[image: image1.png]UMR 8026

[image: image2.jpg]

[image: image3.png]A

Lille 2

Université du Droit
et de la Santé

[image: image4.png]Université Lille Nord de France

Conference on

Local governance in the UK and in Ireland : so far, so near…
23 and 24 November 2012
Call for papers

[image: image5.png]iyersité]
é‘é ?enc'e\g_: 'p ag.
et du Hainaut-Cambrésis de Valenciennes

Conference
Local governance in the UK and in Ireland :
so far, so near…
23 and 24 november 2012
Call for papers

The European Union’s mantra - “United in diversity“ - is never better illustrated than by the numerous and diverse systems of local government that exist in practice. Though the various systems of governance tend, primarily, to be a consequence of national history, culture and path dependency, for example, they are sometimes also influenced by models that have been developed internationally. The potential for cross-border institutional learning is therefore applicable across EU member-states and is a necessary pre-requisite to inform the potential transfer of models of cross-border governance. This call for papers is thus of interest to academics and local government specialists from within the OLA network which brings together the 27 EU member-states, Croatia, Iceland, Switzerland, Norway and Turkey.

Importantly, the very idea of cross-border learning is highly influenced by the specific geographical relations and institutions, together with the spatiality of the European Union. Particular border contexts offer important insights between, for example, continental Europe, the Scandinavian countries, or the British Isles. This conference will explore the specific example of the design, organisation and implementation of local governance in the devolved United Kingdom and the Republic of Ireland which are located on the Western periphery of the European Union.
One of the oldest states in the world, England has a long history of local government. In the United Kingdom, devolution further colours the nature and form of regional and local governance practices in Scotland, Wales, Northern Ireland and England. In contrast, the Republic of Ireland is one of the youngest states in “Old Europe” gaining independence in 1922.. The complex and differentiated nature of local governance across the UK and Ireland context offers a number of foundational questions around the nature and form of local governance arrangements itself, and how knowledge, understanding and practices can be potentially shared across territorial boundaries. Beyond a much needed comparative appreciation of local and regional governmental designs and practices in the UK and Ireland, this Conference is intended to offer a platform to debate how local government systems currently – and potentially might - relate to each other.

In collaboration with colleagues from the UK and Ireland, the University of Valenciennes and the University of Lille 2, both members of the european OLA network (Observatory on Local Administration), are organising a conference on November 2012, 23 and 24th, during which two days will be devoted to the study of local and regional governance in the devolved United Kingdom and the Republic of Ireland. The conference will take place in Valenciennes, France.

Among the potential research topics, we would suggest the following main questions :

1. In what ways are UK-Ireland local government experiences similar to / different from countries with a Latin, Scandinavian, German or other cultural local governance tradition? Can we learn from alternative governance hierarchies – federalism, devolution? How might we explain the reason for these differences? For example, what has been the role of London and Westminster, Dublin, and the devolved UK capitals?
2. To what extent did British long presence in Ireland create government structures which have since influenced the creation and the current structure of local government in Ireland ? For example, given the national and international pressures that influence the development of local government, what lessons can be drawn about :

Tiered or unitary local government structures

The size of local government – geographically, population, number of councillors, its constitutional basis, etc.

The relationships between councillors, citizens and parties

The role of council officers

How councils operate within governance networks, partnerships and other joint working

The constitutional status of local government

Etc.

3. To what extent does membership of the EU imprint on local politics and policies in the UK and Ireland?

4. What are the regimes for local and regional finance and local taxation systems? How do these financial, legal and budgetary controls work?

5. How does the variegated political environment impact on citizens’ and electorate’s behaviour towards their local councillors and local politics. What is the role played by political parties at national and sub-national levels? How do voting systems and local elections for councillors / mayors vary? What are the conditions for being elected? What are the political and legal relationships between central and local government? How do local government and regional assemblies in the devolved UK regions engage?

*

* *

For any enquiry, please contact :

M. Emmanuel CHERRIER (Senior Lecturer in political science)

- postal address : IPAG / Les Tertiales / Rue des Cent têtes / 59313 Valenciennes cedex 9 / France
- tel.: +33 327 51 76 56

- email address: emmanuel.cherrier@univ-valenciennes.fr
Scheduled call for papers :

Abstracts should be sent, before 15th March 2012, as a Word attachment, to Emmanuel Cherrier, at the above email address.
Abstracts will be selected based on their relevance to the Conference theme and a draft programme will be circulated in April 2012
The final programme will be distributed in May 2012

The conference announcement will start in May 2012

Nb : Acceptance of an abstract does not mean that participants will be entitled to any financial support in order to attend the Conference.

How to submit a proposal?

Abstract submissions must provide the name of the author/authors and their academic institution and/or research-unit, their postal and email address(es). Proposals must include a provisional title, an abstract and 5 key-words.
The abstract in either French or English should not exceed 2000 characters.

Abstracts should follow the model set out below :
Proposal for the conference on the symposium

Local governance in the UK and in Ireland : so far, so near…

Valenciennes (France), 23 and 24 november 2012

Your address and phone number :

First name

Name :

Name of your university or other institution :

Email Address :

Postal Address :

Provisional title of your paper :

5 Key-words :

Abstract to be attached

written in English or in French

· 2000 characters maximum.
