

Links between Governance, Incentives and Outcomes: a review of the literature

Appendix C The Project Database

***Report for the National Co-ordinating Centre
for NHS Service Delivery and Organisation
R&D (NCCSDO)***

March 2005

(Volume 2)

Correspondence to:

Prof. Celia Davies, School of Health and Social Welfare, The Open
University, Walton Hall,
Milton Keynes, MK7 6AA

Email: c.m.davies@open.ac.uk

Telephone: 01908 652595

This is an Appendix to the Report '*Governance, Incentives and Outcomes: a review of the literature*', prepared for the NHS SDO Programme and submitted in December 2004. It gives details of all entries to the database made during the project period, March – November 2004.

The listing has been compiled in several ways. An initial request for nomination of key readings from members of the project team produced around 70 items. This was followed by a series of systematic key word searches. Search procedures are described in more detail in Appendix A of the main Report. The resulting list was then further extended in three main ways. First, team members (and later academic peers) were invited to add what they felt were 'classic texts' and to nominate other items of major importance. Secondly, we had the advantage of attendance at some key conferences in the field and access to conference papers which were becoming available as the project progressed. Thirdly, it was always clear that in the writing of the disciplinary chapters, authors would need to go beyond the database. Additional references were used to broaden and contextualise the discussion and these were then also added into the final database. Some authors also took the opportunity at this point to do late stage trawls of recent issues of key journals in order to ensure coverage of some of the most recently published work.

The listing which follows is thus an amalgam of several different search strategies. It provided a key resource for the project but also it also reflects the limited value of the systematic search technique when used for the kinds of questions to be addressed in this research. This is discussed further in Appendix A of the main Report.

Appendix C The project database

- 6, P. and Peck, E. (2004) 'New Labour's Modernization in the Public Sector: a Neo-Durkheimian approach and the case of mental health services'. *Public Administration* 82: 83-108.
- 6, P., Peck, E. and Goodwin, N. (2004) 'Governance and Management in Networks: comparing structures and fields' *ESRC/EPSRC Advanced Institute for management Research Colloquium on 'Governance and Performance: Organizational Status, Management Capacity and Public service Performance'*. University of Birmingham.
- Abbott, S. and Lewis, H. (2002) 'Partnership Working and Eligibility Criteria: what can we learn from the implementation of guidance on continuing health care?' *Social Policy and Administration* 36: 532, 12p.
- Abdala, M.A. (2000) 'Institutional Roots of Post-privatisation Regulatory Outcomes.' *Telecommunications Policy* 24: 645-669.
- Abdel-Khalik and Rashad, A. (2003) 'Self-sorting, Incentive Compensation and Human Capital Assets'. *European Accounting Review* 12: 661.
- Abeln, G. (2003) 'Less Bureaucracy not in Sight'. *Fleischwirtschaft* 83: 3-3.
- Abernethy, M.A. and Stoelwinder, J.U. (1995) 'The Role of Professional Control in the Management of Complex Organizations'. *Accounting, Organizations and Society* 20: 1-17.
- Abernethy, M.A. and Vagnoni, E. (2004) 'Power, Organization Design and Managerial Behaviour'. *Accounting, Organizations and Society* 29: 207-226.
- Ackerman, J. (2004) 'Co-Governance for Accountability: beyond "exit" and "voice"'. *World Development* 32: 447-463.
- Ackroyd, S. (1996) 'Organization Contra Organizations: professions and organizational change in the United Kingdom'. *Organization Studies* 17: 599-621.
- Adam, C., Chambas, G., Guillaumont, P., Guillaumont Jeanneney, S. and Gunning, J.W. (2004) 'Performance-based Conditionality: a European perspective'. *World Development* 32: 1059-1070.
- Adams, J.S. (1965) 'Inequity in Social Exchange.' in Berkowitz, L. (ed.) *Advances in Experimental Social Psychology*. New York: Academic Press.
- Addicott, R., McGiven, G. and Ferlie, E. (2004) 'The Neo-bureaucratic Corruption of Knowledge Management through Networks' *EGOS Colloquium, Subtheme 41 "New Modes of Governance in Public Sector Organisations"*. Ljubljana University, Slovenia.

