

Bibliography

- 4Ps, *Procurement Options* (London: Public Private Partnerships Programme, 2006) (www.4ps.gov.uk).
- C. W. A. M. Aarts, R. E. Leenes and J. S. Svensson, *Kiezen op afstand Monitor* (Den Haag: Ministerie van Binnenlandse Zaken, 2001).
- T. A. Abma, *Responsief evalueren: discourses, controversen en allianties in het postmoderne* (Rotterdam, 1996).
- Accenture, *eGovernment Leadership – Realizing the Vision* (April 2002), 88 pp.
- M. Adler and P. Henman, 'Computerizing the welfare state: an international comparison of computerization in social security', *Information, Communication and Society* 8 (3) (2005): 315–42.
- C. R. Alba, 'L'administration publique Espagnol: réforme ou modernisation', *Revue Française d'Administration Publique*, 75 (July–August 1995): 387–400.
- C. R. Alba Tercedor, 'Politique et administration en Espagne: continuité perspectives', *Revue Française d'Administration Publique*, 86 (April–June 1998): 229–42.
- Algemene Bestuursdienst, *Jaarverslag Bureau ABD 2002* (The Hague: Ministerie van BZK, 2003).
- Algemene Bestuursdienst, *Kenmerken ABD-populatie 2003* (The Hague: Ministerie van BZK, 2004).
- Algemene Rekenkamer, *Verslag 1994; deel 3: Zelfstandige bestuursorganen en ministeriële verantwoordelijkheid*, Tweede Kamer, vergaderjaar 1994–95, 24 130, nr3 (Den Haag: Sdu, 1995)
- N. J. Allen and J. P. Meyer, 'The measurement and antecedents of affective, continuance and normative commitment to the organization', *Journal of Occupational Psychology*, 63 (1990): 1–18.
- M. Allix and S. van Thiel, 'Mapping the field of quasi-autonomous organizations in France and Italy', *International Journal of Public Management*, 8 (1) (2005): 39–55.
- M. I. M. Allix, *Rapport sur les enquêtes auprès des établissements publics nationaux des autorités administratives indépendantes et des services à compétence nationale* [Report] (Rotterdam, 2005).
- I. M. Alvarez de Cienfuegos, 'Spain: still the primacy of corporatism?', in E. C. Page and V. Wright (eds), *Bureaucratic Elites in Western European States* (Oxford: Oxford University Press, 1999), pp. 32–54.
- F. Andreescu, 'Changing HR roles in commercializing public sector organizations: from personnel administration to strategic partnership?' Paper for the European Group of Public Administration Conference (Berne, 31 August–1 September 2005).
- R. N. Anthony and D. W. Young, *Managerial Control in Nonprofit Organizations*, 6th edn (Boston: Irwin/McGraw-Hill, 1999).
- A. Asbroek, O. Arah, J. Geelhoed, T. Custers, D. Delnoij and N. Klazonga, 'Developing a national performance indicator framework for the Dutch health system', *International Journal for Quality in Health Care*, 16, Supplement 1, (2004): 65–71.
- K. Ascher, *The Politics of Privatisation: Contracting Out Public Services* (Basingstoke: Macmillan, 1987).
- Audit Commission, *PFI in Schools* (London: Audit Commission, 2003).
- M. Baena del Alcazar, 'On the nature of power: an examination of the governing elite and institutional power in Spain, 1939–92', *Public Administration*, 80 (2) (2002): 323–38.

- S. R. Barley, 'Technology as an occasion for structuring: evidence from observations of CT scanners and the social order of radiology departments', *Administrative Science Quarterly* 31 (1) (1986): 78–108.
- J. Barlow, D. Farnham, S. Horton and F. F. Ridley, 'Comparing senior public officials', in D. Farnham, S. Horton, J. Barlow and A. Hondeghe (eds), *New Senior Public Officials in Europe: Public Servants in Transition* (Basingstoke: Macmillan, 1996), pp. 3–25.
- S. Bartolini, A. Chiaramonte and R. d'Alimonte, 'The Italian party system between parties and coalition', *West European Politics*, 27 (1) (2004): 1–19.
- M. Barzelay, *The New Public Management: Improving Research and Policy Dialogue* (USA: University of California Press, 2001).
- F. Bassanini, 'La décentralisation et la réforme de l'état. L'expérience de l'Italie', lecture at ENA (Paris, 27 November 2002).
- S. Battini, 'Administration et politique en Italie: des logiques contradictoires', *Revue Française d'Administration Publique*, 86 (1998): 205–17.
- R. D. Behn, 'The new public management paradigm and the search for government accountability', *International Public Management Journal*, 1 (2) (1998): 131–64.
- V. J. J. M. Bekkers, 'New forms of steering and the ambivalence of transparency', in I. T. M. Snellen and W. B. H. J. v. d. Donk (eds), *Public Administration in an Information Age: a Handbook* (Amsterdam: IOS Press, 1998), pp. 341–57.
- V. J. J. M. Bekkers, *Grenzeloze overheid. Over informatisering en grensveranderingen in het openbaar bestuur* (Alphen aan den Rijn: Samsom, 1998).
- V. J. J. M. Bekkers and V. M. F. Homburg (eds), *The Information Ecology of E-Government* (Amsterdam: IOS Press, 2005).
- C. Bellamy and J. Taylor, *Governing in the Information Age* (Buckingham: Open University Press, 1998).
- F. Belz, 'A transition towards sustainability in the Swiss agri-food chain (1970–2000): using and improving the multi-level perspective', in B. Elzen, F. W. Geels and K. Green (eds), *System Innovation and the Transition to Sustainability: Theory, Evidence and Policy* (Cheltenham: Edward Elgar, 2004), pp. 97–113.
- A. Benz, *Der moderne Staat* (München: Oldenbourg Verlag, 2001).
- Berenschot, *De evaluatie van het baten-lastendienstmodel: een bijdrage aan doelmatiger werken*, report (Utrecht, 2002).
- M. Berg, Y. Meijerink, M. Gras, A. Eland, W. Schellekens, J. Haeck, M. Kallewaard and H. Kingma, 'Feasibility first: developing public performance indicators on patient safety and clinical effectiveness for Dutch hospitals', *Health Policy*, 75 (2005): 59–73.
- P. Bezes, 'Defensive versus offensive approaches to administrative reform in France (1988–1997): the leadership dilemmas of French prime ministers', *Governance*, 14 (2001): 99–132.
- P. Bezes, 'Aux origines des politiques de réforme administrative sous la V^{ème} République: la construction du "souci de soi de l'état"', *Revue Française d'Administration Publique*, 102 (2002a): 307–25.
- P. Bezes, *La construction historique des politiques de réforme de l'administration en France depuis les années 1960*, VII congrès de l'Association Française de Science Politique (Lille, 18–21 September 2002b).
- T. Blackman, 'Complexity theory and the new public management', *Social Issues*, 1 (2) (2001), electronic journal: www.whb.co.uk/socialissues.
- T. Blair, 'I have learned the limits of government', *Independent*, 20 May 2002, p. 15.
- J. L. T. Blank, 'Benchmarking of de kunst van het vergelijken', *ESB*, 4154 (29 May 1998): 432–5.

- R. Blank, and V. Burau, *Comparative Health Policy* (Basingstoke: Palgrave Macmillan, 2004).
- V. Bogdanor (ed.), *Joined-Up Government* (Oxford: Oxford University Press/British Academy, 2005).
- P. Bordewijk, and H. L. Klaassen, *Wij laten ons niet kennen; Een onderzoek naar het gebruik van kengetallen bij negen grotere gemeenten* (VNG Uitgeverij, 2000).
- J. Boston, J. Martin, J. Pallot and P. Walsh, *Public Management: the New Zealand Model* (Auckland: Oxford University Press, 2004).
- T. Bovaird and E. Löffler (eds), *Public Management and Governance* (London: Routledge, 2003).
- R. C. Box, *Citizen Governance: Leading American Communities into the 21st Century* (Thousand Oaks: Sage, 1998).
- G. A. Boyne, C. Farrell, J. Law, M. Powell and R. M. Walker, *Evaluating Public Management Reforms* (Buckingham/Philadelphia: Open University Press, 2003).
- J. Broadbent and R. Laughlin, 'Evaluating the "new public management" reforms in the UK: a constitutional possibility', *Public Administration* 75 (1997): 487–507.
- N. Brunsson, *The Organisation of Hypocrisy: Talk, Decisions and Actions in Organisations* (Chichester, UK: John Wiley, 1989).
- J. R. N. Bullivant, *Benchmarking for Continuous Improvement in the Public Sector* (Essex: Longman, 1994).
- R. C. Camp, *Benchmarking: the Search for Industry Best Practices that Lead to Superior Performance* (New York: ASQC-Quality Press, 1989).
- R. C. Camp, *Benchmarking: Het zoeken naar de beste werkmethode die leiden tot superieure prestaties* (Deventer: Kluwer, 1992).
- M. Canoy, M. Janssen and B. Vollaard, *PPS: een uitdagend huwelijk, publiek-private Samenwerking bij Combinatieprojecten* (Den Haag: CPB, 2001).
- Cap Gemini Ernst and Young, *Online Availability of Public Services: How is Europe Progressing? Web Based Survey on Electronic Public Services*, Report of the Fourth Measurement (October 2003, January 2005).
- G. Capano, 'Administrative traditions: Italian administrative reforms during the 1990s', *Public Administration* (2003): 781–801.
- R. Carr, *Modern Spain 1875–1980* (Oxford: Oxford University Press, 1980).
- S. Cassese, 'The higher civil service in Italy', in E. N. Suleiman (ed.), *Bureaucrats and Policy-making* (New York: Holmes, 1984).
- S. Cassese, 'Hypotheses on the Italian administrative system', *West European Politics*, 16 (1993): 316–28.
- S. Cassese, 'Les succès et les échecs de la modernisation de l'administration Italienne: L'expérience du gouvernement Ciampi', *Revue Française d'Administration Publique*, 75 (1995): 377–86.
- S. Cassese, 'Italy's senior civil service: an ossified world', in C. E. Page and V. Wright (eds), *Bureaucratic Elites in Western European States* (Oxford and New York: Oxford University Press, 1999), pp. 55–64.
- S. Cassese, 'Le nouveau régime de la haute fonction publique en Italie: une modification constitutive', *Revue Française d'Administration Publique*, 104 (2002): 677–88.
- A. Chadwick and C. May, 'Interaction between states and citizens in the age of the Internet: "e-government" in the United States, Britain and the European Union', paper presented at the APSA, San Francisco (2001).
- Chancellor of the Duchy of Lancaster, *Next Steps Agencies in Government: Review, 1996* (London: HMSO, 1997).
- J. Charlton, R. Silver, R. Hartley and W. Holland, 'Geographical variations in mortality from conditions amenable to medical intervention in England and Wales', *Lancet* (26 March 1983), pp. 691–6.

