

New Public Management in Europe

New Public Management in Europe

Adaptation and Alternatives

Edited by

Christopher Pollitt,

Sandra van Thiel

and

Vincent Homburg

© Christopher Pollitt, Sandra van Thiel and Vincent Homburg 2007
Softcover reprint of the hardcover 1st edition 2007 978-0-230-00693-5

All rights reserved. No reproduction, copy or transmission of this publication may be made without written permission.

No paragraph of this publication may be reproduced, copied or transmitted save with written permission or in accordance with the provisions of the Copyright, Designs and Patents Act 1988, or under the terms of any licence permitting limited copying issued by the Copyright Licensing Agency, 90 Tottenham Court Road, London W1T 4LP.

Any person who does any unauthorized act in relation to this publication may be liable to criminal prosecution and civil claims for damages.

The authors have asserted their rights to be identified as the authors of this work in accordance with the Copyright, Designs and Patents Act 1988.

First published in 2007 by
PALGRAVE MACMILLAN
Houndmills, Basingstoke, Hampshire RG21 6XS and
175 Fifth Avenue, New York, N.Y. 10010
Companies and representatives throughout the world.

PALGRAVE MACMILLAN is the global academic imprint of the Palgrave Macmillan division of St. Martin's Press, LLC and of Palgrave Macmillan Ltd. Macmillan® is a registered trademark in the United States, United Kingdom and other countries. Palgrave is a registered trademark in the European Union and other countries.

ISBN 978-1-349-28278-4 ISBN 978-0-230-62536-5 (eBook)
DOI 10.1057/9780230625365

This book is printed on paper suitable for recycling and made from fully managed and sustained forest sources.

A catalogue record for this book is available from the British Library.

Library of Congress Cataloging-in-Publication Data

New public management in Europe : adaptation and alternatives /
edited by Christopher Pollitt, Sandra van Thiel, and Vincent Homburg.
p. cm.
Includes bibliographical references and index.

1. Public administration – Europe. I. Pollitt, Christopher. II. Thiel, Sandra van. III. Homburg, Vincent.

JN32.N475 2007
351.4—dc22

2006050327

10 9 8 7 6 5 4 3 2 1
16 15 14 13 12 11 10 09 08 07

Contents

<i>List of Figures and Boxes</i>	vii
<i>List of Tables</i>	viii
<i>Acknowledgements</i>	ix
<i>Notes on the Contributors</i>	x
1. Introduction <i>Vincent Homburg, Christopher Pollitt and Sandra van Thiel</i>	1
2. Convergence or Divergence: What has been Happening in Europe? <i>Christopher Pollitt</i>	10
3. Public Management Reforms in Countries with a Napoleonic State Model: France, Italy and Spain <i>Walter Kickert</i>	26
4. The Management and Control of Executive Agencies: an Anglo-Dutch Comparison <i>Sandra van Thiel and Christopher Pollitt</i>	52
5. Public–Private Partnership: a Two-Headed Reform. A Comparison of PPP in England and the Netherlands <i>Erik-Hans Klijn, Jurian Edelenbos and Michael Hughes</i>	71
6. ‘New Public Managers’ in Europe: Changes and Trends <i>Sandra van Thiel, Bram Steijn and Marine Allix</i>	90
7. International Benchmarking of Public Organizations: a Critical Approach <i>Jan Hakvoort and Henk Klaassen</i>	107
8. Will ICTs Finally Reinvent Government? The Mutual Shaping of Institutions and ICTs <i>Vincent Homburg and Ig Snellen</i>	135
9. Hospital Performance Indicators: How and Why Neighbours Facing Similar Problems Go Different Ways – Building Explanations of Hospital Performance Indicator Systems in England and the Netherlands <i>Christopher Pollitt</i>	149

vi *Contents*

10. New Public Management and Evaluation <i>Frans-Bauke van der Meer</i>	165
11. Implementing NPM: a Complexity Perspective on Public Management Reform Trajectories <i>Geert Teisman and Arwin van Buuren</i>	181
12. Conclusions <i>Sandra van Thiel, Christopher Pollitt and Vincent Homburg</i>	196
<i>Bibliography</i>	204
<i>Name Index</i>	222
<i>Subject Index</i>	227

