

DR. MILA GASCÓ
Senior researcher

C/ Santjoanistes 35, pral. 1ª.- 08006 Barcelona (Spain)
Phone number: 34-931 802 316 / 34-628 709 575
e-mail: mila.gasco@esade.edu

EDUCATION

- Ph. D. in Public Management. Rovira i Virgili University. Tarragona (Spain). 2001.
Dissertation title: Evaluation of local public policies: An empirical study in the Tarragona City Council.
Dissertation advisor: Dr. Manuel Ortigueira Bouzada (University of Seville, Spain).
Honors: Award Enric Prat de la Riba granted to the best Ph. D. thesis on public management and administration, given by the Escola d'Administració Pública de Catalunya (Barcelona, Spain). First prize *ex aequo*. December 2002.
- Bachelor and Master in Business Administration. ESADE Business & Law School and Polytechnical University of Catalonia. Barcelona (Spain). 1989-1994.

PROFESSIONAL DEVELOPMENT

- Institute of Public Governance and Management. ESADE Business & Law School. Program on Strategic Management of Public-Private Collaboration Initiatives. Director: Albert Serra. 45 hours. May-July 2015.
- Inter-American Agency for Cooperation and Development (Organization of American States) – Institute of Advanced Studies for the Americas. Diploma on Basic Concepts for an E-government Strategy. Instructor: Charles Kaylor. 120 hours. October-December 2004.
- United States Department of Agriculture Graduate School. Diploma on Information and Communication Technologies (ICTs) for Developing Countries: Bridging the Digital Divide. Instructor: Dr. Barbara Phillip. 100 hours. April-June 2002.

ACADEMIC APPOINTMENTS

- Senior researcher at the Institute of Public Governance and Management – **ESADE Business & Law School. Ramon Llull University**. Barcelona (Spain). From September 2010 to present.
- Associate professor at the Department of Political Science and Public Administration. **Pompeu Fabra University**. Barcelona (Spain). September 2007-August 2011. Courses: Public Policy I, Public Policy II, Labor Policies.
- Full professor at the Department of Management. **Rovira i Virgili University**. Tarragona (Spain). October 1995-August 2000. Courses: Management I, Management II, Economics and Industrial Organization, Entrepreneurship, Human Resources Management I, Human Resources Management II, Computer Science Management.

EXECUTIVE EDUCATION TEACHING / PARTICIPATION IN OTHER TEACHING PROGRAMS

- Professor of the subject “Training the trainer”. Course on Interoperability in the Administration of Justice. Universidad Continental. Lima (Peru), July, 21st-23rd, 2016.
- Professor of the subject “Governability and open government”. Specialization on New Technologies, Innovation and City Management. Law School – Observatorio de Sociedad, Gobierno y Tecnologías de Información (Observatics). Universidad Externado de Colombia. Bogota (Colombia), January, 27th and 28th, 2016.
- Guest lecturer in the course “Co-production and citizen involvement: Challenges, opportunities, and threats”. Master of Public Administration. Institute of Public Administration, Leiden University. The Hague (The Netherlands), September 21st-25th, 2015.
- Professor in the Young Leaders Program (modules: “Making creativity and innovation work within the organization” and “Smart, innovative, and collaborative government”). Mohammed Bin Rashid Center for Leadership Development and Bocconi University. Dubai (United Arab Emirates), September 15th and 16th, 2015.
- Professor of the 2015 International Summer School (summer school on public management related to the following schools MPA: ESADE, Copenhagen Business School, Bocconi University, Erasmus University, Nord-Trøndelag/South-Trøndelag College, Antwerp Management School, and South Bank University). Theme: “Open government: Transparency and participation revisited”. Snekkersten (Denmark), June 30th, 2015.
- Professor of the subject “Public sector, business regulations, and lobbying”. Bachelor in Business Administration. ESADE Business & Law School. Barcelona (Spain), two editions: 2015 (January) and 2016 (January-February).
- Author of the background material of the subject “Public management I: Public policy, analysis, definition and formulation”. Degree on Political Science of the International University of La Rioja. February-May 2015.
- Professor of the module “Open innovation in the public sector”. Workshop Foundations of Governmental Information. Toluca City Council, United Nations University, and Faculty of Political Science and Public Administration of the Autonomous University of the State of Mexico. Toluca (México), December 4th, 2014.
- Professor of the subject “Law and new technologies” (topic: “Adoption of ICT by the public administration”). Law and the Law and Management degrees. University of Córdoba (coordination of the course: Dr. Carlos Arce). Córdoba (Spain), March 21st, 2014.
- Professor of the module “Monitoring and evaluation of eGov initiatives”. Virtual degree on Information and Communication Technologies Strategic Management for CIO from the Public and Third Sector. January-February 2014.
- Professor of the session “Good practice examples in the field of evaluation of cultural public policies”. Workshop on Evaluation of Cultural Public Policies. Strategy and Management of the Barcelona Provincial Council”. Barcelona (Spain), November 12th, 2013 and November 6th, 2014.
- Academic coordinator and professor of module “Innovation and public value”. Executive Master in Public Administration. ESADE’s Institute of Public Governance and Management. Barcelona (Spain), May 21st-22nd, 2013. Madrid (Spain).
- Academic coordinator and professor of module “E-governance”. Executive Master in Public Administration. ESADE’s Institute of Public Governance and Management. Barcelona (Spain), June 12th-13th, 2012 and June, 21st-22nd, 2011. Madrid (Spain), October 16th-17th, 2012 and October, 4th-5th, 2011.

- Professor of the module “Police Management” (topic “The role of organization and cultura in ICT change projects”). Executive Master of Public Governance. Copenhagen Business School (coordinator of the course: Dr. Rex Degnegaard). Copenhagen (Denmark), September 4th, 2012.
- Academic coordinator and professor of the virtual course “Planning and evaluation of electronic government”, organized by the Red Interamericana de Formación en Gobierno Electrónico (Inter-American Network of Training on E-Government) (College of the Americas of the Inter-American Organization for Higher Education, Inter-American Development Bank, Organization of American States, the United Nations Division for Public Administration and Development Management, and the Institute for Connectivity in the Americas). November-December 2011, April-May 2011 and August-September 2010.
- Coordinator and organizer of the 2010 International Summer School (summer school on public management related to the following schools MPA programs: ESADE, Copenhagen Business School, Bocconi University, Erasmus University, Nord-Trøndelag/South-Trøndelag College, South Bank University, and University of Limerick). Sant Cugat, Barcelona (Spain), June 30th-July 6th, 2010.
- Professor of the subject “Public organization and management” (module on e-government). Official Master on Democracy and Government. Autonomous University of Madrid. Madrid (Spain). March 25th-26th, 2010.
- Presenter of the working paper “New strategies to promote cities and touristic brands: The adoption of technology in urban management”. 8th Research Seminar 2009-2010 of the official Master on Democracy and Government, organized by the Autonomous University of Madrid. Madrid (Spain). March 24th, 2010.
- Author of the background material of the subjects “Competitive growth in Peru: The role of institutions” “Culture policy”, “Education policy” and “Health policy”. Master on Government and Public Management in Latin America of the Pompeu Fabra University. December 2009.
- Coordinator and professor of the course “New online tools to collaborate and exchange information”. University Pompeu Fabra Summer School. Barcelona (Spain). Two editions: July 2009 and September 2009.
- Professor of the course “Workshop on open source to develop and implement e-government”. Iberoamerican School of Public Administration and Policies. Centro Latinoamericano de Administración para el Desarrollo (CLAD) (coordinator of the course: Johanan Pacheco). Santo Domingo (Dominican Republic). July 13th-17th, 2009.
- ESADE’s representative at the ISS 2009 (Limerick, Ireland, June 24th-30th, 2009), ISS 2010 (Sant Cugat, Barcelona, Spain, June 30th-July 6th, 2010), ISS 2011 (London, United Kingdom, June 30th-July 6th, 2011), ISS 2012 (Napoli, Italy, June 27th-July 3rd, 2012), ISS 2013 (Egmond aan Zee, The Netherlands, June 28th-July 4th), ISS 2014 (Roros, Norway, June 27th-July 3rd), and ISS 2015 (Snekkersten, Denmark, June 26th-July 2nd).
- Professor of the subject “Information society policies and electronic government: Spain and the Autonomous Communities”. Postgraduate course on Government and Public Management in the Information Society: eGovernment 2007. Pompeu Fabra University’s Instituto de Educación Continua and tEscola d’Administració Pública de Catalunya. Barcelona (Spain). February 5th, 2009.
- Professor of the subject “Electronic government and administration”. Master on Public Administration. Iberoamerican University. Torreón, Coahuila (Mexico). November-December, 2008.
- Professor of the course “Beyond Internet. The new online tools to collaborate and exchange information”. Rovira and Virgili University (coordinator of the course: Dr. Teresa Torres). Tarragona. November-December, 2008.

- Professor of the module “Strategic planning and evaluation”. Iberoamerican Course on E-Government. Centro Latinoamericano de Administración para el Desarrollo (CLAD) and Argentinean National Institute of Public Administration. Buenos Aires (Argentina). Three editions: 2008, 2009, 2010 and 2011.
- Coordinator and professor of the course “ICT and human development: Opportunities and challenges”. University Pompeu Fabra Summer School. Barcelona (Spain). July 2008.
- Professor of session “Improving e-government indicators”. Penteo Fórum. Penteo ICT Analyst. Barcelona (Spain). May 14th.
- Professor of the module “ICTs and local governance”. Virtual Course on Local Governance and New Technologies. Unión Iberoamericana de Municipalistas (UIM) School of Local Government and Diputación de Córdoba. June-July, 2007.
- Professor of the module “Local electronic government”. Specialization course on Local Electronic Governability. Unión Iberoamericana de Municipalistas (UIM) and United Nations Educational, Scientific and Cultural Organization (UNESCO). January-February 2007.
- Author of the background material of the subjects “Analysis of electronic administration” and “Design, implementation and evaluation of electronic administration”. Postgraduate course on Electronic Administration of the Open University of Catalonia. February 2007.
- Professor of the subject “Electronic government in Latin America”. Postgraduate course on Government and Public Management in the Information Society: eGovernment 2007. Pompeu Fabra’s Instituto de Educación Continua and Escola d’Administració Pública de Catalunya. Barcelona (Spain). Two editions: 2007 and 2008.
- Professor of the module “E-governance for development (special case Latin America)”. Executive Master in e-Governance 2006/2007. École Polytechnique Fédérale de Lausanne. Barcelona (Spain). Three editions: 2006, 2007 and 2008.
- Professor of module “Electronic governability and ICTs implementation at the local level”. Summer Course on Government, Management and Public Policies at the Local Level. Unión Iberoamericana de Municipalistas (UIM) and Fundación Internacional para Iberoamérica de Administración y Políticas Públicas” (FIIAPP) (coordinator of the course: Dr. Federico Castillo Blanco). Madrid (Spain). July 2006.
- Professor of the modules “Comparing models at the local government” and “Executive skills for local public managers: Negotiation and conflict resolution”. Program on Local Government and Development. Open University of Catalonia. June-August, 2006.
- Tutor for the official Master Program of the Open University of Catalonia on Information and Knowledge Society. From June 2006 to February 2014.
- Professor of the modules “Introduction to the information society” and “ICTs and local governance”. Virtual Course on Local Governance and New Technologies. Unión Iberoamericana de Municipalistas (UIM) School of Local Government and Diputación de Córdoba. May-June, 2006.
- Professor of the module “Knowledge and information management at the local government”. Program on Local Government and Development. Open University of Catalonia. February-April, 2006.
- Professor of module “E-government at the local at the local level”. Summer Course on Government, Management and Public Policies at the Local Level. Unión Iberoamericana de Municipalistas (UIM) and Fundación Internacional para Iberoamérica de Administración y Políticas Públicas” (FIIAPP) (coordinator of the course: Dr. Federico Castillo Blanco). Madrid (Spain). July 2005.