- J. Chevallier, 'La Réforme de l'Etat', *Administration Française* (Paris: ENA, 2004).
- Chief Secretary to the Treasury, *Spending Review: Public Service Agreements*, Cm. 4808 (London: HMSO, 2000).
- J. G. Christensen, 'Ministers and mandarins in a parliamentary system', *International Journal of Public Administration*, special issue (2005).
- T. Christensen, and P. Læg Reid, *New Public Management: the Transformation of Ideas and Practices* (Aldershot: Ashgate, 2003).
- T. Christensen, P. Læg Reid and L. R. Wise, 'Evaluating public management reforms in central government: Norway, Sweden and the United States of America', in H. Wollmann (ed.), *Evaluation in Public-sector Reform: Concepts and Practice in International Perspective* (Cheltenham, UK and Northampton, Mass: Edward Elgar, 2003), pp. 56–79.
- M. Clark, *Modern Italy 1871–1982*, 6th edn (London: Longman, 1990).
- J. Clarke and J. Newman, *The Managerial State* (London: Sage, 1997). Committee Dijkstal (2004) (<http://www.minbzk.nl/contents/pages/8415/commissiedijkstal-rapport.pdf>).
- C. Cornforth (ed.), *The Governance of Public and Non-profit Organisations: What Do Boards Do?* (London: Routledge, 2003).
- A. Coulson (ed.), *Trust and Contracts* (Bristol: Polity Press, 1998).
- Country report – The Netherlands, *Benchmarking Study on Services Offered to People with Disabilities* (Copenhagen: Ramboll Management, April 2005).
- Country report – Sweden, *Benchmarking Study on Services Offered to People with Disabilities* (Copenhagen: Ramboll Management, April 2005).
- Country report – UK, *Benchmarking Study on Services Offered to People with Disabilities* (Copenhagen: Ramboll Management, April 2005).
- Country report – USA, *Benchmarking Study on Services Offered to People with Disabilities* (Copenhagen: Ramboll Management, April 2005).
- J. B. Cousins and L. M. Earl, 'The case for participatory evaluation', *Educational Evaluation and Policy Analysis*, 14 (4) (1992): 397–418.
- J. Cowper and M. Samuels, 'Performance benchmarking in the public sector: the United Kingdom experience', in *OECD Working Papers, Vol. V, Benchmarking*, CPS (2005) (<http://www.cps.org.uk/pdf/pub/402.pdf>).
- S. Dawson, *Analysing Organisations* (Basingstoke: Macmillan, 1996).
- J. E. De Bettignies and T. W. Ross, 'The economics of public–private partnerships', *Canadian Public Policy – Analyse de Politiques*, 30 (2) (2004).
- H. De Bruijn, E. Ten Heuvelhof and R. in 't Veld, *Procesmanagement: over procesontwerp en besluitvorming* (Schoonhoven: Acedimic Service, 1998).
- L. De Sousa, 'Political parties and corruption in Portugal', *West European Politics*, 24 (1) (2001): 157–80.
- G. Della Cannanea, 'L'expérience de la haute école d'administraion publique en Italie', *Revue Française d'Administration Publique*, 87 (1998): 433–42.
- J. Dempsey, 'Schröder announces his resignation', *International Herald Tribune*, 13 October 2005, p. 3.
- Department of Health and Social Security, *NHS to be asked to improve accountability: Norman Fowler announces new moves and regional allocations*, Press Release no. 82/14 (22 January 1982).
- H. U. Derlien, *From Administrative Reform to Administrative Modernization* (Bamberg: Verwaltungswissenschaftliche Beiträge 33, 1998).
- H. U. Derlien, 'Mandarins or managers? The bureaucratic elite in Bonn, 1970 to 1987 and beyond', *Governance*, 16 (3) (2003): 401–28.
- DETR, *Best Value – Circular 10/99* (London: HMSO, 1999).
- DfES, *Building Schools for the Future: a New Approach to Capital Investment* (London: Department for Education and Skills, 2003).

- Digital Taskforce, *Towards E-Government: Vision and Strategy for the Public Sector in Denmark* (Copenhagen: Digital Taskforce, 2002).
- Digital Taskforce, *The Danish eGovernment Strategy – Realizing the Potential* (Copenhagen: Digital Taskforce, 2004).
- P. DiMaggio and W. W. Powell, 'The iron cage revisited: institutional isomorphism and collective rationality in organizational fields', *American Sociological Review*, 52 (1983): 147–60.
- DoH, *Public Private Partnerships in the NHS: NHS Local Improvement Finance Trust Prospectus* (London: Department of Health, 2001).
- DoH, *LIFT Guidance: New Policy Requirements* (London: Department of Health, 2006).
- S. Dorrell, 'Public sector change is a world-wide movement', speech by the Financial Secretary of the Treasury to the Chartered Institute of Public Finance and Accountancy (London, 25 September 1993).
- G. Drewry and T. Butcher, *The Civil Service Today* (Oxford: Blackwell, 1988).
- G. Dudkin and T. Väilä, *Transaction costs in PPPs ... a First Look at the Evidence* (European Investment Bank, 2005).
- H. P. M. v. Duivenboden and A. M. B. Lips, 'Taking citizens seriously', paper presented at the EGPA, Vaasa (2001).
- P. Dunleavy, *Democracy, Bureaucracy and Public Choice: Economic Explanations in Political Science* (New York: Harvester Wheatsheaf, 1991).
- P. Dunleavy and H. Margetts, 'The advent of digital government: public bureaucracies and the state in the information age', paper presented at the Annual Conference of the American Political Science Association, Washington (2000).
- Ecorys, *Evaluatie voortgang PPS in Nederland* (Rotterdam, May 2002).
- J. Edelenbos, *Proces in vorm: procesbegeleiding van interactieve beleidsvorming over lokale ruimtelijke projecten* (Utrecht: Lemma, 2000).
- Efficiency Unit, *Making the Most of Next Steps* (London: HMSO, 1991).
- S. N. Eisenstadt and R. Lemarchand, *Political Clientelism, Patronage and Development* (London: Sage, 1981).
- B. Elzen, F. W. Geels and K. Green, *System Innovation and the Transition to Sustainability: Theory, Evidence and Policy* (Cheltenham, UK: Edward Elgar, 2004).
- European Commission, *Living and Working in the Information Society* (European Commission, 1996).
- European Commission, *Building the European Information Society for All of Us* (European Commission, 1997).
- European Commission, *Government Online* (European Commission, 2000).
- D. Farnham, A. Hondgehem and S. Horton (eds), *Staff Participation and Public Management Reform: Some International Comparisons* (Basingstoke: Palgrave Macmillan, 2005).
- D. Farnham, S. Horton, J. Barlow and A. Hondgehem (eds), *New Senior Public Officials in Europe: Public Servants in Transition* (Basingstoke: Palgrave Macmillan, 1996).
- H. Feigenbaum, J. Henig and C. Hamnett, *Shrinking the State: the Political Underpinnings of Privatization* (Cambridge: Cambridge University Press, 1999).
- M. Ferrera and E. Gualmini, *Rescued by Europe? Social and Labour Market Reforms in Italy form Maastricht to Berlusconi* (Amsterdam, Amsterdam University Press, 2003).
- H. Finer, *The Theory and Practice of Modern Government* (London: Methuen, 1954).
- M. Forbes and L. E. Lynn Jr., 'How does public management affect government performance? Findings from international research', *Journal of Public Administration Research and Theory*, 15 (2005): 559–84.
- J. Fountain, *Building the Virtual State* (Washington DC: Brookings Institution, 2001).

- J. Fulk, C.W. Steinfield and J. Schmitz, 'A social information processing model of media use in organizations', *Communication Research*, 14 (1987): 529–52.
- F. Gains, 'Understanding department–Next Steps agency relationships', PhD thesis (University of Sheffield: Department of Politics, 1999).
- F. Gains, 'Adapting the agency concept: variations within "Next Steps" ', in C. Pollitt and C. Talbot (eds), *Unbundled Government* (London: Taylor & Francis, 2004), pp. 53–74.
- R. Gallego, 'Public management policy-making in Spain, 1982–1996', *International Public Management Journal*, 6 (3) (2003): 283–307.
- M. Gascó, 'New technologies and institutional change in public administration', *Social Science Computer Review* 21 (1) (2003): 6–14.
- H. W. M. Gazendam, *Variety Controls Variety: On the Use of Organization Theories in Information Management* (Groningen: Wolters-Noordhoff, 1993).
- M. Gell-Mann, 'What is complexity?', *Complexity*, 1 (1) (1995): 16–19.
- J. Gibbons, *Spanish Politics Today* (Manchester: Manchester University Press, 1999).
- P. Gibert, and J. C. Thoenig, 'La gestion publique: entre amnésie et apprentissage', *Revue Politiques et Management Public*, 11 (1) (1993).
- P. Ginsbourg, *A History of Contemporary Italy. Society and Politics 1943–1988* (Harmondsworth: Penguin, 1990).
- M. Granovetter, 'Economic action and social structure: the problem of embeddedness', *American Journal of Sociology*, 91(3) (1985): 481–510.
- A. Gray and B. Jenkins, 'Evaluation and collaborative government: lessons and challenges', in A. Gray, B. Jenkins, F. Leeuw and J. Mayne (eds), *Collaboration in Public Services: the Challenge for Evaluation* (New Brunswick, NJ: Transaction Publishers, 2003), pp. 227–44.
- A. Gray, B. Jenkins, F. Leeuw and J. Mayne, 'Collaborative government and evaluation: the implications of a new policy instrument', in A. Gray, B. Jenkins, F. Leeuw and J. Mayne (eds), *Collaboration in Public Services: the Challenge for Evaluation* (New Brunswick, NJ: Transaction Publishers, 2003), pp. 1–28.
- J. C. Green, 'The inequality of performance measurements', *Evaluation* 5 (2) (1999): 160–72.
- J. Greenaway, B. Salter and S. Hart, 'The evolution of a meta-policy: the case of PFI in the health sector', *British Journal of Politics and International Relations* (2004).
- C. Greve, M. V. Flinders and S. van Thiel, 'Quangos: what's in a name? Defining quasi-autonomous bodies from a comparative perspective', *Governance*, 12 (1999): 129–46.
- A. Grönlund, 'Emerging electronic infrastructures (exploring democratic components)', *Social Science Computer Review*, 21 (1) (2003): 55–72.
- L. Groth, 'Future organizational design', in L. Groth (ed.), *Future Organizational Design* (Chichester: John Wiley & Sons, 1999), pp. 325–44.
- G. Gruening, 'Origin and theoretical basis of New Public Management', *International Public Management Journal*, 4 (1) (2001): 1–25.
- E. G. Guba and Y. S. Lincoln, *Fourth Generation Evaluation* (Newbury Park, London, New Delhi: Sage, 1989).
- H. Guillaume, G. Dureau and F. Silvent, *Gestion Publique: l'état et la performance* (Paris: Presse de Sciences Po et Dalloz, 2002).
- A. Guyomarch, ' "Public service", "public management" and the modernization of French public administration', *Public Administration*, 77 (1) (1999): 171–93.
- H.M. Treasury, *Breaking New Ground – Towards a New Partnership Between the Public and Private Sectors* (London: HMSO, 1993).
- H.M. Treasury, *Private Opportunity, Public Benefit – Progressing the Private Finance Initiative* (London: H.M. Treasury, 1995).

