[image: image1.png]B Unuversit
b of Glasgovz

VVVVVVVVVVVVVV

[image: image2.png]Universityof

Strathclyde

[image: image3.png]UWS WS FCon AN
WEST of SCOTLAND

[image: image4.png]crcees

Centre for Russlan, Central
and East European Studles.

‘West Coast Seminars’

on

Economic and Social Change in Russia and Eastern Europe

(Glasgow, West of Scotland [Paisley campus] and Strathclyde Universities)

Fifteenth Annual Series: 2008-09

How to Best Reduce Regional Underdevelopment?

Multi-Level Collaboration vs Centralised Public Policy Making
Umut Korkut

umut.korkut@ucd.ie

353-1-716 76 34

Wednesday 18 February 2009

at 5.30 pm

University of the West of Scotland, Paisley campus, A407

Tea and coffee will be available from 5.00

All Welcome

Umut Korkut is Research Fellow at University College Dublin, School of Politics and International Relations

* for further details please contact

Prof Terry Cox, University of Glasgow

0141 330 2343
t.m.cox@lbss.gla.ac.uk
Dr Irene McMaster, University of Strathclyde

0141 554 4905
irene.mcmaster@strath.ac.uk
Prof Martin Myant, University of West of Scotland

0141 848 3367
martin.myant@uws.ac.uk
How to Best Reduce Regional Underdevelopment?

Multi-Level Collaboration vs Centralised Public Policy Making
Umut Korkut

Wednesday 18 February 2009

Abstract

This paper shows micro and macro development efforts in Northeastern Hungary to alleviate regional underdevelopment. It measures economic development with job creation. It concentrates on two methods of economic development, namely, multi-level collaboration and centralized decision-making. It presents interview results from Cserehát region and some statistics from 2007 explaining the economic change in this region thanks to the UNDP/Hungarian Government local development project as well as the EU funds. In the end, the paper presents flaws of both methods of economic development and offers scope conditions to ascertain better methodologies to study development.
�

�

�

�

