Lorenzo Mizzau (University of Genoa)

When collaboration helps managing emergency. The City of Bari's case of refugee flow management

Alessandra Ricciardelli, Francesco Manfredi – LUM Jean Monnet University

Dancing around Heritage: UNESCO, Culture, Actors and the (invented) Tradition of a Festival

Carmelo Mazza;

Jesper Strandgaard Pedersen - Copenhagen Business School

Change of policy for museums: is governance the answer?

Alberto Monti, Paola Dubini – Bocconi University ASK Research Center

Friday, December 4th, 11.30 – 13.00 (continued)

MANAGING RISK AND INNOVATION IN PUBLIC SERVICES

TRACK: PUBLIC AND NON-PROFIT MANAGEMENT GENERAL TRACK

Chairperson: Andrea Bonomi Savignon (University of Rome Tor Vergata)

The emergence of administrative evil: A complexity theoretical study of Arendtian dark times
Harri Jalonen, Petri Virtanen, Harri Raisio – University of Vaasa; Alisa Puustinen - Emergency Services
Academy Finland

Public Service Innovation as a Source of Risk: An Explorative Case Study from Poland
Mateusz Lewandowski, Aleksandra Dudzik – Jagiellonian University

Employee voice and innovative behavior in the public sector
Angeliki Tsameti, Victoria Bellou, Kyriakos Tsamantouridis - University of Thessaly

Friday, December 4th, 15.45 – 17.15

ENGAGING WITH STAKEHOLDERS ACROSS PUBLIC AND NON PROFIT ORGANIZATIONS

TRACK: PUBLIC AND NON-PROFIT MANAGEMENT GENERAL TRACK

Chairperson: Reto Steiner (ZHAW School of Management and Law)

Evolution of the Debate on Citizen Participation: A bibliometric analysis and a systematic literature review

Silvana Secinaro, Valerio Brescia, Davide Calandra, Federico Chmet – University of Turin

PUBLIC VALUE IS IN THE EYE OF THE BEHOLDER: PERCEPTION OF PUBLIC VALUE CREATION BY THE CATHOLIC CHURCH IN BRAZIL

Henrique Portulhak, Vicente Pacheco - Universidade Federal do Paraná

ACCOUNTING ROLE AND RETHORIC OF RISK and VALUE FOR MONEY IN PPPs
Salvatore Russo, Stefano Lando – Cà Foscari University Venice

EXPLORING ELECTRONIC TECHNOLOGIES IN HEALTHCARE

TRACK: HEALTHCARE MANAGEMENT RESEARCH

Chairperson: Daniel West (University of Scranton)

Discussant: Stephen J. O'Connor (University of Alabama at Birmingham)

Electronic word-of-mouth at the Facebook page of an Upper Austrian hospital
Sebastian Martin – University of Applied Sciences Upper Austria; Birgit Grüb - Johannes Kepler
University

Cooperative strategies in health care: exchanging information among providers involved in the episode of care

Claudia G. Young - Widener University

What About the Management Perspective? – A Systematic Review of Digital Health Literature
Alfred Angerer, Egzona Krasniqi, Laura Meierhof, Irene Kobler - Zurich University of Applied Sciences

Friday, December 4th, 15.45 – 17.15 (continued)

TOURISM

TRACK: MANAGEMENT AND GOVERNANCE OF CULTURE, HERITAGE AND TOURISM

Chairperson: Enrica Iannuzzi (University of Foggia)

A model of virtual enterprise in tourism: promoting a comprehensive destination promotion through temporary cooperation among local authorities

Maria Garbelli – University of Milan - Bicocca

Benefits and pitfalls of cooperatively developed web apps for cultural tourism marketing in rural areas: Learnings from a case study

Andrea Hausmann, Sarah Lisa Schuhbauer - Ludwigsburg University of Education

MUSIC TOURISM IN ITALY IN THE NEW MILLENNIUM: AUDIENCES, DESTINATIONS AND PRODUCT STRATEGIES

Martha Friel – IULM University

Friday, December 4th, 17.30 – 19.00

SPACES, REGENERATION AND URBANIZATION

TRACK: MANAGEMENT AND GOVERNANCE OF CULTURE, HERITAGE AND TOURISM

Chairperson: Yesim Tonga Uriarte (IMT School for Advanced Studies Lucca)

‘Times are a-changing’: how coworking spaces could sustain cultural workers. The case of BASE, Milan

Ludovica Leone, Fabrizio Montanari, Anna Chiara Scapolan, Damiano Razzoli - University of Modena and Reggio Emilia

Processes, practices and audiences behind the regeneration of cultural heritage. The case of a medieval cloister in Italy

Lorenzo Mizzau – University of Genoa; Fabrizio Montanari - University of Modena and Reggio Emilia; Stefano Rodighiero - University of Bologna

SUSTAINABILITY AND PUBLIC ENGAGEMENT IN PUBLIC AND NON PROFIT ORGANIZATIONS

TRACK: PUBLIC AND NON-PROFIT MANAGEMENT GENERAL TRACK

Chairperson: Andrea Bonomi Savignon (University of Rome Tor Vergata)