- H.M. Treasury, *News Release 69/97* (1997a).
- H.M. Treasury, *Partnerships for Prosperity – a New Framework for PFI* (London: H.M. Treasury, 1997b).
- H.M. Treasury, *Second Review of the Private Finance Initiative* (London: H.M. Treasury, 1999a).
- H.M. Treasury, *Review of Civil Government Procurement* (London: HMSO, 1999b).
- H.M. Treasury, *Public–Private Partnerships – the Government’s Approach* (London: H.M. Treasury, 2000).
- H.M. Treasury, *PFI: Meeting the Investment Challenge* (London: H.M. Treasury, 2003).
- H.M. Treasury, *Value for Money Assessment Guidance* (London: H.M. Treasury, 2004).
- H.M. Treasury, *PFI Signed Projects List* (London: H.M. Treasury, 2005).
- M. S. Hacque, ‘The diminishing publicness of public service under the current mode of governance’, *Public Administration Review*, 61 (1) (2001): 65–83.
- J. L. M. Hakvoort and H. L. Klaassen, ‘Benchmarking in non-profit organizations’, *Beleidsanalyse*, 3 (1999): 11–19.
- J. L. M. Hakvoort and H. L. Klaassen, *Bedrijfsvoeringstechnieken voor overheid en non-profitorganisaties* (Den Haag: Sdu Uitgevers, 2004).
- H. van der Ham and J. F. M. Koppenjan (eds), *Publiek-private samenwerking bij transportinfrastructuur: wenkend of wijkend perspectief* [Public–private partnerships in transport-infrastructure] (Utrecht: Lemma, 2002).
- S. Harrison, *Managing the National Health Service in the 1980s: Policymaking on the Hoof?* (Aldershot: Avebury, 1994).
- P. ‘t Hart et al., *Politiek-Ambtelijke verhoudingen in beweging* (Amsterdam: Boom, 2002).
- F. Hartung, *Deutsche Verfassungsgeschichte* (Stuttgart: Köhler Verlag, 1950).
- L. Haynes and N. Roden, ‘Commercialising the management and maintenance of trunk roads in the United Kingdom’, *Transportation*, 26 (1999).
- P. Haynes and M. L. Rhodes, ‘Social housing in Ireland: a study in complexity’, paper presented at the ENHR Conference (Cambridge, UK, 2–6 July 2004).
- Ph. Haynes, *Managing Complexity in the Public Services* (Milton Keynes: Open University Press (2003).
- C. A. Hazeu, *Institutionele economie: een optiek op organisatie- en sturingsvraagstukken* (Bussum: Coutinho, 2000).
- R. Heeks, *Reinventing Government in the Information Age: International Practice in IT-Enabled Public Sector Reform* (London: Routledge, 2001).
- A. J. Heidenheimer, M. Johnston and V. T. LeVine (eds), *Political Corruption: a Handbook* (Oxford: Transaction Publishers, 1989).
- C. J. Heinrich and L. E. Lynn, jr. (eds), *Governance and Performance: New Perspectives* (Washington DC: Georgetown University Press, 2000).
- J. K. Helderma, F. Schut, T. Van der Grinten and W. van de Ven, ‘Market-oriented health care reforms and policy learning in the Netherlands’, *Journal of Health Politics, Policy and Law*, 30 (1–2) (2005): 189–210.
- M. Heper (ed.), *The State and Public Bureaucracy: a Comparative Perspective* (New York: Greenwood Press, 1987).
- P. Heywood, *The Politics and Government of Spain* (Basingstoke and New York: Palgrave Macmillan, 1995).
- P. Heywood, ‘Political corruption: problems and perspectives’, *Political Studies*, 45 (1997): 417–35.
- G. Hodge and C. Greve (eds), *The Challenge of Public–Private Partnerships: Learning from International Experience* (Cheltenham: Edward Elgar, 2005).
- G. Hofstede, *Culture’s Consequences: Comparing Values, Behaviors, Institutions and Organizations across Nations* (Thousand Oaks, CA: Sage, 2001).

- J. Holland, *Hidden Order: How Adaptation Builds Complexity* (Reading, MA: Addison Wesley, 1995).
- V. M. F. Homburg, *The Political Economy of Information Management* (Groningen: SOM, 1999a).
- V. M. F. Homburg, *The Political Economy of Information Management: a Theoretical and Empirical Study on the Development and Use of Interorganizational Information Systems* (Groningen: SOM, 1999b).
- V. M. F. Homburg, *The Political Economy of Information Management: a Theoretical and Empirical Analysis of Decision Making Regarding Interorganizational Information Systems* (Capelle aan den IJssel: Labyrinth, 1999c).
- V. M. F. Homburg and S. van Thiel, 'Lessen en inzichten voor zbo-beleid', *Openbaar Bestuur*, 12 (2) (2002): 21–4.
- C. Hood, 'A public management for all seasons?', *Public Administration*, 69 (1994): 3–19.
- C. Hood, 'Exploring variations in public management reform of the 1980s', in H. Bekke, J. Perry and T. Toonen (eds), *Civil Service Systems in Comparative Perspective* (Bloomington, IN: Indiana University Press, 1996), pp. 268–317.
- C. Hood, 'Paradoxes of public-sector managerialism, old public management and public service bargains', *International Public Management Journal*, 3 (1) (2000): 1–22.
- C. Hood, O. James, B. G. Peters and C. Scott (eds), *Controlling Modern Government: Variety, Commonality and Change* (London: Edward Elgar, 2004).
- J. Hopkin, 'A southern model of electoral mobilization: clientelism and electoral politics in Spain', *Western European Politics*, 24 (1) (2001): 115–36.
- House of Commons, *Treasury Select Committee Sixth Report – The Private Finance Initiative* (London: HMSO, 1996).
- House of Commons, *Fourth Report of the Public Accounts Committee – The Private Finance Initiative* (London: HMSO, 1999).
- House of Commons, *The Private Finance Initiative – Research Paper 01/117* (London: House of Commons, 2001).
- O. Hughes, *Public Management and Administration: an Introduction*, 3rd edn (Basingstoke: Palgrave Macmillan, 2003).
- P. Hupe and F. B. v. d. Meer, *Doorwerking van emancipatie-effectrapportages in beleidsprocessen* (Den Haag: Ministerie van Sociale Zaken en Werkgelegenheid, 2002).
- N. Hyndman and R. Anderson, 'Performance information, accountability and executive agencies', *Public Money and Management*, 18 (3) (1998): 23–30.
- N. Hyndman and R. Eden, 'Executive agencies, performance targets and external reporting', *Public Money and Management*, 22 (3) (2002): 17–24.
- P. W. Ingraham, P. G. Joyce and A. K. Donahue, *Government Performance: Why Management Matters* (Baltimore and London: Johns Hopkins University Press, 2003).
- O. James, *The Executive Agency Revolution in Whitehall: Public Interest versus Bureau-Shaping Perspectives*, Transforming Government Series (Basingstoke: Palgrave Macmillan, 2003).
- O. James, 'The UK government's use of public service agreements as a tool of governance', *Public Administration* 82 (2) (2004): 397–419.
- K. Jenkins, K. Caines et al., *Improving Management in Government: the Next Steps*, (London: HMSO, 1998).
- Johnson, 'State and society in Britain: some contrasts with German experience', in H. Wollmann and E. Schröter (eds), *Comparing public sector reform in Britain and Germany: Key Traditions and Trends of Modernisation* (Aldershot: Ashgate, 2000), pp. 27–46.
- J. K. Kampen, D. Janssen, S. Rothier and K. Sniijders (eds), *Spoor eGovernment. De praktijk van eGovernment in zeven landen van de OECD*, Steunpunt Beleidsrelevant Onderzoek (Louvain: Bestuurlijke Organisatie Vlaanderen, 2003).

- R. S. Kaplan and D. P. Norton, *Balanced Scorecard* (Cambridge, MA: Harvard Business School Press, 1996).
- R. S. Kaplan and D. P. Norton, *Op kop met balanced scorecard. Strategie vertaald naar actie* (Amsterdam: Uitgeverij Contact, 1999).
- Kenniscentrum, Ministerie van Financiën, *Voortgangsrapportage 2002*, Progress report 2002 (Den Haag: Kenniscentrum PPS, May 2002).
- Kenniscentrum PPS, Knowledge Centre, Ministry of Finance, Projectbureau PPS, *Eindrapport Meer Waarde door Samen Werken*, Final report on Added Value through Co-operation (Den Haag: Kenniscentrum PPS, 1998).
- Kenniscentrum PPS, Knowledge Centre, Ministerie van Financiën, *Kenniscentrum Publiek-Private Samenwerking, Voortgangsrapportage PPS*, Ministry of Finance, Knowledge Centre Public-Private Partnership, PPP Progress Report (April 1999).
- Kenniscentrum PPS, Knowledge centre PPP, Ministerie van Financiën, *Voortgangsrapportage 2001*, Progress report 2001 (Den Haag: Kenniscentrum PPS, 2001).
- Kenniscentrum Publiek-Private Samenwerking, *Voortgangsrapportage 'van incidenteel naar structureel'*, November 2004 (Den Haag: Ministerie van Financiën, 2004).
- N. Kersting and A. Vetter (eds), *Reforming Local Government in Europe: Closing the Gap between Democracy and Efficiency* (Opladen, Leske and Budrich, 2003).
- D. F. Kettl, *The Global Public Management Revolution* (Washington DC: Brookings Institution Press, 2nd edition, 2005).
- D. F. Kettl, C. J. Pollitt and J. H. Svara, *Towards a Danish Concept of Public Governance: an International Perspective*, Report to the Danish forum for top executive management (August 2004).
- W. Kickert (ed.), *Public Management and Administrative Reform in Western Europe* (Cheltenham: Edward Elgar, 1997).
- W. Kickert, 'Public management in the United States and Europe', in W. Kickert (ed.), *Public Management and Administrative Reform in Western Europe* (Cheltenham: Edward Elgar, 1997).
- W. Kickert, 'Public governance in Europe: a historical-institutional tour d'horizon', in O. van Heffen, W. Kickert and J. Thomassen (eds), *Governance in Modern Society* (Dordrecht: Kluwer Academic Publishers, 2000).
- W. J. M. Kickert, 'Public management of hybrid organizations: governance of quasi-autonomous executive agencies', *International Public Management Journal*, 4 (2001): 135–50.
- J. W. Kingdon, *Agendas, Alternatives and Public Policy* (Boston: Little, Brown and Company, 1984).
- Kings Fund, *The Private Finance Initiative – Briefing Paper* (London: Kings Fund, 2005).
- I. Kirkpatrick, 'The worst of both worlds? Public services without markets or bureaucracy', *Public Money and Management*, 19 (4) (1999): 7–14.
- H. Kitschelt, P. Lange, G. Marks and J. D. Stephens, 'Convergence and divergence in advanced capitalist democracies', in H. Kitschelt, P. Lange, G. Marks and J. D. Stephens (eds), *Continuity and Change in Contemporary Capitalism* (Cambridge: Cambridge University Press, 1999).
- E. H. Klijn, 'Governing networks in the hollow state; contracting out, process management or a combination of the two', *Public Management Review*, 4 (2002): 149–65.
- E. H. Klijn and G. R. Teisman, 'Governing public-private partnerships: analysing and managing the processes and institutional characteristics of public-private partnerships', in S. P. Osborne (ed.), *Public-Private Partnerships: Theory and Practice in International Perspective* (London: Routledge, 2000).