List of Figures and Boxes

Figures

5.1	Signed PFI projects	82
7.1	The five domains of e-government	126
7.2	Income-generating services	128
7.3	Ranking of countries	130

Boxes

4.1	Criteria for the establishment of executive agencies in the Netherlands, 2005	55
4.2	Roles and instruments of Dutch ministries to steer executive agencies	58
5.1	The Sijtwende case	78
5.2	The Skye Bridge PFI	81
5.3	PFI roads in the UK	83

List of Tables

5.1	Co-production in PPP through contracts and partnership	74
5.2	PPP projects divided to their character (51 projects)	77
5.3	Involvement of private actors per phase in 18 selected PPP projects	78
5.4	Type of organization for 18 selected PPP projects	80
5.5	Allocation of activity in a PFI project	81
5.6	Governance structures and the complexity of the project	85
5.7	Memberships of pathfinder SSPs	85
6.1	Characteristics of civil service systems and their reforms	92
6.2	Profile of senior public officials and top executives in European countries	95
6.3	Job characteristics of senior management, middle management and ordinary employees in selected public sectors in the Netherlands (2004)	98
6.4	Appointment of Dutch and French top executives, 2004	101
6.5	Performance-related pay for senior public officials in several European countries	103
7.1	Immanent values in the public and the private domain	110
7.2	Number of hours of subtitled television in relation to the total number of hours of television	124
7.3	Percentage of audio books in libraries, in relation to the total number of books	124
7.4	Comparison of countries	129
9.1	Examples for selected UK hospital PIs (clinical and patient-oriented)	152
9.2	Anglo-Dutch differences in the organization and finance of the hospital system	159
9.3	Sources of funding as a percentage of total health care expenditure, 1998	159
9.4	Public funding as a share of total health care expenditure	160

Acknowledgements

This book is a joint effort by the members of the Centre for Public Management at the Department of Public Administration, Erasmus University Rotterdam. Even those researchers who did not author a chapter have participated in our discussions about the book and hence contributed to its genesis.

We would like to thank the management of CPM and the Department of Public Administration for their support, financial and otherwise, without which most of the research reported in this book and, indeed, the book itself, would not have come about.

Finally, we owe a great debt of gratitude to Vicky Balsem and Rosemarijn Smeets who took on the hard job of reading, editing and improving our texts. All remaining errors are of course ours, and only ours.

*Christopher Pollitt
Sandra van Thiel
Vincent Homburg*

Notes on the Contributors

Drs **Marine Allix** was a PhD student at the Department of Public Administration at Erasmus University Rotterdam between 2002 and 2005. Her research focused on the relationship between quasi-autonomous organizations and their parent departments in France and Italy. Publications on this topic have appeared in the *International Journal of Public Management*. Marine Allix lives in France and works for the municipality of Grenoble.

Drs **Arwin van Buuren** is a PhD candidate at Erasmus University Rotterdam. His thesis is about managing knowledge and expertise in controversial policy processes in the field of water management (to appear in 2006). With others he has published in several Dutch and international scientific journals such as *Evaluation Review*, *Science and Public Policy*, *International Review of Administrative Sciences* and *Emergence*.

Dr **Jurian Edelenbos** is assistant professor in Public Administration at Erasmus University Rotterdam. His main research interests concern interactive policy-making, public-private partnership, process and programme management, trust, democratic anchorage, and co-evolution. He published on these themes in journals such as *Governance*, *Public Administration*, *Public Management Review*, *Evaluation*, *Evaluation Review* and *Emergence*.

Dr **Jan Hakvoort** is associate professor in Social Science Research Methods and Techniques in Public Administration at Erasmus University Rotterdam. In 1980 he received his PhD with a dissertation entitled 'Territorial Decentralisation'. Other topics of research in recent years are: organizational culture and cultural change, New Public Management, and the use of management techniques in non-profit organizations.

Dr **Vincent Homburg** is assistant professor in Public Administration at Erasmus University Rotterdam. He received his PhD in 1999 on a dissertation entitled 'The Political Economy of Information Management'. His research interests concern e-government and the uses and effects of ICTs on public sector organizations. In 2005, he edited *The Information Ecology of E-Government* (together with Victor Bekkers). Other publications have appeared in *Knowledge, Technology and Policy*, *Artificial Intelligence* and *Law and Information Polity*.