Water Consumption in a Public Organization through Practice Lenses: Understanding Gaps for Possible Interventions

Aline Ribeiro Gomes, Jose Carlos Lazaro, Aurio Leocadio - Universidade Federal do Ceará

ENGAGEMENT IN SOCIAL NETWORKS: AN EXPLORATORY STUDY IN NON-PROFITS ORGANIZATIONS

Demetrio Mendonça, Renata Klafke, Paulo Morilha Lanzarini Gomes, Simone Regina Didonet, Ana Maria Machado Toaldo - UFPR - Federal University of Paraná

Friday, December 4th, 19.00 – 20.00

SIG Hangout

A space for networking and possibly sharing a long-distance drink

Saturday, December 5th, 8.00 – 9.30

CULTURAL INDUSTRIES

TRACK: MANAGEMENT AND GOVERNANCE OF CULTURE, HERITAGE AND TOURISM

Chairperson: Lorenzo Mizzau (University of Genoa)

Hidden Cultural Force of Value Added Tax?

Katarzyna Kopec - Jagiellonian University

Is Indie the New Black? The emergence of an interstitial issue field across independent music and TV series production

Daniela Aliberti, Chiara Paolino - Università Cattolica (UCSC) Milan

PERFORMANCE MANAGEMENT IN EDUCATION

TRACK: PUBLIC AND NON-PROFIT MANAGEMENT GENERAL TRACK

Chairperson: Miodraga Stefanovska – Petkovska (University American College Skopje)

Washback Effects of Performance Funding Based on Exam Results in Danish Schools

Morten Lund Poulsen - Aarhus University

Organisational drivers of academic research productivity: Taking stock of current research and identifying directions for future study

Olga Ryazanova - Maynooth University; Jolanta Jaskiene - ISM University of Management and Economics

Exit strategy or springboard for career development? The case of university presidents' remuneration

Alice Civera – University of Bergamo; Erik Lehmann – University of Augsburg; Michele Meoli, Stefano Paleari – University of Bergamo

Saturday, December 5th, 9.45 – 11.15

ARTS AND CULTURE, PROCESSES, AND EVENTS

TRACK: MANAGEMENT AND GOVERNANCE OF CULTURE, HERITAGE AND TOURISM

Chairperson: Damiano Razzoli (University of Modena and Reggio Emilia)

The Process of Development and the Evolution of Japanese Pop Culture Event: Case of World Cosplay Summit (Nagoya, Japan)

Keiko Kawamata - Aoyama Gakuin University; Norio Tajima - Takushoku University; Toshihiko Miura - Chuo University

Political Discourse and Cultural Identity: The Case of Hagia Sophia

Hakan Tarhan, Yesim Tonga Uriarte, Maria Luisa Catoni - IMT School for Advanced Studies Lucca

What can economic coordination do for creativeness and self-actualisation?

Silvia Sacchetti – University of Trento

Saturday, December 5th, 9.45 – 11.15 (continued)

DIMENSIONS OF ATTITUDES IN HEALTHCARE AND PERFORMANCE MEASUREMENT SYSTEMS

TRACK: HEALTHCARE MANAGEMENT RESEARCH

Chairperson: Alfred Angerer (Zurich University of Applied Sciences)

Discussant: Florian Liberatore (Zurich University of Applied Sciences)

Which characteristics of working conditions affect employee recognition? Case study of a French teaching hospital

Christophe Baret, Isabelle Recotillet, Kornig Cathel - LEST CNRS Aix Marseille University

Solving social problems by behaviour change —Behavioural change regarding the declaration of intent to donate organs

Yoko Uryuhara - Doshisha University

PERFORMANCE DIMENSIONS IN HEALTHCARE ORGANISATIONS' PERFORMANCE MEASUREMENT SYSTEMS

Célia Lemaire - University of Strasbourg; Jean-Baptiste Gartner - Centre Hospitalier Emile Mayrisch

LEADERSHIP IN PUBLIC AND NON PROFIT ORGANIZATIONS

TRACK: PUBLIC AND NON-PROFIT MANAGEMENT GENERAL TRACK

Chairperson: Michele Meoli (University of Bergamo)

Leadership preferences, intrinsic motivation and turnover intention of teaching staff in public secondary schools

Miodraga Stefanovska-Petkovska, Marjan I. Bojadziev, Petar Blazevski, Ana Tomovska Misoska - University American College Skopje

An Examination of the Relationship Between Emotional Intelligence and Leadership, and Organizational Effectiveness of Non-Profit Organizations

Pierre-Yves Sanseau, Mayasa Sultan Alsowaidi – Grenoble Ecole de Management

Saturday, December 5th, 11.30 – 13.00

SYMPOSIUM

**BEYOND THE MEDICAL MODEL OF MANAGEMENT SCHOOLS:
MANAGEMENT AS A DESIGN-ORIENTED PROFESSIONAL DISCIPLINE**

Co-Sponsored by SIGs Public and Non Profit Management, Innovation, and Strategic Management

The symposium will discuss the idea that management (as well as public administration) should be a family of design-oriented professional disciplines concerned with a variety of forms of enterprise. In particular, public management as a design-oriented professional discipline could be a prototype for manifestos for other professional disciplines concerned with one or another form of enterprise. The session will be designed around Michael Barzelay's latest book, *Public Management as a Design-Oriented Professional Discipline* (Edward Elgar, 2019), which will serve as a pivot for purposive theorizing about public organizations, design-projects, and skillful professional activity. The author will join the session and introduce the main ideas behind the book, which is available freely online at this link: <https://bit.ly/2lzB2fw> – participants are encouraged to read it in advance to facilitate open discussion.