- E. H. Klijn and G. R. Teisman, 'Institutional and strategic barriers to public-private partnership: an analysis of Dutch cases', *Public Money and Management*, 23 (3) (2003): 137-46.
- E. H. Klijn, J. Edelenbos, M. B. Kort and M. J. W. van Twist, *Management op het grensvlak van publiek en privaat* (preliminary title) (Utrecht: Lemma, forthcoming)
- E. H. Klijn, J. F. M. Koppenjan and H. van der Ham, 'Slotbeschouwing: partnerships passing through the night?' [Conclusion: partnerships passing through the night] in H. van der Ham and J. F. M. Koppenjan (eds), *Publiek-private samen werking bij transport infrastructuur: wenkend of wijkend perspectief* (Utrecht: Lemma, 2002), pp. 457-82.
- R. Kling, 'Learning about information technologies and social change: the contribution of social informatics', *The Information Society*, 16 (3) (2000): 217-32.
- K. König and J. Beck, *Modernisierung von Staat und Verwaltung* (Baden-Baden: Nomos Verlagsgesellschaft, 1997).
- J. F. M. Koppenjan and E. H. Klijn, *Managing Uncertainties in Networks: a Network Perspective on Problem Solving and Decision Making* (London: Routledge, 2004).
- A. Kraak and R. van Oosterom (eds), *Agentschappen: innovatie in bedrijfsvoering. Een resultaatgericht besturingsmodel bij uitvoeringsorganisaties van de rijksoverheid*, Public Controlling Reeks No. 1 (Den Haag: SDU, 2002).
- P. Lægheid, 'Transforming top civil servant systems', in T. Christensen and P. Lægheid (eds), *New Public Management: the Transformation of Ideas and Practices* (Aldershot: Ashgate, 2003), pp. 145-72.
- J. Lane, *New Public Management* (London: Routledge, 2000).
- J. Le Grand and W. Bartlett (eds), *Quasi-Markets and Social Policy* (Basingstoke: Macmillan, 1993).
- G. Learmont, *Review of Prison Service Security in England and Wales and the Escape from Parkhurst Prison on Tuesday 3rd January 1995* (London: HMSO, 1995).
- D. Lewis, *Hidden Agendas: Politics, Law and Disorder* (London: Hamish Hamilton, 1997).
- A. Lijphart, *Democracies: Patterns of Majoritarian and Consensus Government in Twenty-one Countries* (New Haven and London: Yale University Press, 1984).
- A. Lijphart, *Patterns of Democracy: Governance Forms and Performance in Thirty-six Countries* (New Haven and London: Yale University Press, 1999).
- E. Löffler and M. Vintar (eds), *Improving the Quality of East and West European Public Services* (Aldershot: Ashgate, 2004).
- C. Low, D. Hulls and A. Rennison, *Public-Private Partnerships in Scotland - Evaluation of the Evidence* (Cambridge: Cambridge Economic Associates, 2005).
- L. E. Lynn, 'A critical analysis of the new public management', *International Public Management Journal*, 1 (1) (1998): 107-23.
- M. Maas, H. Witjes and I. Zaat, *Benchmarking bij overheid en non-profitorganisaties* (Den Haag: Elsevier, 1998).
- D. MacKenzie and J. Wajcman (eds), *The Social Shaping of Technology: How the Refrigerator Got its Hum* (Milton Keynes: Open University Press, 1985).
- J. M. Magone, *Contemporary Spanish Politics* (London: Routledge, 2004).
- M. L. Markus, 'Power, politics and MIS implementation', *Communications of the ACM*, 26 (1983): 430-44.
- M. McFadyen and D. Rowland, *PFI v Democracy?* (London: Menard Press, 2002).
- W. Medd, 'Making (dis)connections: complexity and the policy process?' *Social Issues*, 1 (2) (2001), electronic journal: www.whb.co.uk/socialissues.
- U. Merry, 'Organizational strategy on different landscapes: a new science approach', *Systemic Practice and Action Research*, 12 (3) (1999): 257-78.

- M. W. Meyer and V. Gupta, 'The performance paradox', *Research in Organizational Behavior*, 16 (1994): 309–69.
- J. Millard, J. S. Iversen, H. Kubicek, H. Westholm and R. Cimander, *Reorganisation of Government Back-offices for Better Electronic Public Services – European Good Practices (Back-office Reorganisation)* (Brussels: EU DG Information Society, 2004).
- Minister for the Cabinet Office, *Modernising Government* (London: Minister for the Cabinet Office, 1999).
- Minister for the Cabinet Office, *E-Government: a Strategic Framework for Public Services in the Information Age* (London: Minister for the Cabinet Office, 2000).
- Ministerie van BZK, *Over dienen en verdienen. Adviescommissie beloning en rechtspositie ambtelijke topstructuur*, Report (Den Haag, 2004).
- Ministeriet for Videnskab, T. o. U., *The Info-Society for All – the Danish Model* (1996) accessed January 2006, from <http://www.fsk.dk/fsk/publ/1996/it96-uk/inde0002.htm>.
- Ministeriet for Videnskab Teknologi og Udvikling, *Statement to Parliament on 'Info-society 2000'* (1995). Retrieved 19 April 2006, from <http://www.videnskabsministeriet.dk/fsk/publ/it95-uk/inde0002.htm>.
- Ministry of Economic Affairs, *The Digital Delta* (The Hague: Ministry of Economic Affairs, 1999).
- Ministry of Finance, *Verder bouwen aan beheer: rapport van de heroverwegingsgroep beheersregels* (Den Haag, 1991).
- Ministry of the Interior and Kingdom Relationships, *Action Programme for Electronic Government* (The Hague: Ministry of the Interior and Kingdom Relationships, 1999).
- Ministry of the Interior and Kingdom Relationships, *Contract with the Future* (The Hague: Ministry of the Interior and Kingdom Relationships, 2000).
- Ministry of Research and Information Technology, *From Vision to Action: Info-Society 2000* (Copenhagen: Ministry of Research and Information Technology, 1995).
- M. Minogue, C. Polidano and D. Hulme (eds), *Beyond the New Public Management: Changing Ideas and Practices in Governance* (London: Edward Elgar, 1998).
- E. Mittleton-Kelly, 'Ten principles of complexity and enabling structures', in E. Mittleton-Kelly (ed.), *Complex Systems and Evolutionary Perspectives of Organisations: the Application of Complexity Theory to Organisations* (Amsterdam: Elsevier, 2003).
- M. J. Moon, 'The evolution of e-government among municipalities: rhetoric or reality?', *Public Administration Review*, 62 (4) (2002): 424–33.
- L. Morlino and M. Tarchi, 'The dissatisfied society: the roots of political change in Italy', *European Journal of Political Research*, 30 (1) (1996): 41–63.
- P. Mouritzen and J. Svava, *Leadership at the Apex: Politicians and Administrators in Western Local Governments* (Pittsburg: University of Pittsburgh Press, 2002).
- P. Muller, 'Le modèle français d'administration', in P. Muller (ed.), *Administration Française. Est elle en Crise?* (Paris: L'Harmattan, 1992).
- National Audit Office, *The Meteorological Office Executive Agency*, HC693 (London: HMSO, 1995).
- National Audit Office, *Benefits Agency: Performance Measurement*, HC952 (London: HMSO, 1998).
- National Audit Office, *Good Practice in Performance Reporting in Executive Agencies and Non-departmental Public Bodies*, HC272 (London: HMSO, 2000).
- National Audit Office, *Better Public Service through E-government* (London: National Audit office, 2002a).
- National Audit Office, *Managing the Relationship to Secure a Successful Partnership in PFI Projects* (London: NAO, 2002b).