Dr **Michael Hughes** is associate professor at the School of Public Policy at the University of Birmingham. He is Director of the Institute of Local Government Studies and general editor of *Knights Guide to Best Value and Public Procurement*. His research and teaching interests focus on public service performance and the role of markets and contracts in public

management. He is currently lead researcher on a four-year project to evaluate local government procurement in England.

Prof. Dr **Walter Kickert** is professor of Public Management at the Department of Public Administration at Erasmus University Rotterdam. He is deputy-editor of the *European Forum* of the international journal *Public Administration*. His research interests are in international comparative public management and administrative reform. He is the successor of Christopher Pollitt as scientific director of the Dutch national research school in political and administrative sciences (Netherlands Institute of Government, NIG).

Dr **Henk Klaassen** is associate professor in Economics at the Department of Public Administration at Erasmus University Rotterdam. In 1995 he received his PhD on a dissertation entitled 'Decision Making in Mutual Dependency: the Role of a Process Architect in Public Projects'. His research focuses on policy analysis, New Public Management, output steering, and accountability in local governments.

Dr **Erik-Hans Klijn** is associate professor in Public Administration at Erasmus University Rotterdam and visiting professor at the School of Public Policy at the University of Birmingham (UK). His research and teaching activities focus on complex decision-making and management in networks, institutional design and Public-Private Partnerships. He has published widely in international journals like *JPART*, *Administration and Society*, *Public Administration*, *PAR* and *PMR*. Recently he published *Managing Uncertainties in Networks* (together with Joop Koppenjan, 2004, Routledge).

Dr **Frans-Bauke van der Meer** is associate professor of Public Administration at Erasmus University Rotterdam. His main research interests are the dynamics of administrative and organizational arrangements, and the organization, dynamics and impact of policy evaluation in multi-actor domains. He is also director of the post-experience masters programme in Public Administration at Erasmus University.

Prof. Dr **Christopher Pollitt** is professor of Public Management at Erasmus University Rotterdam. His main research interests lie in comparative public management reform, public service quality improvement and programme evaluation. Author of many texts (including *The Essential Public Manager* and *Public Management Reform: a Comparative Analysis*), he has also undertaken consultancy for many international governmental organizations and national governments. He edits the *International Review of Administrative Sciences* and is past President of the European Evaluation Society.

Prof. **Ignace Snellen** is a professor (em.) of Public Administration at Erasmus University Rotterdam. His dissertation on *Approaches to Strategy Formulation* (1975) was based on studies and experiences in the world of multinational enterprises. Over the past twenty years he has worked at different universities (Nijmegen, Tilburg, Rotterdam and Leiden) where he specialized in the

foundations of public administration as a discipline, and informatization. He has authored more than 250 publications, including *Public Administration in an Information Age: a Handbook* (edited with W. van de Donk, 1998) and *Conciliation of Rationalities: the Essence of Public Administration* (2000, Administrative Theory & Praxis).

Prof. Dr **Bram Steijn** is professor of HRM in the Public Sector at the Department of Public Administration at Erasmus University Rotterdam. His main research interests concern HRM-related issues like job satisfaction, leadership, and public sector motivation. He has also published on the relationship between ICT, organization and labour. In recent years he has published in *Work, Employment and Society*, *New Technology, Work and Employment*, *Review of Public Personnel Administration* and the *International Review of Administrative Sciences*.

Prof. Dr Ing **Geert Teisman** is professor in Public Administration at Erasmus University Rotterdam. He achieved degrees in transport and sociology. His PhD thesis about complex decision-making was first published in 1992 and followed by a second and third edition in 1995 and 1998. He is specialized in management of complex decision-making processes. On a regular basis he gives advice to governments and private organizations on complex decision-making, strategic planning, public-private partnerships, process management, intergovernmental co-operation in metropolitan areas and policy evaluation. His publications have appeared in *Public Administration*, *Public Administration Review* and *Public Policy and Money*.

Dr **Sandra van Thiel** is associate professor in Public Administration at Erasmus University Rotterdam. Her main research interests concern quasi-autonomous organizations, at different levels of government and in different countries. She published *Quangos: Trends, Causes and Consequences* (2001, Ashgate). Other publications have appeared in journals such as *Governance*, *International Journal of Public Management*, and *Journal of Public Policy*. Sandra van Thiel is executive director of the Netherlands Institute of Government (NIG).