

INTERNATIONAL COMPARATIVE POLICY ANALYSIS FORUM
affiliated with JOURNAL OF COMPARATIVE POLICY ANALYSIS

**8th Annual ICPA-Forum Workshop
(agenda as of 27th April 2011)**

Journal of Comparative Policy Analysis, Oxford, UK: Routledge

Lee Kuan Yew
School of Public Policy

National University of Singapore

Corruption, Trust, the Public Sector and Public Policies

April 27 – 29, 2011

Organized by: Lee Kuan Yew School of Public Policy, National University of Singapore and ICPA-Forum

Special Issue Co-Editors: Søren Serritzlew and Gert Tinggaard Svendsen: Department of Political Science, Aarhus University, Denmark
Scott Fritzen: LKY School of Public Policy, Singapore; and Chilik Yu: Department of Public Policy and Management, Shih Hsin University, Taipei

DAY 1

Wednesday, April 27 th 2011		Welcome Reception
7.00 – 9.00 p.m.	Bukit Timah Guild House NUS Bukit Timah Campus 1F Cluny Road Singapore 259602 Tel: 6779 1811 <i>Sponsored by JCPA, Routledge/Taylor&Francis: Oxford, UK and Routledge, Singapore</i>	

DAY 2

Thursday, April 28 th 2011		Presentation
Time	Presenter & Discussants	Paper Title
9.30 – 9.45 am	Registration <u>VENUE:</u> Seminar Room 3-4, Manasseh Meyer Lee Kuan Yew School of Public Policy, National University of Singapore Oei Tiong Ham Building 469C Bukit Timah Road Singapore 259972 [Map] Light snacks will be provided	
9.45 – 10.00 am	Editors	Welcome and Opening Remarks
	Session 1 – Corruption, Trust and Development: Exploring the Inter-linkages Chair: Scott Fritzen	

10.00 – 11.00 am	Søren Serritzlew Discussants: Carlos Uribe Leong Ching	The Double Molotov Cocktail of Corruption and Social Trust
11.00 a.m. – 12.00 pm	King Kwun Tsao Discussants: Steven Van de Walle Shreya Basu	Combating Corruption Under China's "One Country Two Systems": Hong Kong & Macau
12.00 – 1.30 pm	Lunch: Keynote Luncheon Address by Prof. Alexander Obolonsky Chair: Scott A. Fritzen	
	Session 2: Theoretical Considerations Chair: Monika Bauhr	
1.30 – 2.30 pm	Carlos Uribe Discussants: King Kwun Tsao Søren Serritzlew	Corruption Networks: A Social Network Theory and Game Theory Approach
2.30 – 3.30 pm	Leong Ching Discussants: Carlos Uribe Scott Fritzen	Institutional Legitimacy and Trust: An Exegesis of Normative Incentives in a Pure Model

3.30 – 3.45 pm	Coffee Break	
3.45 – 4.45 pm	<p>Steven Van de Walle & Frédérique Six</p> <p>Discussants: Monika Bauhr Søren Serritzlew Jak Jabes</p>	Active Trust and Active Distrust: Structures and Patterns of Citizens' Trust in Government
4.45 – 5.45 p.m.	<p>Scott Fritzen and Shreya Basu</p> <p>Discussants: Min-Wei Lin Chilik Yu</p>	Corruption, Policymaking, and Public Trust: Three Uneasy Propositions
6.00 p.m. onwards	<p>Official Workshop Dinner</p> <p>Student Lounge by LKY School, Routledge, and JCPA/ICPA-Forum</p> <p><u>VENUE:</u> Lee Kuan Yew School of Public Policy, National University of Singapore 469C Bukit Timah Road Singapore 259972 [Map]</p> <p>Granting of the Annual Best Article Award for the Journal of Comparative Policy Analysis</p>	

DAY 3

Friday, April 29 th 2011		Presentation
Time	Presenter & Discussants	Paper Title
8:15 – 9.00 a.m.	Authors and JCPA board members <i>Short business meeting to explore activities, research and further collaboration to promote the JCPA and comparative studies.</i> <i>Venue: Seminar Room 3-5, Manasseh Meyer Building, LKY School</i>	
	Session 3: Trust and Public Sector Viability – Evidence from Citizen Surveys Chair: Adam Graycar	
9.00 – 10.00 a.m.	Monika Bauhr Discussants: Osipian Ararat Søren Serritzlew	Greed or Need? The Effectiveness of Anticorruption Policy
10.00 – 11.00 a.m.	Min-Wei Lin and Chilik Yu Discussants: Ora-Orn Poocharoen Scott Fritzen	Perceived Corruption, Citizen Trust, and Government Effectiveness in Thirteen Asian Countries: Results from the Asian Barometer
11.00 – 11.15 a.m.	Coffee Break	

11.15 a.m. – 12.15 p.m.	<p>Osipian Ararat</p> <p>Discussants: Jak Jabes Søren Serritzlew</p>	Comparative Corruption in Higher Education in the US and Russia
12.15 – 1.30 p.m.	<p>Lunch session Invited Speaker: Adam Graycar</p> <p>Chair: Steven Van de Walle</p>	
	<p>Session 4: Explaining Corruption and Anti-Corruption Policy Outcomes Chair: Michael D. Wiatrowski</p>	
1.30 – 2.30 p.m.	<p>Michael D. Wiatrowski , Jeff C. Frazier & Anita Pritchard</p> <p>Discussants: Monika Bauhr Shreya Basu</p>	The Causes and Consequences of State Failure and Democratic Development: Examining the Role of Corruption
2.30 – 3.30 p.m.	<p>Ora-Orn Poocharoen</p> <p>Discussants: Leong Ching Scott Fritzen</p>	Collaborative Anti-Corruption Governance
3.30 – 3.45 pm	Coffee Break	

3.45 – 4.15 p.m.	Editors	Closing Session
4:15 p.m. onwards	Singapore City Tour and Informal Dinner (for those wishing to attend)	