- Professor of the module “Local electronic democracy”. Program on Local Government and Development. Open University of Catalonia. October-December, 2005.
- Professor of the module “Local electronic government”. Program on Local Government and Development. Open University of Catalonia. August-October, 2005.
- Tutor of the subjects “Introducing research” and “Conducting a comparative research”. Political Science and Public Administration degree. Open University of Catalonia. March 2005-February 2013.
- Contributor to the module “Information technologies and systems”. Executive Master in Public Administration. Executive Master of Public Administrations. ESADE’s Institute of Public Governance and Management (coordinator of the module: Enric Colet). Barcelona (Spain). 2004.
- Professor of the module “Governability in the information society”. Postgraduate course on Government and Public Management in the Information Society on Institutional Grounds of Development. Open University of Catalonia. July-September, 2005.
- Instructor of the specialization course “TICs para países en desarrollo” (ICTs for developing countries) offered through Knowledge for Development, LLC. Two editions: 2003 and 2004.
- Professor of the module “Local electronic government”. Specialization course on Local Electronic Governability. Escuela Virtual de Gobernabilidad (International Institute on Governance of Catalonia – Open University of Catalonia) and Unión Iberoamericana de Municipalistas (UIM). 2003.
- Contributor to the virtual course “E-development for Europe and Central Asia countries”. World Bank Institute Global Knowledge and Learning Division (coordinator of the course: Dr. Barbara Fillip). 2003.
- Coordinator of the research seminar “Governance and the information society”. Ph. D. Program of the Open University of Catalonia. Three editions: 2002, 2003 and 2004.
- Professor of the subject “Public policy evaluation”. Master on Public Policies of the Political and Social Sciences School. Rafael Landívar University. Guatemala City (Guatemala), March 2002.
- Professor of the subject “Governance and governability in the knowledge society”. Master in Governance and Human Development. Escuela Virtual de Gobernabilidad (International Institute on Governance of Catalonia – Open University of Catalonia). Three editions: 2001, 2002 and 2003.
- Professor of the subject “Social and political science for public administrations”. Master in Public Management. Polytechnic University of Valencia. Valencia (Spain), September 2001.
- Tutor in the Ph. D. Program of the Open University of Catalonia. From September 2000 to 2006.

GRANTS AND AWARDS

Competitive projects:

- Researcher in the project “Evolution of public employment in an economic crisis context”, coordinated by prof. Francisco Longo (ESADE’s Institute of Public Governance and Management) and funded by the Escola d’Administració Pública de Catalunya (grant: 10.000 Euros). September 2015-June 2016.

- Researcher in the project “Electronic voting: A public management tool to improve democratic quality and political participation”, coordinated by Dr. Jordi Barrat (Rovira I Virgili University) and funded by the Escola d’Administració Pública de Catalunya (grant: 10.000 Euros). September 2015-June 2016.
- Principal investigator at ESADE and leader of WP9 (“Exploitation of results”) of the project REPLICATE (Renaissance of Places with Innovative Citizenship and Technology), coordinated by Eukén Sesé (San Sebastián City Council) and funded by the Horizon 2020 Programme Smart Cities and Communities Call (SCC-01-2015) (grant: 25.435.239 Euros). January 2016-December 2021.
- Principal investigator at ESADE and leader of WP7 (“Exploitation and sustainability”) of the collaborative project SUNSHINE (Smart Urban Services for Higher Energy Efficiency), coordinated by Dr. Raffaella de Amicis (Fondazione GraphiTech) and funded by the Competitiveness and Innovation Framework Programme (CIP) 2007 – 2013 (CIP-ICT-PSP-2012-6) (grant: 2.313.643 Euros). January 2015-January 2016.
- Principal investigator of the project “Technological innovation and collaborative electronic government: Managing benefits and risks of information exchange projects in Catalonia”, funded by the Escola d’Administració Pública de Catalunya (grant: 10.000 Euros). July 2014-April 2015.
- Researcher in the project “Leadership and innovation in public management”, coordinated by Dr. Tamyko Ysa (ESADE’s Institute of Public Governance and Management) and recognized by the AGAUR (Autonomous Government of Catalonia). From May 2014 to present.
- Researcher (representing ESADE) in the research project DSI (Digital Social Innovation), coordinated by Dr. Francesca Bria (NESTA) and funded by the European Commission (SMART 2012-0049) (grant: 85.958 Euros). January 2014-November 2015.
- Principal investigator of the project “Social media, transparency and open government in Catalonia”, funded by the Innovation and Democratic Quality Program of the Autonomous Government of Catalonia (grant: 7.500 Euros). August 2013-August 2014.
- Researcher (representing ESADE) of the collaborative project LIPSE (Learning from Innovation in Public Sector Environments), coordinated by Dr. Viktor Bekkers and Dr. Lars Tummens (Erasmus University) and funded by the Seventh Framework Program of the European Commission (FP7-SSH-2012-2) (grant: 2.474.535 Euros). From February 2013 to present.
- Director of the research project “Managing e-government interoperability in the Catalan public administration”, coordinated by Dr. Tamyko Ysa (ESADE’s Institute of Public Governance and Management) and funded by the Escola d’Administració Pública de Catalunya (grant: 12.000 Euros). November 2011-September 2012.
- Principal investigator at ESADE of the collaborative project COMPOSITE (Comparative Police Studies in the European Union), coordinated by Dr. Gabriele Jacobs (Erasmus University) and financed by the Seventh Framework Program of the European Commission (FP7-SEC-2009-1) (grant: 6.623.303 Euros). August 2010-July 2014.
- Researcher in the project “Leadership and innovation in public management”, coordinated by Dr. Tamyko Ysa (ESADE’s Institute of Public Governance and Management) and financed by the AGAUR (Autonomous Government of Catalonia) (grant: 38.400 Euros). July 2009-June 2013.
- Researcher in the research project “Internet and the information and communication technologies and the improvement of Central America governments and public administrations. Study about the municipal administrative level and proposal of development of a digital training platform about electronic government”, coordinated by Dr. Ignacio Criado (Autonomous University of Madrid) and financed by the Autonomous University of Madrid and the Santander Bank (grant: 12.000 Euros). July 2009-January 2011.

- Researcher in the research project “New advertising and promotion strategies of touristic Spanish brands on the web”, coordinated by Dr. José Fernández-Cavia (Pompeu Fabra University) and financed by the Spanish Ministry of Science and Innovation (grant: 90.750,02 Euros). January 2009-December 2011.

Consultancy/applied research projects:

- Leading researcher of the project “Meeting the challenges of big data. Towards the responsible reuse of data”, funded by Science Business and coordinated by ESADE. November 2015-October 2016.
- Academic director and leading researcher of the study on Public procurement of Innovation, funded by the Catalan Foundation of Research and Innovation and coordinated by the PARTNERS program of the ESADE’s Institute of Public Governance and Management. September 2014-July 2015.
- Consultant in the project “Diagnosis of the situation of public software in Latin America and the Caribbean”, funded by RedGealc, the Inter-American Development Bank, and the Julio Ricaldoni Foundation. September 2014-May 2015.
- Leading researcher of the project “Technical support to the deployment of open government in the Sant Feliu de Llobregat City Council”. September-October 2013.
- Consultant in the project “Support to the Direction of Fiscal Support of the Colombian Ministry of Finance regarding the design of territorial financial information systems”, funded by the Inter-American Development Bank. August 2013-March 2014.
- Coordinator and main researcher of the project “Open government in Colombia. Promises and achievements”, funded by the Society, Government, and Information Technologies Observatory (Observatics) of the Universidad Externado de Colombia. February 2013-December 2013.
- Coordinator and main researcher in the evaluation project of the director plan of sports facilities of the Autonomous Government of Catalonia’s Consell Català de l’Esport (Catalan Sports Committee). August-December 2012.
- Adviser of the Barcelona County Council in the E-COOP Project (Digital cooperatives), coordinated by Marianne Baudouin (Conseil General de la Gironde) and funded by INTERREG IVC (European Regional Development Fund). June 2012-December 2014.
- Researcher-consultant in the project “An Internet public policy for Spain”, coordinated by Dr. Carlos Alba (Autonomous University of Madrid) and funded by Google. July 2011-October 2011.
- Coordinator and researcher in the project “Design of a reference framework and a work framework to evaluate e-government sustainability and proposal of a methodology to develop citizen-centered initiatives at the local and regional levels in México, Chile and Peru”, financed by the Inter-American Organization for Higher Education, the Organization of American States, the International Development Research Center and the Network on E-Government in Latin America and the Caribbean (Red de Gobierno Electrónico de América Latina y Caribe - RedGEALC). November 2010-November 2012.
- Researcher in the “Exploratory research on ICT-enabled governance models in EU cities” (in particular, in charge of the Barcelona case study), coordinated by Dr. Gianluca Misuraca (Information Society Unit of the Institute for Prospective Technological Studies of the European Commission). July 2010-February 2011.
- Member of the team in charge of the development of the document “Basis for a Iberoamerican Interoperability Strategy”, study financed by the Centro Latinoamericano de Administración para el Desarrollo (CLAD). February 2010-July 2010.