- National Audit Office, *PFI Construction Performance* (London: National Audit Office, 2003).
- National Performance Review, *Conversations with America* (National Performance Review, 2000).
- N. J. M. Nelissen, M. P. C. Bressers and S. J. F. Engelen, *De opkomst van een nieuwe overheidsmanager: een onderzoek naar significante topambtenaren* (Bussum: Coutinho, 1996).
- G. Nicolis and I. Prigogine, *Exploring Complexity* (San Fransisco: W. H. Freeman, 1989).
- N. Nohria and J. D. Berkley, 'The virtual organization (bureaucracy, technology and the implosion of control)', in C. Heckscher and A. Dennelton (eds), *The Post-bureaucratic Organization* (Thousand Oaks: Sage, 1994), pp. 108–28.
- M. Noordegraaf, *Attention! Work and Behaviour of Senior Public Officials amidst Ambiguity* (Delft: Eburon, 2001).
- ODPM, *Best Value and Performance Improvement – Circular 2002–03* (London: Office of the Deputy Prime Minister, 2002).
- ODPM, *Strategic Partnering Task Force – Final Report* (London: ODPM, 2004a).
- ODPM, *Making the Partnership a Success – Rethinking Service Delivery Volume 5* (London: Office of the Deputy Prime Minister, Strategic Partnering Taskforce, 2004b).
- OECD, *Information Technology as an Instrument of Public Management Reform* (Paris: OECD, 1998).
- OECD, *Implementing the Vision: Addressing Challenges to Results-Focused Management and Budgeting* (2002a) (<http://www.oecd.org/dataoecd/54/46/2487821.pdf>).
- OECD (2002b) *Distributed Public Governance: Agencies, Authorities and Other Government Bodies*, CCNM/GOV/PUBG 2, 2002 (Paris: OECD Public Management Service, 20 November 2002).
- OECD, *Public Sector Modernization: Changing Organizations*, GOV/PUMA 19 (Paris, 28 October 2003).
- OECD, *The e-Government Imperative* (Paris: OECD, 2003).
- OECD, *Modernising Government: the Way Forward* (Paris, 2005).
- Office of Public Service Reform and H.M. Treasury, *Better Government Services – Executive Agencies in the 21st Century* (London: Cabinet Office, 2002) (www.civilservice.gov.uk/agencies).
- W. J. Orlikowski and S. R. Barley, 'Technology and institutions: what can research on information technology and research on organizations learn from each other?', *MIS Quarterly*, 25 (2) (2001): 145–65.
- D. Osborne and T. Gaebler, *Reinventing Government: How the Entrepreneurial Spirit is Transforming the Public Sector* (Reading, MA: Addison Wesley, 1992).
- S. P. Osborne (ed.), *Public–Private Partnerships: Theory and Practice in International Perspective* (London: Routledge, 2000).
- C. E. Page and V. Wright, *Bureaucratic Elites in Western European States* (Oxford and New York: Oxford University Press, 1999).
- E. Page, *Political Authority and Bureaucratic Power* (New York: Harvester Wheatsheaf, 1992).
- F. Panozzo, 'Management by decree: paradoxes in the reform of Italian public sector', *Scandinavian Journal of Management*, 16 (2000): 357–73.
- Partnerships for Schools, *Building Schools for the Future: the Local Educational Partnership Model* (London: Partnerships for Schools, 2004).
- M. Q. Patton, *Utilization-Focused Evaluation* (Thousand Oaks, London, New Delhi: Sage, 1997).
- B. G. Peters, *The Future of Governing: Four Emerging Models* (Kansas: Kansas University Press, 1996).

- B. G. Peters, *The Politics of Bureaucracy: an Introduction to Comparative Public Administration*, 6th edn (London: Routledge, 2004).
- P. Pierson, *Politics in Time: History, Institutions and Social Analysis* (Princeton: Princeton University Press, 2004).
- C. Pollitt, *Manipulating the Machine: Changing the Pattern of Ministerial Departments, 1960–83* (London: Allen & Unwin, 1984).
- C. Pollitt, 'Measuring performance: a new system for the National Health Service', *Policy and Politics*, January (1985): 1–15.
- C. Pollitt, *Managerialism and the Public Services* (Oxford: Blackwell, 1990).
- C. Pollitt, 'Justification by works or by faith? Evaluating the new public management', *Evaluation*, 1 (2) (1995): 133–54.
- C. Pollitt, 'Convergence: the useful myth?', *Public Administration*, 79 (4) (2001): 933–47.
- C. Pollitt, 'Clarifying convergence: striking similarities and durable differences in public management reform', *Public Management Review*, 4 (1) (2002): 471–92.
- C. Pollitt, *The Essential Public Manager* (Maidenhead and Philadelphia: Open University Press/McGraw-Hill, 2003).
- C. Pollitt, 'Performance management in practice: a comparative study of executive agencies', *Journal of Public Administration Theory and Research* (2006, forthcoming).
- C. Pollitt and G. Bouckaert, 'Evaluation in public sector reforms: an international perspective', in H. Wollmann (ed.), *Evaluation in Public Sector Reform* (Cheltenham: Edward Elgar, 2003), pp. 12–35.
- C. Pollitt and G. Bouckaert, *Public Management Reform: a Comparative Analysis*, 2nd edn (Oxford: Oxford University Press, 2004).
- C. Pollitt and C. Talbot (eds), *Unbundled Government: a Critical Analysis of the Global Trend to Agencies, Quangos and Contractualisation* (London: Routledge, 2004).
- C. Pollitt, J. Birchall and K. Putman, *Decentralising Public Service Management: the British Experience* (Basingstoke: Palgrave Macmillan, 1998).
- C. Pollitt, C. Talbot, J. Caulfield and A. Smullen, *Agencies: How Governments Do Things through Semi-autonomous Organizations* (Basingstoke: Palgrave Macmillan, 2004).
- C. Pollitt, X. Girre, J. Lonsdale, R. Mul, H. Summa and M. Waerness, *Performance or Compliance? Performance Audit and Public Management in Five Countries* (Oxford: Oxford University Press, 1999).
- M. Power, *The Audit Explosion* (London: Demos, 1994).
- J. W. Pratt and R. J. Zeckhauser, *Principals and Agents* (Boston, MA: Harvard Business School Press, 1991).
- R. Premfors, 'Reshaping the democratic state: Swedish experiences in a comparative perspective', *Public Administration*, 76 (1) (1998): 141–59.
- H. Preskall and R. T. Torres, *Evaluative Inquiry for Learning in Organizations* (Thousand Oaks, London, New Delhi: Sage, 1999).
- Pricewaterhouse Coopers en Berenschot B. V., *Benchmarkonderzoek Thuiszorg biedt aanknopingspunten voor instellingen en overheid* (Utrecht, March 1999).
- S. J. Prins, *Zoek, rapporteer, vergelijk en verbeter! Een verkennend onderzoek naar de zin en mogelijkheden van het gebruik van benchmarks binnen het prestatie-meetsysteem* (Rotterdam: Stichting Moret Fonds, 1997).
- I. Proeller and K. Schedler, 'Change and continuity in the continental tradition of public management', in E. Ferlie, L. E. Lynn and C. Pollitt (eds), *The Oxford Handbook of Public Management* (Oxford: Oxford University Press, 2005).
- PUMA, *Highlights of Public Sector Pay and Employment Trends: 2002 Update*, Human Resources Management (HRM) Working Party Meeting, PUMA/HRM (2002) 7 (Paris: OECD, 2002) (www.oecd.org).

- PUMA, *Managing Senior Management: Senior Civil Service Reform in OECD Member Countries*, Background note GOV/PUMA (2003) 17 (Paris: OECD, 2003) (www.oecd.org).
- R. D. Putnam, R. Leonardi and R. Y. Nanetti, *Making Democracy Work: Civic Traditions in Modern Italy* (Princeton: Princeton University Press, 1993).
- P. M. Regan, 'Old issues, new context: privacy, information collection, and homeland security', *Government Information Quarterly*, 21 (4) (2004): 481–97.
- Report, *Dansk handicapolitik i et internationalt perspektiv* (Aalborg: Ramboll Management, May 2005).
- M. L. Rhodes and G. MacKechnie, 'Understanding public service systems: is there a role for complex adaptive systems?', *Emergence*, 5 (4) (2003): 57–85.
- R. Rhodes, 'Reinventing Whitehall, 1979–1995', in W. J. M. Kickert (ed.), *Public Management and Administrative Reform in Western Europe* (Cheltenham: Edward Elgar, 1997), pp. 43–60.
- H. Roberts, 'Performance and outcome measures in the Health Service', in M. Cave, M. Kogan and R. Smith (eds), *Output and Performance Measurement in Government: the State of the Art* (London: Jessica Kingsley, 1990), pp. 86–105.
- P. Rosenau (ed.), *Public–Private Policy Partnerships* (Westwood, MA: Massachusetts Institute of Technology, 2000).
- L. Rouban, 'France: political argument and institutional change', in C. Hood and G. Peters (eds), *Rewards at the Top* (London: Sage, 1994), pp. 90–105.
- L. Rouban, 'The administrative modernisation policy in France', in W. J. M. Kickert (ed.), *Public Management and Administrative Reform in Western Europe* (Cheltenham: Edgar Elgar, 1997), pp. 141–56.
- L. Rouban, *The French Civil Service* (Paris: La Documentation Française, 1998).
- L. Rouban, 'Réformer ou recomposer l'Etat ? Les enjeux sociopolitiques d'une mutation annoncée', *Revue Française d'Administration Publique*, 105–106 (2003): 153–66.
- K. Ryan and L. DeStefano, 'Dialogue as a democratizing evaluation method', *Evaluation*, 7 (2) (2001): 188–203.
- Sahlin-Andersson, 'National, international and transnational constructions of New Public Management', in T. Christensen and P. Laegreid (eds), *New Public Management: the Transformation of Ideas and Practice* (Aldershot: Ashgate, 2001), pp. 43–72.
- D. Saint-Martin, *Building the New Managerialist State: Consultants and the Politics of Public Sector Reform in Comparative Perspective* (Oxford: Oxford University Press, 2000).
- I. Sanderson, 'Evaluation in complex policy systems', *Evaluation*, 6 (4) (2000): 433–54.
- I. Sanderson, 'Performance management, evaluation and learning in "modern" local government', *Public Administration*, 79 (2) (2001): 297–313.
- E. Schein, 'Drie managementculturen: de sleutel tot bedrijfsleerprocessen', *Holland/Belgium Management Review*, 51 (1996): 25–35.
- J. Shaoul, 'The private finance initiative or the public funding of private profit?', in G. Hodge and C. Greve (eds), *The Challenge of Public–Private Partnerships: Learning from International Experience* (Cheltenham: Edward Elgar, 2005), pp. 190–206.
- J. L. Siciliani, *La rémunération au mérite des directeurs d'administration centrale: mobiliser les directeurs pour conduire le changement*, Rapport au Premier Ministre (Paris: La documentation française 45, 2004).
- D. M. Smith, *Modern Italy: a Political History* (New Haven: Yale University Press, 1997).
- A. Smullen, 'Lost in translation? Shifting interpretations of the concept of "agency": the Dutch case', in C. Pollitt and C. Talbot (eds), *Unbundled Government* (London and New York: Routledge/Taylor & Francis, 2004), pp. 184–202.
- A. Smullen, A. 'Translating agency reform: rhetoric and culture in comparative perspective', PhD thesis (Rotterdam, forthcoming).