- Adger, W.N., Brown, K., Fairbrass, J., Jordan, A., Paavola, J. and Seyfang, G. (2003) 'Governance for Sustainability: towards a 'thick' analysis of environmental decisionmaking'. *Environment & Planning* 35: 1095-1111.
- Adler, P. and Kwon, S. (2002) 'Prospects for a new concept'. *Academy of Management Review* 23: 242-266.
- Adler, P.S. (2001) 'Market, Hierarchy, and Trust: the knowledge economy and the future of capitalism'. *Organization Science* 12: 215-234.
- Adler, P.S. and Borys, B. (1996) 'Two Types of Bureaucracy: enabling and coercive'. *Administrative Science Quarterly* 41: 61-89.
- Adnett, N. and Davies, P. (2003) 'Schooling Reforms in England: from quasi-markets to co-operation?' *Journal of Education Policy* 18: 393-406.
- Aghion, P. and Tirole, J. (1995) 'Some Implications of Growth for Organizational Form and Ownership Structure'. *European Economic Review* 39: 440-455.
- Agranoff, R. and McGuire, M. (1998) 'Multinetwork Management: collaboration and the hollow state in local economic policy'. *Journal of Public Administration Research and Theory* 8: 67-91.
- Ahern, M., Rosenman, R., Hendryx, M.S., Siddharthan, K. and Silverstein, G. (1996) 'Predictors of HMO Efficiency'. *Applied Economics* 28: 1381-1390.
- Ahgren, B. (2003) 'Chain of Care Development in Sweden: results of a national study'. *International Journal of Integrated Care* 3.
- Ahrne, G. (2002) 'Is Participation Possible in a Bureaucracy? A Case Study in the Area of National Defense on the Deliberations Involved in Producing Sweden's Defense Decision-96'. *Sociologisk Forskning* 39: 176-179.
- Aidt, T.S. (2003) 'Economic Analysis of Corruption: a survey'. *Economic Journal* 113: F632-F652.
- Aiken, L.H., Clarke, S.P. and Sloane, D.M. (2000) 'Hospital Restructuring: does it adversely affect care and outcomes?' *Journal of Nursing Administration*: 457-465.
- Aiken, L.H., Clarke, S.P. and Sloane, D.M. (2002) 'Hospital Staffing, Organizational Support, and Quality of Care: cross-national findings'. *International Journal for Quality in Health Care* 14: 5-13.
- Albert, M.C. and McGuire, T. (2002) 'Network Incentives in Managed Health Care'. *Journal of Economics and Management Strategy* 11: pp.1-35.
- Allen, N.J. and Meyer, J.P. (1990) 'The Measurement and Antecedents of Affective, Continuance, and Normative Commitment to the Organization'. *Journal of Occupational Psychology* 63: 1-18.
- Allen, P. (1995) 'Contracts in the National Health Service Internal Market'. *Modern Law Review* 58: 321-342.

- Allen, P. (2002) 'A Socio-legal and Economic Analysis of Contracting in the NHS Internal Market using a Case Study of Contracting for District Nursing'. *Social Science & Medicine* 54: 255-266.
- Allen, P., Croxson, B., Roberts, J.A., Archibald, K., Crawshaw, S. and Taylor, L. (2002) 'The use of contracts in the management of infection disease related risk in the NHS internal market'. *Health Policy* 59: 257-281.
- Amba-Rao, S.C. (1994) 'US HRM Principles: cross-country comparisons and two case applications in India'. *International Journal of Human Resource Management* 5: 755-779.
- Ameling, D. (2003) 'Too Much Bureaucracy - Trading in EU Emissions Rights'. *Stahl Und Eisen* 123: 29-29.
- Anand, P. (1988) 'Monitoring and auditing value for money in the UK'. *Financial Accountability and Management* Winter: 253-270.
- Anand, P. (1998) 'Blame, game theory and economic policy'. *Journal of Theoretical Politics* 10: 111-23.
- Anctil, R.M., Dickhaut, J., Kanodia, C. and Shapiro, B. (2004) 'Information Transparency and Coordination Failure: theory and experiment'. *Source of Accounting Research* 42: 159-196.
- Anderson, N. and West, M. (1998) 'Measuring climate for work group innovation: development and validation of the team climate inventory'. *Journal of Organizational Behavior* 19: 235-258.
- Anderson, P. (1999) 'Complexity Theory and Organization Science'. *Organization Science* 10: 216-232.
- Andersson, K. (2003) 'What Motivates Municipal Governments? Uncovering the Institutional Incentives for Municipal Governance of Forest Resources in Bolivia'. *Journal of Environment & Development* 12: 5-28.
- Andersson, K. (2004) 'Who Talks with Whom? The Role of Repeated Interactions in Decentralized Forest Governance'. *World Development* 32: 233-250.
- Anon. (1995) 'Innovation-friendly Regulation'. *Harvard Business Review* 73: 124-124.
- Anon. (2003) 'Agreement Could Lead to Higher Reimbursements for Network Hospitals' *Health and Medicine Week*.
- Anon. (2004) 'Keeping Ideology and Bureaucracy out of Science'. *Lancet* 363: 501-501.
- Anton, J.J. and Das Varma, G. (2004) 'Storability, Market Structure and Demand-Shift Incentives' *Duke Fuqua School of Business Working Papers*.
- Appleby, J. and Harrison, A. (eds.) (2000) *Health Care UK. The King's Fund review of health policy*. London: King's Fund.
- Appleby, J., Smith, P., Ranade, W., Little, V. and Robinson, R. (1994) 'Monitoring Managed Competition' in Robinson, R. and Le Grand,