- Member of the research team of the project “A new governance model for the Research and Innovation National System of the Innovation, Research and Universities Department of the Autonomous Government of Catalonia”, coordinated by professor Francisco Longo. October 2008-March 2009.
- Member of the advisory team of the project “Structure and territorial functions of the Servei Català de la Salut”, coordinated by professor Francisco Longo. January-December 2010.
- Contributor to the project “Good Practices Database” (regarding the use of information and communication technologies), led by Fundació Pi i Sunyer and the Diputació de Barcelona (Provincial Government of Barcelona). June 2009-April 2011.
- Leading researcher in the project “Evaluating the internationalization projects of the Instituto Español de Comercio Exterior - ICEX”, coordinated by ESADE’s Institute of Public Governance and Management and the Observatory of the Spanish Multinational Company and coordinated by professor Pere Puig. February 2009-November 2009.
- Adviser to the Catalan Information Society Observatory Foundation (Fundació Observatori per a la Societat de la Informació de Catalunya) in the Project about the ICT industry and micro companies in Catalonia. July-October 2008.
- Contributor to the Eurocities Knowledge Society Forum E-Government benchlearning, led by the Barcelona City Council. October 2007-June 2009.
- Director and leading researcher in the project “Organizational impacts that result from e-government implementation”, financed by the Barcelona City Council. December 2006-October 2007.
- Member of the research team of the project “Evaluation of the Latin America democracy program of the International Institute for Democracy and Electoral Assistance”, coordinated by the International Institute on Governance of Catalonia. February-October 2005.
- Leading researcher in the project “Evaluation of the Iberoamerican School of Government and Public Policies (IBERGOP)”, coordinated by the International Institute on Governance of Catalonia. February-July 2005.
- Member of the University of Hull (United Kingdom) “E-government for local integration with sustainability” research team, coordinated by Dr. José Córdoba. April 2004-September 2008.
- Director and leading researcher in the project “The state of the art of the projects launched by the Spanish central and regional autonomous in the knowledge society field”, financed by the Centre per a la Innovació Local Flor de Maig of Diputació de Barcelona (Provincial Government of Barcelona). July 2003-January 2004.
- Member of the research team of the project “Evaluation of the Spanish Agency of International Cooperation for Development action in Bolivia”, coordinated by the International Institute on Governance of Catalonia. September 2002-March 2003.
- Coordinator and leading researcher of the unit Decentralization and Local Governance of LAGNIKS (Latin America Governance Network Information and Knowledge System), led by the International Institute on Governance of Catalonia and sponsored by the Generalitat de Catalunya (Autonomous Government of Catalonia) and the United Nations Development Program (UNDP). October 2000-June 2002.
- Coordinator and leading researcher of the unit Information and Knowledge Society of LAGNIKS (Latin America Governance Network Information and Knowledge System), led by the International Institute on Governance of Catalonia and sponsored by the Generalitat de Catalunya (Autonomous

Government of Catalonia) and the United Nations Development Program (UNDP). October 2000-June 2002.

PUBLICATIONS

Peer-reviewed journal articles under review:

- **Gascó, M.** (2016). "Building the smart city: The role of open innovation initiatives". Submitted to the Government Information Quarterly's Special Issue on Open Innovation in the Public Sector. Under review.

Peer-reviewed journal articles published:

- **Gascó, M.** (2015). "Special issue on open government: An Introduction". *Social Science Computer Review*, 33(5): 535-539.
- Bayerl, S., Horton, K., Jacobs, G.,..., **Gascó, M.**,..., Elliott, K. (2014). "Perspectives on the police profession: An international investigation". *Policing: An International Journal of Police Strategies and Management*, 37(4): 728-745.
- Zuiderwijk, A., **Gascó, M.**, Parycek, P. & Janssen, M. (2014). "Special issue on transparency and open data policies: Guest editors' introduction". *Journal of Theoretical and Applied Electronic Commerce Research*, 9(3): i-ix.
- Van den Born, A., van Witteloostuijn, A., Barlage, M., Sapulete, S.,..., **Gascó, M.**,..., Polos, L. (2013). "Policing opportunities and threats in Europe". *Journal of Organizational Change Management*, 26(5): 811-829.
- **Gascó, M.**, Ysa, T. & Fernández, C. (2013). "Key variables in the strategic management of an interoperability model: political decisions or technological cooptation?". *Revista del CLAD Reforma y Democracia*, 57: 93-122.
- Bayerl, S., Jacobs, G., Deneff, S.,..., **Gascó, M.**,..., Vonas, G. (2013). "The role of macro context for the link between technological and organizational change". *Journal of Organizational Change Management*, 26(5): 793-810.
- **Gascó, M.** (2012). "Approaching e-government interoperability". *Social Science Computer Review*, 30(1): 3-6. Special number on interoperability.
- Jiménez, C. E., Criado, I. & **Gascó, M.** (2011). "Technological e-government interoperability. An analysis of Ibero American countries". *IEEE Latin America Transactions*, 9(7): 1112-1117.
- Criado, I., **Gascó, M.** & Jiménez, C. E. (2011). "Interoperabilidad de gobierno electrónico en Iberoamérica. Estudio comparativo y recomendaciones de futuro" ("E-government interoperability in Iberoamerica. Comparative study and future recommendations"). *Revista del CLAD Reforma y Democracia*, 50: 75-104.
- **Gascó, M.** (2011). "Los retos de la colaboración. ¿A qué, si no a eso, pretendemos hacer frente con la interoperabilidad?" ("The challenges of collaboration. What, if anything, do we address with interoperability?"). *Revista del CLAD Reforma y Democracia*, 49: 185-202.
- **Gascó, M.** (2009). "El papel de las instituciones en el desarrollo del gobierno electrónico en América Latina: Algunas reflexiones" ("The role of institutions in the development of electronic government"). *Revista Estado, Gobierno, Gestión Pública*, 14: 37-59. Special number on e-government.

- **Gascó, M.** & Roy, J. (2006). "E-government and multi-level governance: A comparative examination of Catalonia, Spain and Ontario, Canada". *International Journal of E-Government Research*, 2(4): 57-75.
- **Gascó, M.** (2005). "Exploring the e-government gap in South America". *International Journal of Public Administration*, 28(7-8): 683-701.
- **Gascó, M.** (2003). "New technologies and institutional change in public administrations". *Social Science Computer Review*, 21(1): 6-14.

Manuscripts in preparation:

- **Gascó, M.**, Bayerl, S. & Deneff, S.: "Follower reactions to different police communication strategies during crises: Tweeting in the 2011 UK riots". Target journal: *Government Information Quarterly*.
- Nasi, G., **Gascó, M.** & Cucciniello, M.: "Drivers and barriers of technological innovation: The case of e-procurement". Target journal: *Public Management Review*.
- **Gascó, M.**, Gil-García, J. R. & Sandoval-Almazán, R.: "Open innovation through urban labs and open data: Understanding potential benefits, drivers, and barriers. Target journal: *International Public Management Journal*.
- Timeus, K. & **Gascó, M.**: "Organizing innovation in the public sector: The case of Barcelona municipality". Target journal: *Local Government Studies*.
- Voorberg, W., Bekkers, V., Flemig, S., **Gascó, M.**, Svidronova, M. & Tummers, L.: "Explaining the outcomes of co-creation: An international comparison". Target journal: *Public Management Review*.
- Cucciniello, M., **Gascó, M.**, Mele, V. & Nasi, G.: "Determinants and barriers of ICT driven social innovation: The case of telework. A comparison between Italy and Spain". Target journal: *International Review of Administrative Sciences*.

Books/monographs:

- Jiménez, C. & **Gascó, M.** (eds.) (2016). *Achieving open justice through citizen participation and transparency*. Hershey, PA: IGI Global. Forthcoming.
- **Gascó, M.** (2015). *Guía de buenas prácticas en gobierno abierto (Guide of good practices on open government)*. Bogota (Colombia): Universidad Externado de Colombia.
- **Gascó, M.** (ed.) (2014). *Open government. Opportunities and challenges for public governance*. New York: Springer.
- **Gascó, M.** (2009). *Criterios para evaluación de buenas prácticas en el ámbito del uso de las tecnologías de la información y las comunicaciones (Variables to evaluate good practices related to the use of information and communication technologies)*. Barcelona: Fundació Pi i Sunyer.
- **Gascó, M.** & Torres, T. (eds.) (2009). *Information communication technologies and city marketing: Digital opportunities for cities around the world*. Hershey, PA: Information Science Reference.
- **Gascó, M.** (ed.) (2007). *Latin America online: Cases, successes, and pitfalls*. Hershey, PA: Idea Group Publishing.
- **Gascó, M.**, Equiza, F. & Acevedo, M. (eds.) (2006). *Information communication technologies and human development: Opportunities and challenges*. Hershey, PA: Idea Group Publishing.

- **Gascó, M.** (2004). *Societat del coneixement. Encerts i mancances de les Administracions a l'Estat espanyol i a Catalunya, Euskadi i Madrid* (Knowledge society. Successes and pitfalls in the Spanish, Catalan, Basque and Madrid public administrations). Barcelona: Diputació de Barcelona.
- **Gascó, M.** (2004). *El gobierno de un mundo global: Hacia un nuevo orden internacional* (Governing a global world: Towards a new international order). Barcelona (Spain): Intermón-Oxfam.
- **Gascó, M.** (2003). *Avaluació de polítiques públiques culturals: Estudi empíric a l'administració local* (Cultural public policies evaluation: An empirical study at the local level). Barcelona (Spain): Escola d'Administració Pública de Catalunya – Generalitat de Catalunya. Series "Estudis", number 21.