- A. Smullen, S. van Thiel and C. Pollitt, 'Agentschappen en de verzelfstandigingsparadox', *Beleid & Maatschappij*, 28 (4) (2001): 190–201.
- I. T. M. Snellen (ed.), *Public Administration in an Information Age* (Amsterdam: IOS Press, 1998).
- D. A. Sotiropoulos, 'Southern European public bureaucracies in comparative perspective', *West European Politics*, 27 (3) (2004): 405–22.
- M. Spackman, 'Public–private partnerships: lessons from the British approach', *Economic Systems*, 26 (2002): 283–301.
- C. Spanou, 'Penelope's suitors: administrative modernisation and party competition in Greece', *West European Politics*, 19 (1) (1996): 97–124.
- R. E. Stake, 'Program evaluation, particularly responsive evaluation', in G. F. Madaus, M. Scriven and D. L. Stufflebeam (eds), *Evaluation Models* (Boston: Kluwer-Nijhoff, 1983), pp. 287–310.
- A. J. Steijn, 'Human resource management and job satisfaction in the Dutch public sector', *Review of Public Personnel Administration*, 24 (4) (2004): 291–303.
- A. Stevens, 'The Mitterrand government and the French civil service', in J. Howorth and G. Ross (eds), *Contemporary France* (London: Pinter, 1988).
- R. J. Stillman, 'The formal structure: the concept of bureaucracy', in R. J. Stillman, *Public Administration: Concepts and Cases*, 5th edition (Boston: Houghton Mifflin, 1992).
- J. Subirats, *Modernising the Spanish Public Administration or Reform in Disguise*, Working paper no. 20/90 (Barcelona: Autonomous University Barcelona, 1990).
- N. E. Suleiman, *Les ressorts caches de la réussite française* (Paris: Editions du Seuil, 1995).
- H. Sullivan and C. Skelcher, *Working across Boundaries: Collaboration in Public Services* (Basingstoke: Palgrave Macmillan, 2002).
- M. Symonds, 'The next revolution', *The Economist*, 355 (8176) (2000).
- A. Taket and L. White, 'Working with heterogeneity: a pluralist strategy for evaluation', *Systems Research and Behavioral Science*, 14 (2) (1997): 101–11.
- C. Talbot, *Ministers and Agencies: Control, Performance and Accountability* (London: Chartered Institute of Public Finance and Accountancy, 1996).
- C. Talbot, 'UK civil service personnel reforms: devolution, decentralisation and delusion', *Public Policy and Administration*, 12 (4) (1997): 14–34.
- C. Talbot, 'Executive agencies: have they improved management in government?' *Public Money and Management*, 24 (1) (2004): 104–11.
- C. Talbot, 'The agency idea: sometimes old, sometimes new, sometimes borrowed, sometimes untrue', in C. Pollitt and C. Talbot (eds), *Unbundled Government: a Critical Analysis of the Global Trend to Agencies, Quangos and Contractualization*, Routledge Studies in Public Management (London: Routledge, 2004), pp. 3–21.
- G. R. Teisman, 'Procesmanagement: de basis voor partnerschap?', *ESB*, 83 (4170) (1998): 21–6.
- G. R. Teisman, *Public Management on the Edge of Chaos and Order* (in Dutch) (The Hague: Academic Services, 2005).
- G. R. Teisman and E. H. Klijn, 'Public–private partnerships in the European Union: officially suspect, embraced in daily practice', in S. P. Osborne (ed.), *Public–Private Partnerships: Theory and Practice in International Perspective* (London: Routledge, 2000), pp. 165–86.
- G. R. Teisman and E. H. Klijn, 'Partnership arrangements: governmental rhetoric or governance scheme?', *Public Administration Review*, 62 (2) (2002): 197–205.
- G. R. Teisman and F. B. van der Meer, *Evalueren om te leren: naar een evaluatiearrangement voor de Vijfde Nota RO* (Rotterdam: Erasmus University, 2002).

- G. R. Teisman and T. J. M. Verheij, 'Draagvlakvorming bij technisch-complexe projecten', in J. A. d. Bruijn, P. d. Jong, A. F. A. Korsten and W. P. C. van Zanten, *Grote projecten* (Alphen aan den Rijn: Samson H.D. Tjeenk Willink, 1996), pp. 174–92.
- G. R. Teisman and R. J. in 't Veld, *Innovatief investeren in infrastructuur*, Studie voor GWWO (Den Haag, 1992).
- C. Thain and M. Wright, *Treasury and Whitehall: the Planning and Control of Public Expenditure, 1976–1993* (Oxford: Clarendon Press, 1996).
- K. Thelen, 'How institutions evolve: insights from comparative historical analysis', in J. Mahoney and D. Rueschemeyer (eds), *Comparative Historical Analysis in the Social Sciences* (Cambridge: Cambridge University Press, 2003).
- J. C. Thoenig, 'Learning from evaluation practice: the case of public-sector reforms', in H. Wollmann (ed.), *Evaluation in Public-Sector Reform: Concepts and Practice in International Perspective* (Cheltenham: Edward Elgar, 2003), pp. 209–30.
- G. Thuiller and J. Tulard, *Histoire de l'Administration Française* (Paris: Presses Universitaires de France, 1984).
- P. W. Tops and R. Weterings, 'Gemeentelijk beleid en co-productie', in A. F. A. Korsten and P. W. Tops (eds), *Lokaal bestuur in Nederland, inleiding in de gemeentekunde* (Alphen aan den Rijn: Samsom, 1998), pp. 518–28.
- L. Torres and V. Pina, 'Reshaping public administration: the Spanish experience compared to the UK', *Public Administration*, 82 (2) (2004): 445–64.
- Transparency International, *Transparency International Corruption Perceptions Index 2005* (2005) (<http://www.transparency.org>, accessed 17 October 2005).
- Treasury and Civil Service Committee, *Eighth Report: Civil Service Management Reform: the Next Steps, vols 1 and 2*, HC494 (London: HMSO, 1990).
- United Nations, *Global E-Government Readiness Report 2004: Towards Access for Opportunity* (New York, 2004).
- M. W. van Buuren and J. Edelenbos, 'Innovation in the polder: communities of practice and the challenge of co-evolution', *Emergence*, 8 (1) (2006): 41–8.
- M. W. van Buuren and L. Gerrits, 'Complexity', in M. Bevir (ed.), *Encyclopedia of Governance* (Sage Publications, forthcoming 2006).
- J. C. J. M. van den Bergh and J. M. Gowdy, 'Evolutionary theories in environmental and resource economics: approaches and applications', *Environmental and Resource Economics*, 17 (2000): 37–57.
- F. B. van der Meer, 'Evaluation and the social construction of impacts', *Evaluation* 5 (4) (1999): 387–406.
- F. B. van der Meer, G. J. D. de Vries and G. A. N. Vissers, 'Evaluatie en leerprocessen bij de overheid: de rol van institutionele condities', *Beleidswetenschappen* 14 (3) (2000): 253–77.
- F. B. van der Meer and J. Edelenbos, 'Evaluation in multi-actor policy processes: accountability, learning and cooperation', *Evaluation*, 12 (2) (2006): 201–18.
- R. van Oosterom and S. van Thiel, 'Agentschappen: kruiwagen voor modernisering?', *Bestuurskunde*, 14 (7) (2004): 292–300.
- S. van Thiel, *Quangos: Trends, Causes and Consequences* (Aldershot: Ashgate Publishing Ltd., 2001).
- S. van Thiel, 'Sturen op afstand: over de aansturing van verzelfstandigde organisaties door kerndepartementen', *Management in Overheidsorganisaties*, 39 (mei) A5215 (2003): 1–25.
- S. van Thiel (ed.), *Governance van uitvoeringsorganisaties* (Apeldoorn: Kadaster, 2004).
- S. van Thiel and M.W. van Buuren, 'Ontwikkeling van het aantal zelfstandige bestuursorganen tussen 1993 en 2000: zijn zbo's 'uit' de mode?', *Bestuurswetenschappen*, 55 (5) (2001): 386–404.

- S. van Thiel and F. Leeuw, 'The performance paradox in the public sector', *Public Performance and Management Review*, 25 (3) (2002): 267–81.
- S. van Thiel, M. Allix and J. Dwarswaard, *Respondentenrapport onderzoek directies agentschappen* (Rotterdam: Erasmus University Rotterdam, internal report, 2004a).
- S. van Thiel, A. Jansen, R. Timmerman and P. Plug, 'Competenties voor relatie-management: tussen ministerie en uitvoeringsorganisatie in', *Bestuurswetenschappen*, 58 (6) (2004b): 495–514.
- S. van Thiel, M. Allix and J. Dwarswaard, *Respondentenrapport onderzoek directies verzelfstandigde organisaties* (Rotterdam, 29 April 2004).
- M. J. W. van Twist and P. J. Plug, 'Een moeizame verbinding: over de vormgeving van interfaces bij kerndepartementen', *Beleidsanalyse*, 98 (3) (1998): 15–22.
- E. Vigoda and R. T. Golembiewski, 'Citizenship behavior and the spirit of new managerialism: a theoretical framework and challenge for governance', *American Review of Public Administration*, 31 (3) (2001): 273–95.
- M. M. Waldrop, *Complexity: the Emerging Science at the Edge of Order and Chaos* (Washington: Washington Square Press, 1994).
- G. H. Watson, *Strategisch benchmarken: Hoe vergelijkt u de prestatie van uw bedrijf met die van de beste ter wereld?* (Schiedam: Scriptorum, 1998).
- M. Weber, *Wirtschaft und Gesellschaft. Grundriss der verstehenden Soziologie*, 5th edn (Tübingen: Mohr, 1972).
- K. E. Weick, *Social Psychology of Organizing* (Reading, MA: Addison-Wesley, 1979).
- K. E. Weick, *Sensemaking in Organizations* (London: Sage, 1995).
- C. H. Weiss, 'Evaluation for decisions: is anybody there? Does anybody care?', in M. C. Alkin (ed.), *Debates on Evaluation* (Newbury Park, London, New Delhi: Sage, 1990), pp. 171–84.
- L. White, '“Effective governance” through complexity thinking and management science', *Systems Research and Behavioural Science*, 18 (2001): 241–57.
- R. Williams (ed.), *Explaining Corruption* (Cheltenham: Edward Elgar, 2000).
- R. Williams and D. Edge, 'The social shaping of technology', *Research Policy*, 25 (1996): 865–99.
- R. Williams, J. Moran and R. Flanary (eds), *Corruption in the Developed World* (Cheltenham: Edward Elgar, 2000).
- O. E. Williamson, *The Economic Institutions of Capitalism* (New York: Free Press, 1985).
- O. E. Williamson, *The Mechanisms of Governance* (London: Oxford University Press, 1996).
- J. Q. Wilson, *Bureaucracy: What Government Agencies Do and Why they Do It* (New York: Basic Books, 1989).
- W. Wilson, 'The study of administration', *Political Science Quarterly*, 2 (2) (1987): 206.
- D. Wolfson, *Publieke sector en economische orde* (Groningen: Wolters-Noordhoff, 1988).
- H. Wollmann (ed.), *Evaluation in Public-sector Reform: Concepts and Practice in International Perspective* (Cheltenham: Edward Elgar, 2003).
- World Summit on the Information Society, *WSIS Activity: E-governance for Efficiency and Effectiveness Programme*, Retrieved 13 April 2006, from <http://www.itu.int/wsis/stocktaking/scripts/documents.asp?project=1103088763andlang=en>.
- V. Wright, *Government and Politics in France*, 3rd edn (London: Routledge, 1989).
- V. Wright, 'The administrative machine: old problems and new dilemmas', in P. A. Hall, J. Hayward and H. Machin (eds), *Developments in French Politics* (Basingstoke: Macmillan, 1990).
- B. Wunder (ed.), *The Influences of the Napoleonic 'Model' of Administration on the Administrative Organization of Other Countries* (Brussels: IIAS-cahier, 1995).