- J. (eds.) *Evaluating the NHS Reforms*. London: Kings Fund Institute.
- Archer, A., Bhasker, R. and et al (eds.) (1998) *Critical Realism: Essential Readings*. London: Routledge.
- Armstrong, D., Tavabie, A. and Johnston, S. (1994) 'Job Satisfaction Among Practice Nurses in a Health District'. *Health and Social Care in the Community* 2: 279-82.
- Arnaz, J.M., Mira, J.J. and Beltran, J. (2003) 'Management by Integrated Healthcare Processes'. *Neurologia* 18: 48-56.
- Arnold, J. (2001) 'Organisational Psychology.' in Fulop, N. (ed.) *Studying the Organisation and Delivery of Health Services*. London: Routledge.
- Arnold, J., Cooper, C.L. and et al (1998) *Work Psychology: Understanding Human Behaviour in the Workplace*. London: Financial Times/Pitman.
- Arocena, P. and Villanueva, M. (2003) 'Access as a Motivational Device: implications for human resource management'. *KYKLOS* 56: 199-222.
- Arthur, J.B. (1994) 'Effects of human resource systems on manufacturing performance and turnover'. *Academy of Management Journal* 37: 670-87.
- Asch, B. (1990) 'Do Incentives Matter? The Case of Navy Recruiters'. *Industrial and Labor Relations Review* 43: 89-107.
- Ashburner, L. (2003) 'The Impact of New Governance Structures in the NHS' in Cornforth, C. (ed.) *The Governance of Public and Non-Profit Organizations: what do boards do?* London: Routledge.
- Ashcraft, K.L. (2001) 'Organized Dissonance: feminist bureaucracy as hybrid form'. *Academy of Management Journal* 44: 1301-1322.
- Ashkenas, R., Ulrich, D., Jick, T. and Kerr, S. (1995) *The Boundaryless Organisation*. San Francisco: Jossey Bass.
- Atkinson, J. (1981) 'Manpower strategies for flexible firms'. *Personnel Management* 19: 30-35.
- Atkinson, T., Cantillon, B., Marlier, E. and Nolan, B. (2002) *Social Indicators: the EU and Social Inclusion*. Oxford: Oxford University Press.
- Au, K., Vertinsky, I. and Wang, D. (2001) 'New Public Management in Hong Kong: the long march toward reform' in Jones, L., Guthrie, J. and Steane, P. (eds.) *Research in Public Policy Analysis and Management*. Oxford: JAI.
- Aucoin, P. (1990) 'Administrative Reform in Public Mangement: paradigms, principles, paradoxes, and pendulums'. *Governance* 3: 115-137.
- Aucoin, P. (1995) *The New Public Management: Canada in comparative perspective*. Montreal: IRPP.