Peer-reviewed book chapters:

- Trivellato, B., Cavenago, D. & **Gascó, M.** (2016). "Reframing metropolitan strategy in a smart perspective: The case of Milan". In Julnes, P. y Gibson, Ed (eds). *Innovations in the public and nonprofit sectors: A public solutions handbook*. Armonk, NY: M. E. Sharpe. Forthcoming.
- **Gascó, M.**, Trivellato, B. & Cavenago, D. (2015). "How do Southern European cities foster innovation? Lessons from the experience of the smart city approaches of Barcelona and Milan". In Gil-García, J. R., Pardo, T. & Nam, T. (eds.). *Smarter as the new urban agenda: A comprehensive view of the 21st century city*. New York: Springer. Pages 191-206.
- **Gascó, M.** (2015). "¿Qué es el gobierno abierto (y qué no lo es)?" (What is open government (and what it is not)). In Calderón, C. (coord.). *Guía práctica para abrir gobiernos. Manual de "open government" para gobernantes y ciudadanos* (Practical guide to open governments. Open government manual for governors and citizens). Madrid (Spain): Goberna América Latina. Pages 9-22.
- **Gascó, M.** (2015). "Participación interna: Nuevas formas de gestión que dan protagonismo a las personas que trabajan en las administraciones" (Internal participation: New management techniques that involve public servants). In Calderón, C. (coord.). *Guía práctica para abrir gobiernos. Manual de "open government" para gobernantes y ciudadanos* (Practical guide to open governments. Open government manual for governors and citizens). Madrid: Goberna América Latina. Pages 117-130.
- **Gascó, M.** (2007). "Más allá de la ejecución: La necesidad de evaluar las iniciativas de gobierno electrónico" (Beyond execution: The need to evaluate e-government initiatives). In Kaufman, E. (ed.). *Políticas públicas y tecnología. Líneas de acción para América Latina* (Public policies and technology. Action plans for Latin America). Buenos Aires: La Crujía. Pages 173-199.
- **Gascó, M.** (2006). "Civil servants' resistance towards e-government development". In Anttiroiko, A-V. and Mälkiä, M. (eds.). *Encyclopedia of digital government*. Hershey, PA: Idea Group Publishing. Pages 190-195.
- **Gascó, M.** (2005). "Implementing e-government projects: Organizational impact and resilience to change". In Garson, D. (ed.). *Handbook of Public Information. Second edition*. Florida: Taylor & Francis Group. Pages 83-91.
- **Gascó, M.** (2003). "Las administraciones públicas y su transición hacia la sociedad del conocimiento: La experiencia de Bolivia y Paraguay" (Public administrations and their transition to the knowledge society: The experience of Bolivia and Paraguay). In Araya, R. (ed.). *La perspectiva Puntogov: Casos y tendencias en gobierno electrónico* (The dotgov perspective: Cases and tendencies in electronic government). Santiago de Chile: FLACSO-Chile and City University of New York American Center on Science and Society. Pages 125-150.
- **Gascó, M.** & Prats, J. O. (2003). "Bounded rationality". In Schultz, D. (ed.). *The Encyclopedia of Public Administration and Public Policy*. New York: Facts on File, Inc. Pages 32-33.

- **Gascó, M.** & Prats, J. O. (2003). "Robert Dahl". In Schultz, D. (ed.). *The Encyclopedia of Public Administration and Public Policy*. New York: Facts on File, Inc. Pages 95-96.
- **Gascó, M.** (2003). "European Union". In Schultz, D. (ed.). *The Encyclopedia of Public Administration and Public Policy*. New York: Facts on File, Inc. Pages 138.
- **Gascó, M.** (2003). "Fact finding". In Schultz, D. (ed.). *The Encyclopedia of Public Administration and Public Policy*. New York: Facts on File, Inc. Pages 149-150.
- **Gascó, M.** (2003). "General Accounting Office". In Schultz, D. (ed.). *The Encyclopedia of Public Administration and Public Policy*. New York: Facts on File, Inc. Pages 187-188.
- **Gascó, M.** (2003). "Policy evaluation". In Schultz, D. (ed.). *The Encyclopedia of Public Administration and Public Policy*. New York: Facts on File, Inc. Pages 326-327.
- **Gascó, M.** (2003). "Policy implementation". In Schultz, D. (ed.). *The Encyclopedia of Public Administration and Public Policy*. New York: Facts on File, Inc. Pages 329-330.
- **Gascó, M.** (2003). "El papel de la Administración" ("The role of public Administration"). In Ministerio de Ciencia y Tecnología and Enred Consultores (ed.). *Sociedad de la Información en el siglo XXI: Un requisito para el desarrollo (Information Society in the 21st century: A requirement for development)*. Madrid: Ministerio de Ciencia y Tecnología. Pages 111-112.
- **Gascó, M.** & Del Álamo, Ó. (2002). "Paraguay: El camino hacia la Sociedad de la Información" ("Paraguay: The path to the Information Society"). In IIGC-PNUD. *Diagnóstico Institucional de la República del Paraguay (Institutional Diagnosis of the Republic of Paraguay)*. Asunción: Editorial Gráfica Mercurio. Pages 245-300.
- **Gascó, M.** & Navarro, M. (2002). "Descentralización y gobierno local" ("Decentralization and local government"). In IIG-PNUD. *Diagnóstico Institucional de la República del Paraguay (Institutional Diagnosis of the Republic of Paraguay)*. Asunción: Editorial Gráfica Mercurio. Pages 127-168.

Published research reports for practitioners:

- Voorberg, W., Tummers, L., Bekkers, V., Torfing, J., Tonurist, P., Kattel, R., Iember, V., Timeus, K., Nemec, J., Svidronova, M., Mikusova Merickova, B., **Gascó, M.**, Flemig, S. & Osborne, S. (2015). *Co-creation and citizen involvement in social innovation: A comparative case study across 7 EU-countries*. Rotterdam: LIPSE.
- Nasi, G., Cucciniello, M., Mele, V., Valotti, G., Bazurli, R., De Vries, H., Bekkers, V., Tummers, L., **Gascó, M.**, Ysa, T., Fernández, C., Albareda, A., Matei, A., Savulescu, C., Antonie, C., Balaceanu, E. B., Jurac, N., Svidronova, M., Mikusova Merickova, B., Oviska, M., de Froidcourt, V., Eymeri-Douzans, M. & Monthubert, E. M. (2015). *Determinants and barriers of adoption, diffusion and upscaling of ICT-driven social innovation in the public sector: A comparative study across 6 EU countries*. Milan: LIPSE.
- Bria, F., **Gascó, M.**, Baeck, P., Halpin, H., Almirall, E. & Kresin, F. (2015). *Growing a social digital innovation ecosystem for Europe. DSI final report*. Brussels: European Commission.
- Criado, I., **Gascó, M.** & Jiménez, C. E. (2010). *Bases para una estrategia iberoamericana de interoperabilidad (Basis for an Iberoamerican interoperability strategy)*. Caracas (Venezuela): Centro Latinoamericano de Administración para el Desarrollo.

CONFERENCES

Refereed conference papers:

- **Gascó, M.** (2016). "What makes a city smart? Lessons from Barcelona". Hawaii International Conference on System Science 2016 (HICSS-49). Kauau, HI (United States), January 5th-8th.
- **Gascó, M.** (2015). "La llave de la burocracia: La necesaria transformación de la administración pública" (The bureaucracy key: The needed transformation of the public administration). XX CLAD Conference (Latin America Center for Development Management) about State and Public Administration Reform. Lima (Peru), November 10th-13th.
- **Gascó, M.** (2015). "Ateneos de fabricación: Co-creación e innovación social en la ciudad inteligente" (Fab athenaeums: Co-creation and social innovation in the smart city). XX CLAD Conference (Latin America Center for Development Management) about State and Public Administration Reform. Lima (Peru), November 10th-13th.
- **Gascó, M.** (2015). "Ciudades inteligentes: Un marco de análisis" (Smart cities: An analysis framework). VI International Conference on Government, Administration, and Public Policies (GIGAPP). Madrid (Spain), September 29th- October 2nd.
- Timeus, K. & **Gascó, M.** (2015). "Organized innovation in the public sector: The case of Barcelona municipality. 2015 European Group of Public Administration Conference. Toulouse (France), August 26th-28th.
- Horton, K.E., Jacobs, G., Bayerl, P. S., Rothengatter, M., Elliott, K., **Gascó, M.**, Giljohann, S., & Rus, C. (2015). "A balancing act: How to avoid professional disidentification when faced with stakeholder critique". 75th Annual Meeting of the Academy of Management. Vancouver, BC (Canada), August 7th-10th. Paper published in the Best Paper Proceedings.
- **Gascó, M.** (2015). "A tale of two cities: Co-production and social innovation in urban environments". 2015 Public Management Research Association Conference. Minneapolis, MN (United States). June 11th-13rd.
- **Gascó, M.** & Sierra, V. (2015). "Technological innovation projects. The role of management and network governance in e-government interoperability". XIX Annual Conference of the International Research Society for Public Management (IRSPM). Birmingham (United Kingdom), March 30th-April 1st.
- Van der Voet, J., Ysa, T., **Gascó, M.** y Albareda, A. (2015). "The leadership of innovation in public sector networks: Innovation perceptions and innovation seeking behavior". XIX Annual Conference of the International Research Society for Public Management (IRSPM). Birmingham (United Kingdom), March 30th-April 1st.
- Negre, E., Rosenthal-Sabroux, C. & **Gascó, M.** (2015). "A knowledge-based conceptual vision of the smart city". Hawaii International Conference on System Science 2015 (HICSS-48). Kauau, HI (United States), January 5th-8th.
- **Gascó, M.** & Fernández, C. (2014). "Open government and social media strategies: A new managing technique or a real contribution to strengthening democracy?". XVIII Annual Conference of the International Research Society for Public Management (IRSPM). Ottawa (Canada), April 9th-11th.
- Ysa, T., Sierra, V. & **Gascó, M.** (2014). "Public leadership: Bridging the divide between politicians and managers for innovation". XVIII Annual Conference of the International Research Society for Public Management (IRSPM). Ottawa (Canada), April 9th-11th.
- Cavenago, D., **Gascó, M.** & Trivellato, B. (2014). "How do European cities develop their strategy to become smart(er)? Lessons from the experience of Barcelona and Milan. ASPA (American Society for Public Administration)'s 75th Conference. Washington, D. C. (United States), March, 14th-18th.

