

Governance for a smart world

Prof. dr. ir. Joep Crompvoets
KU Leuven
Public Governance Institute

New York, 31 July 2017

Utopia

2016

Leuven, 500th Anniversary

Thomas More - *Utopia*

De Optimo Reipublicae Statu deque Nova Insula Utopia

“The Best State of a Republic on the New Island Utopia”

Published in Leuven in 1516

KU LEUVEN

Utopia

An imagined place or state of things in which everything is perfect (Oxford Dictionaries)

An imaginary place in which the government, laws, and social conditions are perfect (Merriam Webster)

Perfect society, which is ultimately unreachable (More, 2016)

Utopia, Ambrosii Holbenii imago ligno incisa, 1518

Smart world

The converging of the real and digital worlds
Bringing sustainability and lots of new opportunities

Smart World ≠ Utopia? **Smart World ≠ Utopia**

Imaginary place?

No – It is our world (planet)

Perfect society?

Not only, it is also about our beautiful Earth

Unreachable?

No, it might be feasible / realistic

Is Smart World perfect?

Up to you to decide

Smart world keywords

Connected

Innovative technologies

Digital

Interoperability

Sensors

Smart cities

Big Data

Interactive

Performance

Quality of life

Efficiency

Service delivery

Governance

The way that organizations or countries are managed at the highest level, and the systems for doing this (Cambridge English Dictionary)

The traditions and institutions by which authority is exercised (UNDP, World Bank)

The structures, policies, actors and institutions by which an entity is managed through decisions (OECD, 2015)

Good governance

Criteria for good governance:

- Performance
- Responsibility
- Accountability
- Transparency
- Rights and duties
- Policies for guaranteeing results

The effects of good government
The Allegory of good and bad government
Ambrogio Lorenzetti (1339)
Siena

Governance recommendations for a smart world

Provide governance recommendations for a Smart World

1. Balancing governance approaches
2. Provide right answers to right questions: demand driven supply
3. Managing datasets with organisations
4. Focus on Solutions to Solutions
5. Invest in Interdisciplinarity

Balancing Governance approaches

Hierarchy

direct control (strict ex ante, structural and financial control)

quasi-automatic coordination between agencies and organizations

public sector

KU LEUVEN

Keywords: Clear Rules, Laws, and Working Structures

Balancing Governance approaches

Markets

indirect control (mainly ex post control)

'horizontal' 'spontaneous' coordination between agencies and organizations

market creation & regulation and by government

market

public sector

Balancing Governance approaches

Network

Coordination = network management + indirect control (agency A - N)
+ self-coordination

Balancing Governance approaches

Good Governance Recommendation 1

Aim for a well-balanced implementation of the 3 different governance approaches

Right answers to Right questions

Bouckaert & Halligan (2008) **Managing Performance, International Comparisons.**
Routledge, London, p. 113.

Right answers to Right questions

Right answers to wrong questions:

- Supply driven approach to Demand
- Frustration zones

Good Governance Recommendation 2

- Demand driven approach to Supply

Managing datasets with organisations

Organisations with
Databases

Databases with
Organisations

Managing datasets with organisations

Good governance recommendation 3

- Managing datasets with organisations

Focus on solutions to solutions

Trajectories of Reforming Governance

Focus on solutions to solutions

From Solutions to Problems

Solutions create new problems:

1. Wrong solutions for right problems
2. Right solutions but bad implementation
3. Right solutions, correct implementation, but solutions disconnect from problems

Focus on solutions to solutions

Focus on solutions to solutions

Good governance recommendation 4

- Focus from solutions to solutions
- Be aware of the Problem -> Solution -> Problem -> Solution process
- Focus on the right and relevant solutions together with stakeholders

Invest in Interdisciplinarity

From sequential to parallel/simultaneous dynamics

Sequential

Technology -> Legislation -> Finance -> Organisation ->
Service delivery

Parallel/Simultaneous

Technology

Legal Frameworks

Finances: Financing and Fees

Organisation/

Service delivery

Invest in Interdisciplinarity

Recommendation 5

- Establish multidisciplinary task force(s)
- Operate simultaneously, complementary and not sequentially
- Invest in Semantic interoperability

Summary

Governance recommendations for a smart world

1. Balancing governance approaches
 2. Provide right answers to right questions: demand driven supply
 3. Managing datasets with organisations
 4. Focus on Solutions to Solutions
 5. Invest in Interdisciplinarity
- + Implement Governance instruments (see Side event: 'Trends in National Institutional Arrangements' 1/8 11:00)

Contact details

Joep Crompvoets

KU Leuven Public Governance Institute
Parkstraat 45 bus 3609, B-3000 Leuven, Belgium

Joep.Crompvoets@kuleuven.be

www.publicgov.eu

KU LEUVEN