- E. Zapico-Goni, 'La modernisation de l'administration publique Espagnol: un éclatement des réformes', *Revue Française d'Administration Publique*, 66 (1993): 309–17.
- M. Zbaracki, 'The rhetoric and reality of Total Quality Management', *Administrative Science Quarterly*, 43 (1998): 602–36.
- J. Ziller, 'The continental system of administrative legality', in B. Guy Peters and J. Pierre (eds), *Handbook of Public Administration* (London: Sage, 2003), pp. 260–8.
- S. Zouridis, *Digitale disciplineren: over ICT, organisatie, wetgeving en het automatiseren van beschikkingen* (Tilburg: Katholieke Universiteit Brabant, 2000).

Name Index

Note: page numbers in bold refer to figures and tables

- Aarts, C. W. A. M. 138
Abma, T. A. 171, 179
Adler, M. 140
Alba, C. R. 42–5, 48, 50
Algemene Bestuursdienst (ABD) 95, 96, 100, 102
Allix, M. I. M. 95, 101
Alvarez de Cienfuegos, I. M. 45–6
Amato, Prime Minister Giuliano 35
Anderson, R. 66
Andreescu, F. 193–4
Asbroek, A. 153
Ascher, K. 4
Association of Universities in the Netherlands (VSNU) 112–13
Audit Commission 84
Autorité Administrative Indépendante (AAI) 95, 96, 101–2, 101, 105
Aznar, Prime Minister J. M. 42, 46–7, 50
- Barley, S. R. 139
Barlow, J. 5
Bartlett, W. 4, 94
Bartolini, S. 35
Barzelay, M. 2, 197
Bassanini, F. 37
Battini, S. 37
Beck, J. 1
Behn, R. D. 1
Bekkers, V. J. J. M. 135, 138, 165
Bellamy, C. 135–6
Belz, F. 194
Benz, A. 28
Berenschot Group 55
Berg, M. 150, 153
Berkley, J. D. 148
Berlusconi, Prime Minister S. 35
Bezes, P. 30–3, 96
Birchall, J. 23
Bismarck, Chancellor O. von 28
Blackman, T. 188
Blair, Prime Minister Tony 22, 150
Blank, J. L. T. 117
Blank, R. 159, 160, 160
Bogdanor, V. 135, 137
Bordewijk, P. 111
Boston, J. 20
Bouckaert, G. 1–4, 6–7, 140, 201
Bovaird, T. 91
Box, R. C. 5
Boyne, G. A. 169
Broadbent, J. 168
Brunsson, N. 203
Bureau, V. 159, 160, 160
Bush, President George W. 22
Butcher, T. 28
- Caines, K. 61
Camp, R. C. 111, 113–14
Camp's model 113–14, 117
Cap Gemini Ernst and Young study 128–9, 128, 129, 137
Capano, G. 38
Carr, R. 39–41, 48
Cassese, S. 35–8, 48, 50, 96, 100
Caulfield, J. 2, 52
Chadwick, A. 135–6, 137, 141
Charlton, J. 152
Chevallier, J. 33
Christensen, J. G. 96, 99, 100, 105
Christensen, T. 1, 12, 20, 91, 150, 168
Ciampi, Prime Minister Carlo A. 35–6
Cilliers, P. 186
Cimander, R. 145
Clark, M. 33–6, 48
Clarke, J. 4
Clinton, President W. 22
'Commissariat Général du Plan' 30
Cornforth, C. 60
Coulson, A. 84
Cousins, J. B. 179
Crozier, Michel 30

- De Bettignies, J. E. 80
 De Bruijn, H. 167
 de Gaulle, General Charles 30
 de Rivera, General Primo 40
 Della Cannanea, G. 36
 Dempsey, J. 14, 20
 Derlien, H. U. 14, 95, 96–7, 99, 104,
 106
 DeStefano, L. 171
 Di Pietro (magistrate) 35
 DiMaggio, P. 73
 Dini, Prime Minister L. 35
 Donahue, A. K. 108
 Donaldson, L. 202
 Dorrell, S. 11
 Drewry, G. 28
 Dublin 193
 Dudkin, G. 84
 Dunleavy, P. 135–6, 155

 Earl, L. M. 179
 Eccles, R. G. 148
 Ecole Nationale d'Administration (ENA)
 30, 36, 95
 Edelenbos, J. 167, 178, 179, 185
 Eden, R. 66
 Edge, D. 139
 Eisenstadt, S. N. 50
 Elzen, B. 194
 Esping-Andersen, G. 140

 Farnham, D. 5, 93
 Feigenbaum, H. 1, 201
 Ferrera, M. 35, 37
 Finer, H. 27
 Forbes, M. 168
 Fountain, J. 135, 137
 Franco, General Francisco 39, 41, 44–5,
 48–9
 Fulk, J. 139

 Gaebler, T. 1, 11
 Gains, F. 62–3
 Gallego, R. 44–5
 Garibaldi, G. 33
 Gascó, M. 135
 Gazendam, H. W. M. 137
 Geels, F. W. 194
 Gell-Mann, M. 184
 Gerrits, L. 185

 Gibbons, J. 41, 44
 Gibert, P. 30
 Ginsbourg, P. 34
 Golembiewska, R. T. 5
 Gonzalez, Prime Minister F. 42, 49
 Gowdy, J. M. 185
 Granovetter, M. 156
 Gray, A. 177, 179
 Green, K. 194
 Greenaway, J. 80, 82
 Greve, C. 72, 91
 Grönlund, A. 137–8
 Groth, L. 3
 Gruening, G. 1–2, 4–5, 137
 Gualmini, E. 35, 37
 Guba, E. G. 179
 Guerra, Deputy Prime Minister, A. 42
 Guillaume, H. 30
 Gupta, V. 168
 Guyomarch, A. 13

 Hacque, M. S. 4
 Hakvoort, J. L. M. 112
 Ham, H. van der 79, 89
 Hamnett, C. 1
 Harrison, S. 151–2, 156
 't Hart, P. 100
 Hartung, F. 29
 Haynes, L. 72
 Haynes, P. 193
 Haynes, Ph. 183, 186, 188
 Hazeu, C. A. 168
 Heeks, R. 135
 Heidenheimer, A. J. 50
 Heinrich, C. J. 107
 Helderman, J. K. 154, 157
 Henig, J. 1
 Henman, P. 140
 Heper, M. 27
 Heywood, P. 39, 41–5, 48, 50
 Hodge, G. 72
 Hofstede, G. 18, 54, 158
 Hohenzollerns 29
 Holland, J. 185
 Homburg, V. M. F. 55, 135, 137, 138
 Hondegeim, A. 5
 Hood, C. 1, 3, 5, 20, 59
 Hopkin, J. 39, 50
 Horton, S. 5
 Hughes, O. 11

- Hulme, D. 2
 Hupe, P. 176
 Hyndman, N. 66
- Ingraham, P. W. 108
 Iversen, J. S. 145
- James, O. 5, 7, 53, 67, 105, 155, 200
 Janssen, D. 126–7, 126
 Jenkins, B. 177
 Jenkins, K. 61
 Johnson, N. 6
 Jospin, Prime Minister L. 23, 33
 Joyce, P. G. 108
 Juan Carlos, King 41
 Juppé, Prime Minister A. M. 33
- Kampen, J. K. 126, 126
 Kaplan, R. S. 109
 Kearns, David 111
 Kemp, Sir Peter 62–4
 Kettl, D. F. 3, 11, 20, 95, 98, 181, 197
 Kickert, W. 1, 26, 57–9, 91, 166, 197
 Kingdon, J. W. 183
 Kirkpatrick, I. 75
 Kitschelt, H. 140
 Klaassen, H. L. 111–12
 Klijn, E. H. 71–2, 74, 78, 78, 80, 89
 König, K. 1
 Koppenjan, J. F. M. 79, 89
 Kraak, A. 53, 55, 69
 Kubicek, H. 145
- Lægreid, P. 1, 12, 20, 91, 103, 150
 Lane, J. 20
 Lange, P. 140
 Laughlin, R. 168
 Le Grand, J. 4, 94
 Learmont, G. 65
 Leenes, R. E. 138
 Leeuw, F. 168, 173
 Lemarchand, R. 50
 Lewis, D. 65, 66
 Lijphart, A. 54, 60, 158
 Lincoln, Y. S. 179
 Löffler, E. 13, 15, 91
 Low, C. 83
 Lynn, L. E. 2, 107, 168
- McFadyen, M. 84
 MacKechnie, G. 188, 193
 Magone, J. M. 39, 41
 Major, Prime Minister John 23
 Margetts, H. 135–6
 Marks, G. 140
 May, C. 135–6, 137, 141
 Mazzini, G. 33
 Medd, W. 186
 Medical Specialists Association
 (Orde van Medisch
 Specialisten) 153
 Merry, U. 184
 Meyer, M. W. 168
 Millard, J. 145–7
 Minogue, M. 2
 Middleton-Kelly, E. 183
 Morlino, L. 35
 Mouritzen, P. 158
 Muller, P. 31
 Mussolini, B. 34, 48
- Napoleon Bonaparte 28, 29–30
 National Audit Office (NAO) 66–7, 72, 83, 136–7
 Nelissen, N. J. M. 95, 97–8
 Netherlands 118, 119–24, 182
 Newman, J. 4
 Nicolis, G. 184
 Nohria, N. 148
 Noordegraaf, M. 99
 Norton, D. P. 109
- Orlikowski, W. J. 139
 Osborne, D. 1, 11
 Osborne, S. P. 86
- Page, C. E. 93, 101
 Page, E. 27
 Panozzo, F. 38
 Patton, M. Q. 179
 Peters, B. G. 3, 5, 181
 Piedmonte 33–4, 49
 Pierson, P. 155–6, 161
 Pina, V. 44–5
 Plug, P. J. 57
 Polidano, C. 2
 Pollitt, C. 1–4, 6–7, 26, 49, 200, 201, 202–3
 Powell, W. W. 73