- **Gascó, M.** (2013). "No es oro todo lo que reluce. ¿Qué hay detrás de las promesas de gobierno abierto en Iberoamérica?" ("All that glitters is not gold. What is beyond open government promises in Latin America?"). XVIII CLAD Conference (Latin America Center for Development Management) about State and Public Administration Reform. Montevideo (Uruguay), October 29th-November 1st.
- **Gascó, M.**, Esteve, M. & Fernández, C. (2013). "Managing e-government interoperability: Abandoning projects to develop real management models". 2013 Public Management Research Association Conference. Madison, WI (United States), June 20th-22nd, 2013.
- **Gascó, M.** & Fernández, C. (2013). "Can police organizations be transparent?" Opportunities and challenges of social media". XVII Annual Conference of the International Research Society for Public Management (IRSPM) "Public responses for global crisis". Prague (Czech Republic), April 10th-12th, 2013.
- **Gascó, M.**, Ysa, T. & Fernández, C. (2012). "Variables clave en la gestión estratégica de un modelo de interoperabilidad: ¿Decisiones políticas o cooptación tecnológica?" ("Key variables in the strategic management of an interoperability model: Political decisions or technological cooption?"). XVII CLAD Conference (Latin America Center for Development Management) about State and Public Administration Reform. Cartagena of the Indies (Colombia), October 30th-November 2nd.
- Jiménez, C. & **Gascó, M.** (2012). "Y ahora... gobierno abierto. Nuevos términos en la constante búsqueda por la transparencia y la rendición de cuentas" ("And now... open government. New terms in the never ending search of transparency and accountability"). XVII CLAD Conference (Latin America Center for Development Management) about State and Public Administration Reform. Cartagena of the Indies (Colombia), October 30th-November 2nd.
- **Gascó, M.** & Jiménez, C. E. (2012). "Open government in Europe: The latest fashion?". 12th European Conference on E-Government. Barcelona (Spain), June 14th-15th.
- **Gascó, M.** & Saz, Á. (2012). "Inter-organizational coordination: How police forces relate to political principals, judicial bodies, and other police forces". XVI Annual Conference of the International Research Society for Public Management (IRSPM) "Contradictions in public management. Managing in volatile times". Rome (Italy), April 11th-13th.
- **Gascó, M.** (2011). "Exploring ICT-enabled governance in Barcelona: The case of the Guardia Urbana police force". 2011 European Group of Public Administration Conference. Bucharest (Romania), September 7th-10th.
- **Gascó, M.** & Jiménez, C. E. (2011). "Interoperability in the justice field". 11th European Conference on E-Government. Barcelona (Spain), June 16th-17th.
- **Gascó, M.** (2010). "Una aproximación neoinstitucionalista al gobierno electrónico. ¿A qué se enfrenta el CIO en el contexto latinoamericano?" ("A neoinstitutionalist approach to electronic government. What does the CIO face in the Latinoamerican context?"). XV CLAD Conference (Latin America Center for Development Management) about State and Public Administration Reform. Santo Domingo (Dominican Republic), November 9th-12th.
- **Gascó, M.** (2010). "Los retos de la colaboración. ¿A qué, si no a eso, pretendemos hacer frente con la interoperabilidad?" ("The challenges of collaboration. What, if anything, do we address with interoperability?"). XV CLAD Conference (Latin America Center for Development Management) about State and Public Administration Reform. Santo Domingo (Dominican Republic), November 9th-12th.
- Fernández, J., Díaz, P., Huertas, A., Rovira, C., San Eugenio, J., Gómez, L., Mínguez, M. I., Sicilia, M., **Gascó, M.**, Pedraza, R., Martín, S., Bonilla, S., Torres, T., Lozano, N. & Villaescusa, E. (2010). "Propuesta de diseño de una plantilla multidisciplinar para el análisis y evaluación de webs de destinos turísticos" ("Design proposal of a multidisciplinary layout for the analysis and evaluation of

touristic destination websites"). 8th TURITEC Conference (Tourism and Information and Communicatin Technologies). Málaga (Spain), October 14th-15th.

- **Gascó, M.** (2010). "El potencial de la tecnología en el marketing de ciudad: Más allá de las páginas web" (The potential of technology for city marketing: Beyond webpages"). 2nd International Conference AE-IC Málaga 2010 "Communication and development in the digital era". Málaga (Spain), February 3rd-5th.
- **Gascó, M.** & Jiménez, C. E. (2009). "Apuntes sobre la evaluación de iniciativas de gobierno electrónico a nivel local: La utilización de indicadores como medida de progreso" ("Some notes about e-government evaluation: The use of indicators as a measure of progress"). VI Conference on Public Policy Evaluation. Barcelona (Spain), May 6th-8th.
- **Gascó, M.** & Jiménez, C. E. (2008). "E-government and organizational IT adoption: The case of the Barcelona City Council". 8th European Conference on E-Government. Lausanne (Switzerland). July 10th-11th.
- **Gascó, M.** (2007). "La mejora del servicio al ciudadano. Experiencias de interoperabilidad en la administración catalana" ("Improving citizen service. Interoperability experiences in the Catalanian public administration"). XII CLAD Conference (Latin America Center for Development Management) about State and Public Administration Reform. Santo Domingo (Dominican Republic), October 30th-November 2nd.
- **Gascó, M.** & Rodríguez, J. R. (2007). "Gobierno electrónico y transformación de la administración pública municipal: El caso del Ayuntamiento de Barcelona" ("Electronic government and local public administration transformation: The case of the Barcelona City Council"). VIII AECPA Conference about Political Science and Public Administration. Valencia (Spain), September 18th-20th.
- **Gascó, M.** (2007). "Institutions (also) matter in e-government: The case of Bolivia". The 18th IRMA (Information Resources Management Association) International Conference. Vancouver (Canada), May 19th-23rd.
- **Gascó, M.** (2006). "La difícil tarea de medir los avances en la era digital" ("The difficult task of measuring advancements in the digital era"). II Catalan Congress on Public Management. Barcelona (Spain), July 5th-6th.
- **Gascó, M.** (2002). "Impacto organizacional e institucional de proyectos de gobierno electrónico" ("Organizational and institutional impact of electronic government projects"). I Catalan Congress on Public Management. Barcelona (Spain), September 26th-27th.
- **Gascó, M.** & Del Álamo, Ó. (2002). "El acceso como eje vertebrador de la sociedad de la información: Los casos de Bolivia y Paraguay" ("Acces as the conducting issue in an information society: The cases of Bolivia and Paraguay"). I Latin-American Conference on Political Science. Salamanca (Spain), July 8th-11th.
- **Gascó, M.** & Navarro, M. (2002). "Retos y desafíos de la gobernabilidad local en Bolivia y Paraguay: Un análisis comparativo" ("Challenges for Bolivia's and Paraguay's local governance: A comparative analysis"). I Latin-American Conference on Political Science. Salamanca (Spain), July 8th-11th.
- **Gascó, M.** (2001). "Una aproximación a la definición de políticas de inserción en la sociedad de la información" ("An approach to the definition of transition public policies to the information society"). VI CLAD Conference (Latin America Center for Development Management) about State and Public Administration Reform. Buenos Aires (Argentina), November 5th-9th.

Keynotes:

- “Co-production and ICT-enables co-production”. International Conference for E-Democracy and Open Government 2016. Danube University Krems. Krems (Austria), May 18th-20th.
- “How do Southern European cities foster innovation? Lessons from the experience of Barcelona and Milan”. Master of International Healthcare Management, Economics and Policy and Master of Public Management Graduation Ceremony. SDA Bocconi School of Management. Milan (Italy), February 28th, 2015.
- “New tools for new ways of policing. The use of ICT by police forces”. E-government symposium: 15 years of e-government research: What is the impact on practice? Hawaii International Conference on System Science 2014 (HICSS-47). Big Island, HI (United States), January 6th.

Chairing:

- Dual EGOV and ePart 2016 Conference (IFIP 2016). Guimarães (Portugal), September 5th-8th, 2016. Co-chair of the track “Smart (governance, government and cities)”.
- International Research Society for Public Management Conference 2016. Hong Kong (China), April 13th-15th, 2016. Co-chair of panel “Leadership”.
- International Conference on System Science 2016 (HICSS-49). Kauau, HI (United States), January 5th-8th, 2016. Co-chair of the e-government mini track “Smart cities and smart city government. Leader of the e-government symposium “Realizing the promise of social media”.
- XX CLAD Conference (Latin America Center for Development Management) about State and Public Administration Reform. Lima (Peru), November 10th-13th, 2015. Chair and coordinator of the panel “Three keys to open governments: Citizens, politics and bureaucracy”.
- VI International Conference on Government, Administration, and Public Policies (GIGAPP). Madrid (Spain), September 29th- October 2nd, 2015. Co-chair of group “Ibero-American smart cities governance: Opportunities and challenges”.
- Dual EGOV and ePart 2015 Conference (IFIP 2015). Thessaloniki (Greece), August 31st-September 2nd, 2015. Co-chair of the track “Smart governance, smart government and smart cities”.
- Public Management Research Association Conference 2015. Minneapolis (Minnesota, United States). June 11th-13nd, 2015. Chair of the panel “Digital engagement”.
- International Research Society for Public Management Conference 2015. Birmingham (United Kingdom), March 30th-April 1st, 2015. Co-chair of panel “Contemporary leadership issues: Managing people, change and innovation”.
- Hawaii International Conference on System Science 2015 (HICSS-48). Kauau, HI (United States), January 5th-8th, 2015. Co-chair of the e-government mini tracks “E-justice and e-law” and “Smart cities and smart city government”. Leader of the e-government symposium “Innovating together: Co-creation and co-production of public services”.
- V International Conference on Government, Administration, and Public Policies (GIGAPP). Madrid (Spain), September 30th- October 1st, 2014. Co-chair of group “Smart cities: Open innovation in the city”.
- XIX CLAD Conference (Latin America Center for Development Management) about State and Public Administration Reform. Quito (Ecuador), November 12th-14th, 2014. Academic coordinator of the theme on open government.