Panelists:

Michael Barzelay – London School of Economics
Andrea Bonomi Savignon – University of Rome Tor Vergata
Xavier Castaner – University of Lausanne
Pascal Le Masson - MINES ParisTech PSL

Saturday, December 5th, 15.45 – 17.15

EXAMINING HOSPITAL PERFORMANCE

TRACK: HEALTHCARE MANAGEMENT RESEARCH

Chairperson: Bernardo Ramirez (University of Central Florida)

Discussant: Christophe Baret (LEST CNRS Aix Marseille University)

Identifying the Surgical Profiles of U.S. Acute Care Hospitals: A Latent Class Analysis Alfred Angerer, Lucas Higman - Press Ganey Associates, Inc.; Larry Hearld, Nathan Carroll, Stephen J. O'Connor - University of Alabama at Birmingham

Factors Related to Hospital Bankruptcy: 2007-2019

Philip Cendoma, Amy Landry, Nathan Carroll - University of Alabama at Birmingham; Cathleen Owens Erwin – Auburn University; Robert Landry - Jacksonville State University

Organizational Characteristics and Environmental Factors Associated with Hospitals Identified as Consolidation Targets

Nancy Borkowski, Christi Pierce, Stephen J. O'Connor, Larry Hearld, James Byrd - University of Alabama at Birmingham

Saturday, December 5th, 17.30 – 19.00

PROFESSIONALS IN HEALTHCARE ORGANIZATIONS

TRACK: HEALTHCARE MANAGEMENT RESEARCH

Chairperson: Nancy Borkowski (University of Alabama at Birmingham)

Discussant: Celia Lemaire (University of Strasbourg)

The Impact of Task Shifting on Perceived Working Conditions and Interprofessional Collaboration of Health Professionals – Evidence from Implementing two Task Shifting in a Swiss Hospital

Sarah Dana Schmelzer, Eva Hollenstein, Irina Nast, Markus Wirz, Marion Huber, Florian Liberatore – Zurich University of Applied Sciences

The Causes and Consequences of Burnout among Emergency Room Physicians

Michael Wiechart – TeamHealth, S. Robert Hernandez, Stephen J. O'Connor, Jeff Szychowski - University of Alabama at Birmingham

A Competency Based Model to Develop Communication Skills in Executive Leadership

Daniel West - University of Scranton; Bernardo Ramirez – University of Central Florida; Cherie Lynn Ramirez - Simmons University; Godfrey Isouard - University of New England; Jo Martins – Macquarie University; Ana Maria Malik - Escola de Administração de Empresas de São Paulo; Antonio Hurtado Belendez - Mivera Cancun; Steven Szydlowski - University of Scranton

Saturday, December 5th, 17.30 – 19.00

SIG Plenary Meeting and Keynote II

The Plenary session is an especially important forum for the SIG community in order to discuss feedbacks, research agendas and further development of the SIG. Ideas and track/topic proposals for future editions of EURAM are especially welcome.

The **SIG Best Paper Award** will be presented at the Plenary. Again this year, the Award is presented in partnership with the International Journal of Public Sector Management and sponsored by Emerald.

The new **SIG Best Reviewer Award** will also be introduced and presented, sponsored by Administrative Sciences - an Open Access journal by MDPI.

Keynote Speech

Gianluca Misuraca

Former Senior Scientist at the European Commission's Joint Research Centre; Research Fellow on eGovernance and Public Administration at the Danube University, Krems (DUK)

“Governing in the Digital Age: AI & public sector innovation in a data-driven society”

The presentation will first provide an overview of the policy evolution, foresight expectations and state of play in the area of Digital Governance in the EU in the last decade, presenting results from exploratory research conducted by the European Commission’s Joint Research Centre on Digital Government transformation in the EU ([DigiGov](#)), and underlying rhetoric, false myths and paradoxes of unrealised paradigmatic shifts heralded by techno-deterministic claims. It will then discuss findings from the analysis of the use and impact of Artificial Intelligence in public services carried out as part of the [AI Watch](#), the Knowledge Service of the European Commission to monitor the uptake and impact of AI for Europe. Building on the evidence gathered and based also on expert consultation and stakeholder engagement, the presentation will outline scenarios for Digital Europe at the horizon 2040, debating on the key dimensions, policy implications and research directions for future-proof institutional re-design required for governing in the digital age.