- Power, M. 167
 Pratt, J. W. 56
 Premfors, R. 13, 155
 Preskill, H. 179
 Prigogine, I. 184
 Proeller, I. 3, 6
 Putman, K. 23
 Putnam, R. D. 34

 Raffarin, Prime Minister 33
 Reagan, President Ronald 22
 Regan, P. M. 138
 Rhodes, M. L. 188, 193
 Rhodes, R. 188
 Roberts, H. 152
 Rocard, Prime Minister Michel
 32, 49
 Roden, N. 72
 Rosenau, P. 2
 Ross, T. W. 80
 Rothier, S. 126–7, 126
 Rouban, L. 7, 30–3
 Rowland, D. 84
 Ryan, K. 171

 Sahlin-Andersson, K. 16
 Saint-Martin, D. 25
 Sanderson, I. 167–8, 177, 183
 Schedler, K. 3, 6
 Schmitz, J. 139
 Schröder, Chancellor G. 14, 17
 Scott, C. 5
 Scuola Superiore della Pubblica
 Amministrazione 36
 Shaoul, J. 83
 Siciliani, J. L. 103–4, 103
 Skelcher, C. 72, 86
 Smith, D. M. 33, 35
 Smullen, A. 2, 16, 52, 54, 59,
 201
 Sotiropoulos, D. A. 27, 47–8, 50
 Spackman, M. 80
 Spanou, C. 47
 spatial planning 182
 Stake, R. E. 179
 Steijn, A. J. 95, 97
 Steinfield, C. W. 139
 Stephens, J. D. 140
 Stevens, A. 7
 Stillman, R. J. 29

 Suarez, Prime Minister Ray
 41, 45
 Subirats, J. 42–5, 47–8
 Sullivan, H. 72, 86
 Svava, J. 158
 Symonds, M. 135–6

 Taket, A. 171
 Talbot, C. 2, 52, 62–3,
 65–6, 91
 Tarchi, M. 35
 Taylor, J. 135–6
 Teisman, G. R. 71, 74, 166–8, 174,
 177–9, 183
 Thain, C. 61, 64
 Thatcher, Prime Minister Margaret 61,
 108, 154
 Thoenig, J. C. 30, 177
 Thuiller, G. 28, 29
 Tops, P. W. 166
 Torres, L. 44–5
 Torres, R.T. 179
 Tulard, J. 28, 29

 United Kingdom (UK) 119–25, 139,
 140–1, 144–5, 150, 182

 Vävilä, T. 84
 Van Buuren, M. W. 185
 Van den Bergh, J. C. J. M. 185
 Van der Meer, F. B. 168, 170–1, 175,
 176–8, 179
 Van Oosterom, R. 53, 54–5, 69
 Van Thiel, S. 2, 53–7, 91, 93, 95, 101,
 168, 173
 Van Twist, M. J. W. 57
 Verheij, T. J. M. 166–7
 Vigoda, E. 5
 Vintar, M. 13, 15

 Waldrop, M. M. 184
 Weber, M. 1, 6, 29
 Weick, K. E. 169
 Weiss, C. H. 171
 Westholm, H. 145
 Weterings, R. 166
 White, L. 171, 186
 Williams, R. 48, 50, 139
 Williamson, O. E. 75, 86
 Wilson, Woodrow 1

Wollmann, H. 14, 168, 169
World Bank 25
Wright, M. 61, 64
Wright, V. 27, 30-1, 93, 101
Wunder, B. 26, 27

Zapico-Goni, E. 43,
48
Zbaracki, M. 16
Zeckhauser, R. J. 56
Ziller, J. 28

Subject Index

Note: page numbers in bold refer to figures and tables

- accountability 63
- administrative reforms
 - France 30–3
 - Italy 37–9
 - Southern countries 47, 49–50, 50–1
 - Spain 43–4
- ancien régime* 29
- Anglo-American ideas 2–3, 52
- Anglo-Saxon traditions 6, 12
- autonomization 64–6
- auto-poiesis, theory of 185

- Balanced Scorecard (BSC) model 109, 117
- ‘Bassanini laws’ (1997) 37, 49
- benchmarking 107–34
 - conclusions 131–3
 - multi-formity of values 108–11, 133n
 - in non-profit organizations 114–18
 - strategic public sector 111–14
- Bourbon monarchy 27, 29
- bureaucracy 28–9

- ‘civic culture’ (Italy) 34, 49
- civil service 91–3
 - career-based 92
 - position-based 93
- classic public administration paradigm 1, 3–5
- clientelism 34, 39
- co-evolution 183–4, 187, 191, 195, 201–2
- ‘collectivist’ attitudes (Italy) 34
- complexity theory 184–5, 186–7
- continental states as ‘modernizers’ 69
- contingency theories 202
- contracts 65–7
- convergence 10–25
- ‘core NPM’ states 17–18, 19–22, 23, 69
- corruption 34–5, 37, 39, 42, 47, 50

- decentralization 32–3
- decisional convergence 14–15
- deconcentration 32–3
- defensive reactions 168
- democratic legitimacy 109, **110**
- Design, Build, Maintenance and Finance (DBMF) contracts 75–6, 79–80
- ‘dirigenza’ (higher civil service) 37–8
- discursive convergence 14–16
- domains of e-government 126–7, **127**

- e-government 126–7, **127**, 136–8, 140–7
- economic rationality 109–10, **110**
- electronic interaction, types of 137–8
- EPS public bodies (France) 95, 101–2, **101**
- ‘état de droit’ (Rechtsstaat) 26
- ‘étatisme’ 30
- evaluation 165–80, 198
- executive agencies 52–70, 91, **101**, 104
- executives, top 93–5
- external regulators 60

- financial management initiative (FMI) 61
- financing differences 159–61, **159**, **160**
- five domains of e-government 126–7, **127**
- ‘Fraser person’ 67, 69

- government-to-government interaction (G2G) 145–6
- grand corps* system 7, 29–31, 96
- grandes écoles* 96

- hospital performance indicators (PIs) 149–64
- human resources (HR) 193–4

- implementation processes 181–95, 198–202
- information and communication
 - technologies (ICTs) 98, 126–7, 135–48, 198
- Institute for Dutch Quality (INK) model 118
- institutional contexts 5–9
- integration in benchmarking 117–18
- interconnectivity 184–5, 187
- interface (government and agency) 56–7, 69
- internal management techniques 108, 109–10, **110**, 111–12
- Internet 135
- joined plan development 77
- joined-up government (JUG) 142, 144–5
- juridification 43, 47
- Juristenmonopol* 28
- key performance indicators (KPIs) 65–6
- leaner and keener government 125
- learning processes 176–7, 178–9
- legal matters
 - personnel and 99–102, **101**
 - rationality 190, **110**
- Local Education Partnership (LEP) 84–5
- Local Improvement Finance Trust (LIFT) 84
- management contracts 57–8
- managerialism 1
- managers *see* new public managers
- market-type mechanisms (MTM) 4, 22, 158
- marketizers 12, 21–2
 - see also* core NPM states
- minimization 12
- modernizers 19, 23–4, 69
- multi-formity of values 108–11, **110**, 133n
- multiple rationalities 109–10
- Napoleonic state model countries
 - 26–51
 - France 29–33
 - Italy 33–9
 - Southern countries 46–51
 - Spain 39–46
- National Health Service (NHS) 22–3, 151–2, 153–4, 161, 162
- Trusts 82
- negotiated evolution 193–4
- neo-Weberian state (NWS) 6, 19–24, 197–8
- new public managers 90–106
- new public sector 12
- Next Steps programme (UK) 2, 52, 52–3, 61–5, 68–9
- non-profit organizations 114–18
- Obrigkeitsstaat* 49
- online voting 138
- operation ‘clean hands’ (Milan) 35
- operational convergence 14–16
- organization and financing differences 159–61, **159**, **160**
- organizational co-operation project, PPP 73
- output and outcome, variety of 181–2
- ‘pantouflage’ 30
- partnerships, contracts or 72–5, **74**, 79–80, 87–9
- path dependency 156
- patronage 34, 39, 46, 102
- performance 63
 - contracts 182
 - indicators (PIs) 65–6
 - related pay (PRP) 102–4, **103**
 - see also* hospital performance indicators (PIs)
- personnel *see* new public managers
- PFI (Private Finance Initiative) 72–3, 80–1, **81**, 87–8, 89n
 - see also* public-private partnerships (PPPs)
- political affiliation of personnel 104–5
- political differences 158
- political rationality 109, **110**
- PPPs *see* public-private partnerships
- principal, instruments for 57–8, **58**
- principal-agent relationship 56, 77
- private actors in PPPs 78, **78**
- profile of senior public officials and top executives 95

- 'pronunciamento' 39
 Public Services Agreement (PSA) 67
Public-Private Partnership Programme (4Ps) 81
 public-private partnerships (PPPs) 4, 71-89, 195

 quasi-autonomous organizations 90, 94

 rational choice 155-8, 161-2
 rationality 109-10, 133n
 'Rationalization de Choix Budgetaires' (RCB) 30
 rechtsstaat system 18, 26, 27-8, 43, 46-7
 'Reflections on Modernizing the Administration' 1989 (Spain) 44
 'reforme de l'Etat' 32-3, 46
 reforms
 emergence of 1-3
 trajectories 17-19
 types of 12
 Regulatory Impact Analysis (RIA) 14
 reinforcement thesis 148
 'reinventing government' movement 11
 responsibility and risk division 73-5
 results convergence 15
 risk 73-5
 'Risorgimento' 33
 role, owner/principal/supervisor 56

 SCN public bodies (France) 95, 101, 101, 105

 senior management job characteristics 98
 senior public officials 103
 social shaping of technology (SST) 139-40, 148n
 spatial planning 182
 special corps ('cuerpos') 42, 45, 50
 state corporatism 48
 state reforms report 1994 (France) 33
 steering (Netherlands) 55-7, 63, 67
 Strategic Service Partnerships (SSPs) 80, 84-6
 'supermarket state' model 12
 supervision, instruments for 58, 59-60

 'tangentopoli' 35, 37
 territorial administration 31
 top executives 93-5, 101
 Total Quality Management (TQM) 14, 16
 trade-offs 7-9, 199-200
 Trading Fund Agencies 64

 values 115
 multi-formity of 108-11, 110, 133n

 Water Board (Netherlands) 189-92
 welfare model (Sweden) 119

 Zelfstandig Bestuursorgaan (ZBOs) (Netherlands) 23, 53-4, 68, 70n, 91, 95, 96, 101-2, 101, 104-5