- International Research Society for Public Management Conference 2014. Ottawa (Canada), April 9th-11th, 2014. Co-chair of panel “New directions in public leadership, innovation and change research”.
- XVIII CLAD Conference (Latin America Center for Development Management) about State and Public Administration Reform. Montevideo (Uruguay), October 29th-November 1st, 2013. Chair and coordinator of the panel “Open government in Latin America: Promises and achievements”.
- Public Management Research Association Conference 2013. Madison (Wisconsin, United States). June 20th-22nd, 2013. Chair of the panel “Social media, crowdsourcing, participation and information technology”.
- 2012 Smart Cities World Congress. Barcelona (Spain), November 13th-15th, 2012. Chair of the session “Smart & open government”.
- XVII CLAD Conference (Latin America Center for Development Management) about State and Public Administration Reform. Cartagena de Indias (Colombia), October 30th-November 2nd, 2012. Chair and coordinator of the panel “Managing e-government interoperability in Latin American public administrations”.
- XV Meeting of Spanish Latin American researchers. Madrid (Spain), November 29th-December 1st, 2012. Co-chair of the panel “Internet, public administration and public management in Latin America: Convergences and divergences in the digital network era”.
- 12th European Conference on e-Government. Barcelona (Spain), June 14th-15th, 2011. Chair of the PhD colloquium.
- 11th European Conference on e-Government. Ljubljana (Slovenia), June 16th-17th, 2011. Co-chair of the track “E-government interoperability”.
- XV CLAD Conference (Latin America Center for Development Management) about State and Public Administration Reform. Santo Domingo (Dominican Republic), November 9th-12th, 2010. Chair and coordinator of the panel “The role of the CIO in the transition to the paradigm of open government in Latin America”.
- XV CLAD Conference (Latin America Center for Development Management) about State and Public Administration Reform. Santo Domingo (Dominican Republic), November 9th-12th, 2010. Chair and coordinator of panel “The improvement of electronic services: Transversality and interoperability in public administrations”.
- IV Online Congress of the Observatory for Cybersociety “Analogical crisis, digital future”, November 2009. Co-chair of the working group “Challenges and opportunities for electronic government in Latin America: The role of institutions”.
- 9th European Conference on E-Government. London (United Kingdom), June 29th-30th, 2009. Co-chair of the track “e-Justice”.
- 8th European Conference on e-Government. Lausanne (Switzerland), July 10th-11th, 2008. Chair of the track “Regional case studies”.
- The 2008 International Conference on Information Resources Management (Conf-IRM). Niagara Falls (Canada), May, 18th-20th, 2008. Co-chair of the session “E-business and e-government”.
- Development Cooperation 2.0. I International Conference on Information and Communication Technologies for Development Cooperation. Gijón (Spain), January 30th-31st, 2008. Coordinator and chair of the working group “ICT and governability (e-governability)”.

- The 18th IRMA (Information Resources Management Association) International Conference. Vancouver (Canada), May 19th-23rd, 2007. Co-chair of the track “Universities and online education”.
- III Online Congress of the Observatory for Cybersociety “Open Knowledge. Free society”. November 2006. Co-chair of the working group “ICTs and development cooperation: After the World Summit on the Information Society”.
- The II International Conference on E-Government. Pittsburgh (United States), October 12th-13th, 2006. Chair and coordinator of the mini-track “Evaluating e-government”.
- The I International Conference on E-Government. Ottawa (Canada), October 27th-28th, 2005. Chair and coordinator of the mini-track “Evaluating e-government”.
- AoM (Academy of Management) 2004 Conference “Creating Actionable Knowledge”. New Orleans (United States), August 6th-11th, 2004. Chair of session “Managing people and relationships in the public and nonprofit sectors” (AoM Public and Nonprofit Division).
- International Conference on Democracy, Governance and Welfare in Global Societies, organized by the International Institute on Governance of Catalonia. Barcelona (Spain), November 27th-29th, 2003. Chair of session “Governance and participation”.
- The Regional Pan-European Ministerial Conference in preparation of the World Summit on the Information Society. Bucharest (Romania), November 7th-9th, 2002. Moderator of thematic debate “Quality of life in the Information Society”.
- VI CLAD Conference (Latin America Center for Development Management) about State and Public Administration Reform. Buenos Aires (Argentina), November 5th-9th, 2001. Chair and coordinator of the panel “Integral public policies of transition to the information and knowledge society”.

Paper discussion:

- APSA (American Political Science Association) 2002 Annual Meeting. Boston, MA (United States), August 29th- September 1st, 2002. Paper discussant of session “Doing things a little differently: Volunteers, non-profits and coproduction” (APSA Public Administration Section).
- AoM (Academy of Management) 2001 Conference “How Governments Matter”. Washington D.C. (United States), August 3rd-8th, 2001. Paper discussant of session “Organizational networks and collaboration” (AoM Public and Nonprofit Division).

ACADEMIC ADVISING/SUPERVISION

PhD theses:

- Marcelo Bieito: “Strategic planning in local e-governments. Where are we, where are we heading and how do we reach local e-government in Uruguay?” Ph. D. Program in Information and Knowledge Society. Open University of Catalonia. Thesis presented on February 2nd, 2016. Grade: Very good.
- Ana Laura Rivoir: “The new information and communication policies. The transition from a technology to a complex perspective. The Uruguayan case (2000-2008)”. Ph. D. Program in Information and Knowledge Society. Open University of Catalonia. Thesis presented on April 8th, 2013. Grade: Very good.
- Diego Cardona: “ICTs in the public administration-citizen relationship. The electronic income tax return. A comparative evaluation of the Colombian and Peruvian cases”. Ph. D. Program in Management Sciences. Escuela Superior de Administración y Dirección de Empresas (ESADE). Co-supervisor: Dr. Lluís Olivella i Cunill (Barcelona City Council). Thesis presented on February 23rd, 2005. Grade: *A cum laude*.

Master theses:

- José Vicente Monfort: "Human development and e-government initiatives in the Autonomous Government of Valencia". Official Master on Information and Knowledge Society. Open University of Catalonia. September 2015-February 2016.
- Enric Mazorra, Montserrat Oriol & Isabel García: "The relational public administrations: Building a metropolitan O10". Executive Master in Public Administration of ESADE. July 2015-December 2015.
- Gabriel Berganza, Marta Mercader & Isabel Vidal: "Present and future of county councils". Executive Master in Public Administration of ESADE. April 2015-October 2015.
- Sònia Armayones, Marta Martí & Cruz Pérez: "To see, to listen, and to speak. Being transparent – Analysis of specific cases". Executive Master in Public Administration of ESADE. April 2015-October 2015.
- Laura Arlegui & Ariadna Puiggené: "Hiring University professors: The experience of the Serra Hünter plan". Executive Master in Public Administration of ESADE. April 2015-October 2015.
- Jessica Vázquez: "Quantitative study, using a Likert scale, of the holistic interoperability model of the local public administrations of the county of the Barcelonès". Official Master on Information and Knowledge Society. Open University of Catalonia. September 2013-February 2014.
- Gabriel Capilla, Cristina García & Marta Pedrerol: "ICT in the health sector. How to determine how good a local initiative is?". Executive Master in Public Administration of ESADE. March 2013-October 2013.
- Rosalía García Seijo: "Intermediate evaluation of electronic access at USC: A model proposal". Official Master on Information and Knowledge Society. Open University of Catalonia. February-June 2013.
- Carmen Mena Cortés: "Factors that condition the implementation process of the interoperability initiative of Catalan knowledge certificates in Catalonia". Official Master on Information and Knowledge Society. Open University of Catalonia. September 2012-June 2013.
- David García Ramírez: "Ex ante evaluation of the future electronic mailbag of the Autonomous Government of Catalonia". Official Master on Information and Knowledge Society. Open University of Catalonia. September 2012-February 2013.
- Francesc Jurado García: "Analysis and evaluation of the Twitter account @012". Official Master on Information and Knowledge Society. Open University of Catalonia. September 2012-February 2013.
- Ricard Jorbà & Mercè Albiol: "The Bages consortium for waste management". Executive Master in Public Administration of ESADE. March 2012-November 2012.
- Guillermo Barrachina Jornet: "Internal adoption of technology by local governments: Organization impact of ICT". Official Master on Information and Knowledge Society. Open University of Catalonia. February 2012-February 2013.
- Alba Arza Félez: "Proposal of the new topic "Electronic Administration" to be considered for inclusion in the Barcelona Regional Council Good Practices Database". Official Master on Information and Knowledge Society. Open University of Catalonia. February-June 2012.
- David Gil del Rosal: "Interoperability critical success factors. The case of the Spanish Tax Agency". Official Master on Information and Knowledge Society. Open University of Catalonia. February-June 2012.

- Antoni Agramunt Bertolotti: “Interoperability services at the local level – SeuAjuntament – Terrassa City Council”. Official Master on Information and Knowledge Society. Open University of Catalonia. September 2011-June 2012.
- Ander Ibarrondo Rodríguez “Interoperability in the Basque Administration: Using a citizen empowerment strategy to implement interoperability”. Official Master on Information and Knowledge Society. Open University of Catalonia. September 2011-June 2012.
- Alberto Gallego Casilda: “Evaluation of the electronic headquarters of the Castilla-La Mancha Government”. Official Master on Information and Knowledge Society. Open University of Catalonia. September 2011-June 2012.
- Marta Villalta & Enrique Pereira: “QualiaSiteges. Mediterranean creative space”. Executive Master in Public Administration of ESADE. March 2011-November 2011.
- Carmen Mercedes López Soler: “The transformation of citizen participation in the Internet era. The case of the Cartagena City Council”. Official Master on Information and Knowledge Society. Open University of Catalonia. February 2011-February 2012.
- Pedro López Hernández: “Information systems interoperability. The use of XBRL in the exchange of public sector financial data”. Official Master on Information and Knowledge Society. Open University of Catalonia. February 2011-February 2012.
- Javier Esteban Escaño: “Beyond implementation. Measuring and evaluating e-government initiatives”. Official Master on Information and Knowledge Society. Open University of Catalonia. September 2010-June 2011.
- Carl Sherson Clermont: “E-government policy to improve identification and documentation services in Haiti”. Executive Master in E-Governance of the École Polytechnique Fédérale de Lausanne. July 2010-January 2012.
- Edwin Drack, Jordi Cortina Carreras, Ramon Moliner Serra & Sergi Fernández Porta: “Organizational improvement of the information systems unit of the Commissioner for Universities and Research of the Autonomous Government of Catalonia”. Executive Master in Public Administration of ESADE. March 2010-October 2010.
- Francisco Carmona Matías: “Strategic plan of information and communication technologies in UOC City Council”. Official Master on Information and Knowledge Society. Open University of Catalonia. September 2009-February 2010.
- Ivana Centanaro: “ICT and justice in the Buenos Aires City”. Official Master on Information and Knowledge Society. Open University of Catalonia. September 2009-February 2010.
- Miguel Ángel Morales Roldán: “Evaluating e-government initiatives in the Cerdanyola del Vallès City Council”. Official Master on Information and Knowledge Society. Open University of Catalonia. September 2008-June 2009.
- Amaparo Gamero Esteban: “Implementation evaluation of the public services modernization strategy of the Autonomous Government of Andalusia”. Official Master on Information and Knowledge Society. Open University of Catalonia. September 2008-June 2009.
- Antonio Peñafiel Escudero: “ICT impact on access to education of the less favored socioeconomic sectors in Chile”. Official Master on Information and Knowledge Society. Open University of Catalonia. February-June 2008.
- Wilfredo Villamil Sánchez: “The MUISCA model in Colombia - 2007”. Official Master on Information and Knowledge Society. Open University of Catalonia. February-June 2008.

- Juan Carlos Gil Varela: "Studying resistance to change in La Rioja Youth Institute as a consequence of the implementation of the electronic administration project Red de Información Juvenil de La Rioja". Official Master on Information and Knowledge Society. Open University of Catalonia. February-June 2008.
- Jordi Bascuñana Alfaro: "ICTs internal adoption regarding the electronic signature project of Sant Feliu del Llobregat City Council". Official Master on Information and Knowledge Society. Open University of Catalonia. February-June 2008.
- Tomás Lezcano: "Policies for sustainable development in the information society in the European Union. Use of computers, toxic materials management and energy consumption". Official Master on Information and Knowledge Society. Open University of Catalonia. February-June 2008.
- David García Ibáñez: "State and information: China, Cuba and their relationships with the information society". Official Master on Information and Knowledge Society. Open University of Catalonia. February-June 2008.
- Jairo Augusto Ortegón Bolívar: "The impact of information and communication technologies on the Bogota City Council and on the education sector". Official Master on Information and Knowledge Society. Open University of Catalonia. February-June 2007.
- Daniel Blanquer Marset "New relationships between the Spanish parliaments and the citizens in the information society". Ph. D. Program in Information and Knowledge Society. Open University of Catalonia. September 2005-June 2006.
- Marcelo Bieito: "Analysis of the electronic administration and services of the Uruguayan municipalities". Ph. D. Program in Information and Knowledge Society. Open University of Catalonia. September 2005-June 2006.
- Katiuzka Flores Guerrero: "E-government as an opportunity to transform the relationship between the citizens and the local government of Zapotlán el Grande (Jalisco)". Ph. D. Program in Information and Knowledge Society. Open University of Catalonia. September 2005-June 2006.
- José Luis González García: "The use and potential of the Internet in the city marketing field" by José Luis González García. Ph. D. Program in Information and Knowledge Society. Open University of Catalonia. February-June 2005.
- Marit E. Majj: "The use of information and communication technologies in the contact with political supporters in the European Parliament. The case of the Dutch members of the European Parliament". Ph. D. Program in Information and Knowledge Society. Open University of Catalonia. February-September 2003.
- Antonio Alberto Teixeira: "The use of the new information and communication technologies (ICTs) and its implications for the parliamentary activity and for citizen participation. The case of the Brazilian legislative power". Ph. D. Program in Information and Knowledge Society. Open University of Catalonia. February-September 2003.
- Néstor Vega Jiménez: "Digital divide: A reality of a formality. Evaluating youth use in Quito (Ecuador)". Ph. D. Program in Information and Knowledge Society. Open University of Catalonia. February-September 2002.
- Emilia Sáiz Carrancedo: "New technologies: A new democracy? Barendrecht, a modern city getting closer to the new citizen". Ph. D. Program in Information and Knowledge Society. Open University of Catalonia. February-September 2002.

- Àlex Ruiz Posino: “Local territory strategies for the information society promotion: A comparative analysis of five Catalan cities plans”. Ph. D. Program in Information and Knowledge Society. Open University of Catalonia. February-September 2002.
- Manuel Jacobo Cartea: “Design and evaluation of the project «Wastes collection democratic governability routines in Ciudad de Valencia, Venezuela»”. Ph. D. Program in Information and Knowledge Society. Open University of Catalonia. February-September 2002.
- José Antonio Pagés: “E-readiness assessment in the Ciudad de Tarija City Council, Bolivia”. Ph. D. Program in Information and Knowledge Society. Open University of Catalonia. February-September 2002.
- Fran Equiza: “Analysis of the impact of the e-government policies developed by «Generalitat de Catalunya» in the political dimension of human development”. Ph. D. Program in Information and Knowledge Society. Open University of Catalonia. February-September 2002.

Participation in PhD committees:

- Member of the PhD committee of Melody Barlage: “Essays on the relations between European police forces and their stakeholders”. Tilburg University. Tilburg (The Netherlands), September 29th, 2014.
- Member of the PhD committee of Jairo Augusto Ortegón Bolívar: “The impact of ICT on the Bogota public sector operativity in relation with the citizen involved in the field of education”. Open University of Catalonia. Barcelona (Spain), November 11th, 2013.
- Member of the PhD committee of Xavier Fernández Marín: “Technology and public policy: An evaluation of Internet and e-government policies in Spain”. Pompeu Fabra University. Barcelona (Spain), October 10th, 2008.
- Member of the PhD committee of Yanina Welp: “Towards the end of the bureaucratic public administration? The effects of ICT on organizational change: The cases of Catalonia, Scotland, Emilia-Romagna and Quebec”. Pompeu Fabra University. Barcelona (Spain), October 31st, 2007.

SERVICE TO THE PROFESSION

Associate editor:

- International Journal of Civic Engagement and Social Change (IJCESC). From June 2013 to present.
- International Journal of Information Communication Technologies and Human Development (IJICTHD). From January 2009 to present. Also, editor-in-chief from January 2007 to December 2008.
- Advances in Electronic Government Research Book Series (IGI Global). From January 2007 to present.
- International Journal of E-Government Research (IJEGR). From November 2006 to present.

Editorial boards:

- Information Polity. From February 2016 to present.
- Government Information Quarterly (GIQ). From June 2015 to present.
- Journal for E-Democracy and Open Government (JeDEM). From April 2014 to present.

- International Journal of Public Administration in the Digital Age (IJPADA). From September 2012 to present.
- Electronic Journal of E-Government (EJEG). From March 2012 to present.
- Revista de Estudios en Contaduría, Administración e Informática (RECAI). From January 2012 to present.
- Book *E-government success factors and measures: Concepts, theories, experiences and practical recommendations* (IGI Global, 2013).
- Book *E-government success around the world: Cases, empirical studies, and practical recommendations* (IGI Global, 2013).
- Social Science Computer Review. From July 2011 to present. Also, member of the Editorial Board of the same journal (as the Book Review Editor) from June 2006 to June 2009.
- Book *Strategic Enterprise Resource Planning Models for E-Government: Applications & Methodologies* (IGI Global, 2011).
- Book *Information Communication Technologies and the Virtual Public Sphere: Impacts of Network Structures on Civil Society*. Advanced in Knowledge Communities and Social Networks Series (IGI Global, 2011).
- International Review of Public Administration. From July 2010 to present.
- Book *Human Rights and Information Communication Technologies: Trends and Consequences of Use* (IGI Global, 2010).
- Journal of Information Technology and Politics (JITP). From May 2005 to present.

Guest editor.

- Special number on open government (volume 33, issue 5, October 2015) of the Social Science Computer Review.
- Special issue on transparency and open data (volume 9, issue 3, September 2014) of Journal of Theoretical and Applied Electronic Commerce Research.
- Special number on e-government interoperability (volume 30, issue 1, February 2012) of the Social Science Computer Review.
- Special number on “E-government in development countries” (volume 4, number 2, April-June 2008) of the International Journal of Electronic Government Research.

Conferences’ committees:

- Technical Program Committee of the 1st IEEE International Smart Cities Conference. Guadalajara (Mexico), October 25th-28th, 2015.
- Program Committee of International IFIP Electronic Government (EGOV). Guimarães (Portugal), September 5th-8th, 2016; Dublin (Ireland), September 1st-3rd, 2014.
- Program Committee of the IFIP Conference on e-Business, e-Services, and e-Society (I3E). Wales (United Kingdom), September 13th-15th; Delft (The Netherlands), October 13th-15th.

- Program chair of the 12th European Conference on E-Government. Barcelona (Spain), June 14th-15th, 2012.
- Organizing Committee of the 1st International Conference Place Branding Online. Pompeu Fabra University. Barcelona (Spain), October 6th-7th, 2011.
- Program Committee of several International Conferences on Theory and Practice of Electronic Governance (ICEGOV). Tallinn (Estonia), September 26th-28th, 2011; Albany, NY (United States), October 22nd-25th, 2012; Guimaraes (Portugal), October 27th-30th, 2014; Montevideo (Uruguay), March 1st-3rd, 2015.
- Program Committee of the Annual International Conferences on Digital Government Research (dg.o). Shanghai (China), June 8th-10th, 2016; College Park (Maryland, United States), June 12th-15th, 2011 and June 4th-7th, 2012; Quebec City (Quebec, Canada), June 17th-20th, 2013; Aguascalientes (Mexico), June 18th-21st, 2014; Phoenix (Arizona, United States), May 27th-30th, 2015.
- Support Committee of the IV Online Congress for the Observatory of the CiberSociety. November 2009.
- Academic Committee of several European Conferences on E-Government. London (United Kingdom), June 29th-30th, 2009; Limerick (Ireland), June 17th-19th, 2010; Ljubljana (Slovenia), June 16th-17th, 2011; Barcelona (Spain), June 14th-15th, 2012; Como (Italy), June 13th-14th; Brasov (Romania), June 12th -13th, 2014; Portsmouth (United Kingdom), June 18th-19th, 2015; Ljubljana (Slovenia), June 16th-17th, 2016.
- Executive Committee of the 9th Academic Conference on E-Government. London (United Kingdom), June 29th-30th.
- Scientific Committee of the III Online Congress for the Observatory of the CiberSociety. November 2006.
- Academic Committee of several International Conferences on E-Government. Ottawa (Canada), October 27th and 28th, 2005; Pittsburgh, PA (United States), October 12th and 13th, 2006; Montreal (Canada), September 27th and 28th, 2007; Melbourne (Australia), August 23rd-24th, 2008; Boston (United States), October 19th-20th, 2009; Cape Town (South Africa), September 30th-October 1st, 2010.
- Academy of Management Public and Nonprofit Division American Political Science Association Liaison. August 2001-January 2006.

Reviewing activities:

European Conference on Information Systems, International Conference on Theory and Practice of Electronic Governance (ICEGOV), Annual International Conference on Digital Government Research, Hawaiian International Conferences on System Sciences (HICSS)'s annual conferences, Information Resources Management Association (IRMA), European Conference on E-Government (ECEG), Management Public and Nonprofit Division of the Academy of Management (AoM), Gestión y Política Pública, Revista del CLAD Reforma y Democracia, Government Information Quarterly, Public Management Review.

PROFESSIONAL MEMBERSHIPS

- International Research Society for Public Management (IRSPM).
- Spanish Society of Public Policies Evaluation (SEE).
- Latin American Centre for Development Administration (CLAD).

- Information Resources Management Association (IRMA).

PROFESSIONAL EXPERIENCE

Jobs held:

- Independent consultant. Barcelona (Spain). From September 2007 to present. Research, consulting and training on the information and knowledge society (ICT adoption by the public sector, public innovation, open government, smart cities).
- Senior analyst. International Institute of Governance of Catalonia. Barcelona (Spain). October 2000-May 2007. Public research center on governance, governability and human development created as a public consortium by the Autonomous Government of Catalonia (Generalitat de Catalunya), the business school ESADE, the Open University of Catalonia (Universitat Oberta de Catalunya) and the United Nations University.

Professional advisory boards:

- Working Group on Citizen Services of the Ministry of Justice. Madrid (Spain). From September 2015 to present.
- Scientific Committee of the Specialization Workshop on New Technologies, Innovation, and City Management. Universidad Externado de Colombia. Bogota (Colombia). From July 2015 to present.
- Advisory Board of the Smart Cities Council. Washington, D. C. (United States). From November 2013 to present.
- Advisory Board of Novagob, the social network of public administrations. Madrid (Spain). From June 2013 to present.
- Technical Committee of the World Smart Cities Awards (Smart City Expo World Congress). Barcelona (Spain), 2013, 2014, and 2015.
- Evaluation Committee of the Smart City Expo World Congress. Barcelona (Spain), 2013, 2014, and 2015.
- Head of the judges' panel of the first edition of the WeGo Awards (World E-Governments Organization of Cities and Local Governments – WeGo). August- November 2012.

Participation in professional conferences/workshops as guest speaker:

- Gascó, M. (2015). "Services integration for an open government". CONACYT 7th National Workshop on Innovation and Competitiveness "Smart Cities". Monterrey (Mexico). November 25th.
- Gascó, M. (2015). "Open government: Definition, experiences and lessons learned". Rethinking the City Council: Internal conference on open government. Vilanova i la Geltrú (Spain), October 23rd.
- Gascó (2015): "Open data: Towards co-production and collaboration". Granollers Public-Private Collaboration Forum. Granollers (Spain), April 29th.
- Gascó, M. (2015). "Transparency and social media: The case of Catalonia". 1st International EPSA Knowledge-Transfer Conference on "New models and practices of ICT innovation and management in the public sector". Barcelona (Spain), March 23rd-24th, 2015.

- Gascó, M. (2014). "Access to public information and open government: Best practices". III International Conference on Legal Issues of Electronic Government and Smart Cities. Society, Government and Information Technologies Observatory. Universidad Externado de Colombia. Bogota (Colombia), December, 2nd.
- Gascó, M. (2014). "Open data in the framework of Law 1712/2014". III International Conference on Legal Issues of Electronic Government and Smart Cities. Society, Government and Information Technologies Observatory. Universidad Externado de Colombia. Bogota (Colombia), December, 2nd.
- Gascó, M. (2014). "New ways of participation: Challenges and opportunities". II Terrassa Open Government Conference. Terrassa (Spain), October 16th.
- Gascó, M. (2014). "Looking at open government in Latin America: where we are and where we head to". TecNap 2014: Public value and open. Villa La Angostura, province of Neuquén (Argentina), May 20th.
- Gascó, M. (2013). "What's coming next?". Workshop on smart cities. Smart Cities Council and ESADE's Institute on Public Governance and Management. Barcelona (Spain), November 18th.
- Gascó, M. (2013). "European good practices on open government: Analysis and learned lessons". II International Conference on Legal Issues of Electronic Government and Smart Cities. Society, Government and Information Technologies Observatory. Universidad Externado de Colombia. Bogota (Colombia), November 7th.
- Gascó, M. (2013). "Open government: where are we and where do we head to? ObservaTIC. Social Sciences Faculty. Universidad de la República. Montevideo (Uruguay), October 28th.
- Gascó, M. (2013). "E-inclusion policies in Spain". First Discussion on Digital Inclusion Public Policies. Society, Government and Information Technologies Observatory. Universidad Externado de Colombia. Bogota (Colombia), September 13th.
- Gascó, M. (2013). "Governance". Conference to Develop the Terrassa White Book on Culture. Terrassa (Spain), April 30th.
- Gascó, M. (2013). "Critical success factors of interoperability projects". Debate "Interoperability briefly". III National Conference on Interoperability and Security. Madrid (Spain), February, 20th.
- Gascó, M. (2012). "New public servants for new contexts". ICT Ministry of the Government of Colombia. Bogota (Colombia), November 6th.
- Gascó, M. (2012). "Governance models". 11th Conference of Telecommunications in Catalonia. Official Association of Technical and Graduate Telecommunications Engineers of Catalonia. Barcelona, September 26th.
- Gascó, M. (2012). "Interoperabilidad en España. Una apuesta difícil pero necesaria" ("Interoperability in Spain. A difficult but necessary bet"). Summer course "The Internet public policy in Spain in the context of the European digital agenda". Madrid Complutense University. El Escorial, July 24th.
- Gascó, M. (2012). "Evaluación de gobierno electrónico" ("Evaluating e-government"). Encuentro internacional para valorar los retos y articulaciones entre las prácticas de ciudadanía digital y el gobierno electrónico "Ciudadanía & eGobierno" (International meeting to value the challenges and articulations between digital citizens and e-government "Citizenship & eGovernment"). Faculty of Communication Sciences of the Minuto de Dios University and Inter-American Organization for Higher Education (College of the Americas). Bogotá, May 24th.
- Gascó, M. (2012). "Políticas de e-inclusión en España" ("E-inclusion strategies in Spain"). Conference on "Governance and Digital Inclusion". Political Science Department of the País Vasco University. Bilbao, May 16th.

- Gascó, M. (2010). "Electronic democracy: From participation to active implication. E-democracy". 9th Conference of Telecommunications in Catalonia. Official Association of Technical Telecommunications Engineers of Catalonia. Barcelona, September 21st.
- Gascó, M. (2010). "Electronic democracy trends in Spain and Europe". Symposium "International Dialogue for the Development of Smart Cities". Bogota City Council and Externado de Colombia University. Bogota, July 21st-22nd.
- Gascó, M. (2010). "Lessons learned and future challenges for the development of local electronic democracy". Symposium "International Dialogue for the Development of Smart Cities". Bogota City Council and Externado de Colombia University. Bogota, July 21st-22nd.
- Gascó, M. (2010). "New technologies and public management: The Spanish experience". I International Event SAT "Public management and local taxation models". Taxation Agency. Lima, May 13th.
- Gascó, M. (2008). "E-government and organizational IT adoption: The case of the Barcelona City Council". Seminar "Information technology usage and local governance transformations: Perspectives from Europe and Latin America". University of Hull. Hull, March 5th.
- Gascó, M. (2007). "The role of technology in the building of the new citizenship". 8th International Summer School "Freedom and Security. Challenges for the New Citizenship". Unión General de Trabajadores de Asturias, University of Oviedo and Asturias Foundation. Avilés, September 11th.
- Gascó, M. (2007). "Evaluating the impact of anti-corruption measures". V Global Forum on Fighting Corruption. South African Department of Public Service and Administration. Johannesburg (South Africa). April 4th.
- Gascó, M. (2006). "Local democratic government in the 21st century: The possibilities of ICTs". Debate conference "Valencia, Citizenship Routes". Cátedra Alexis de Tocqueville and Valencia (Venezuela) City Council. Valencia, September 27th-29th.
- Gascó, M. (2006). "The challenges of the *contraloría social* in the e-government era". Debate conference "Valencia, Citizenship Routes". Cátedra Alexis de Tocqueville and Valencia (Venezuela) City Council. Valencia, September 27th-29th.
- Gascó, M. (2006). "Institutional change and electronic government". International seminar workshop "Capacitación, Tecnología de la Información y Gobierno Electrónico" ("Training, Information Technology, and Electronic Government"). Dominican Republic Program of Support to the Executive Power Reform and Modernization (Pro-Reforma) and the National Institute of Public Administration. Santo Domingo, March 2nd.
- Gascó, M. (2005). "Master training within Latin America and its impact on governability". Opening ceremony of the Master in Business Administration of the Universidad de Rosario (Colombia). Bogotá (Colombia). November 4th.
- Gascó, M. (2005). "Introduction to information technologies and their impact on the contemporary city configuration". Debate conference "The City, Local Institutions, and Democratic Governability". Cátedra Alexis de Tocqueville and Valencia (Venezuela) City Council. Valencia, September 26th-29th.
- Gascó, M. (2005). "The role of electronic government and organizational innovations. Transformations inside the public sector organizations". Debate conference "The City, Local Institutions, and Democratic Governability". Cátedra Alexis de Tocqueville and Valencia (Venezuela) City Council. Valencia, September 26th-29th.

- Gascó, M. (2005). "Information technologies and human development. Science in the street". Debate conference "The City, Local Institutions, and Democratic Governability". Cátedra Alexis de Tocqueville and Valencia (Venezuela) City Council. Valencia, September 26th-29th.
- Gascó, M. (2005). "Digital city, informational city, virtual city?: Towards an operational concept in the knowledge and information society". Debate conference "The City, Local Institutions, and Democratic Governability". Cátedra Alexis de Tocqueville and Valencia (Venezuela) City Council. Valencia, September 26th-29th.
- Gascó, M. (2005). "The challenges of the *contraloría social* in the e-government era. Cases of success and failure". Debate conference "The City, Local Institutions, and Democratic Governability". Cátedra Alexis de Tocqueville and Valencia (Venezuela) City Council. Valencia, September 26th-29th.
- Gascó, M. (2005). E-government as a tool for *accountability* and transparency: Some thoughts". IV Global Forum on Fighting Corruption. Brazilian Contraloría General de la Unión, Transparency International and United Nations Office on Drug and Crime. Brasilia, June 8th.
- Gascó, M. (2002). "e-Participation/e-Democracy". Seminar on Electronic Government in the Public Administration. European Public Administration Institute-European Centre of the Regions (EIPA-CER) and Aragon Public Administration Institute. Zaragoza, April 29th.
- Gascó, M. (2001). "Decisions and efficiency in the Public Administration". V Onta-Local Conference 2001 "Organization Theory and New Technologies in the Local Public Administration". City Council of Blanes and County Council of Girona. Girona, October 4th.

LANGUAGES

- **Spanish:** Mother tongue.
- **Catalan:** Very fluent (almost as mother tongue) (Level C).
- **English:** Very fluent (University of Cambridge Certificate of Proficiency 1989; exchange student in Bonduel High School, Wisconsin, USA, in 1988-89).
- **French:** Good (Diplôme de langue française 1989, Institut Français de Barcelone).