- Audit Commission (1996) 'What the doctor ordered. A study of GP fundholders in England and Wales'. London: HMSO.
- Audit Commission (1997) 'Good for your health: improving supplies management in NHS trusts'. London: HMSO.
- Audit Commission (2003) 'Achieving the NHS Plan'. London: HMSO.
- Awanyo, L. and Ida, L. (2001) 'Labor, Ecology, and a Failed Agenda of Market Incentives: the political ecology of agrarian reforms in Ghana'. *Annals of the Association of American Geographers* 91.
- Axelrod, R. (1997) *The Complexity of Cooperation: agent-based models of competition and collaboration*. Sussex: Princeton University Press.
- Ayers, I. and Braithwaite, J. (1992) *Responsive Regulation: transcending the deregulation debate*. Oxford: Oxford University Press.
- Baba, Y. and Imai, K.-i. (1993) 'A Network View of Innovation and Entrepreneurship: the case of the evolution of the VCR systems'. *International Social Science Journal* 45: 23-34.
- Bache, I. and Flinders, M. (eds.) (2004) *Multi-level Governance*. Oxford: Oxford University Press.
- Bachmann, R. (2001) 'Editorial: trust and control in organizational relations'. *Organization Studies* 22: v-viii.
- Baggott, R. (1997) 'Evaluating Health Care Reform: the case of the NHS internal market'. *Public Administration* 75: 283-306.
- Baggott, R. (2002) 'Regulatory Politics, Health Professionals, and the Public Interest' in Allsop, J. and Saks, M. (eds.) *Regulating Health Professionals*. London: Sage.
- Bailey, D. and Koney, K.M. (2000) *Strategic alliances among health and human services organizations*. Thousand Oaks: Sage.
- Bailey, M. (2004) 'Representative Bureaucracy: classic readings and continuing controversies'. *Public Administration Review* 64: 246-249.
- Baines, D.L., Tolley, K.H. and Whynes, D.K. (1997) *Prescribing, Budgets and Fundholding in General Practice*. London: Office of Health Economics.
- Baines, D.L. and Whynes, D.K. (1996) 'Selection Bias in GP Fundholding'. *Health Economics* 5: 129-40.
- Baker, C.D. and Lorimer, A.R. (2000) 'Cardiology: the development of a managed clinical network'. *British Medical Journal* 321.
- Baker, G., Gibbons, R. and Murphy, K.J. (1994) 'Subjective Performance Measures in Optimal Incentive Contracts'. *Quarterly Journal of Economics* 109: 1125-56.
- Baldwin, W. (2003) 'R U Sick of Bureaucracy?' *Forbes* 172: 18-18.
- Ball, R. and Rausser, G. (1995) 'Governance Structures and the Durability of Economic Reforms: evidence from inflation stabilizations'. *World Development* 23: 897-912.

- Ballou, J.P. and Weisbrod, B.A. (2003) 'Managerial Rewards and the Behaviour of For-profit, Governmental, and Non-profit Organizations: evidence from the hospital industry'. *Journal of Public Economics* 87: 1895-1920.
- Bang, H. (ed.) (2003) *Culture Governance as Political & Social Communication*. Manchester: Manchester University Press.
- Bang, H. (2004) 'Culture Governance: governing self-reflexive modernity'. *Public Administration* 82: 157-90.
- Barley, S. and Tolbert, P. (1997) 'Institutionalization and structuration.' *Organization Studies* 18: 93-117.
- Barlow, J. (2000) 'Innovation and learning in complex offshore construction projects'. *Research Policy* 29: 973-989.
- Barlow, J. and Jashapara, A. (1998) 'Organisational learning and inter-firm "partnering" in the UK construction industry'. *The Learning Organization* 5: 86-98.
- Barnes, M. (2002) 'Bringing Difference into Deliberation? Disabled people, survivors and local governance'. *Policy and Politics* 30: 319-331.
- Barnow, B. (2000) 'Exploring the Relationship between Performance Management and Program impact: A Case Study of the Job Training Partnership Act'. *Journal of Policy Analysis and Management* 19: 118-41.
- Bartlett, E.E. (1989) 'Managing the Caring Function in Healthcare'. *Hospital Topics* 67: 14-17.
- Barzelay, M. (1999) 'How to Argue About the New Public Management'. *International Public Management Journal* 2: 183-216.
- Barzelay, M. (2001) *The New Public Management*. Berkeley, CA: University of California Press.
- Bate, P., Bevan, H. and Roberts, G. (Undated) 'Towards a million change-a review of the social movements literature: implications for large scale change in the NHS': NHS Modernisation Agency.
- Bate, S.P. and Robert, G. (2002) 'Knowledge Management and Communities of Practice in the Private Sector: lessons for modernizing the National Health Service in England and Wales'. *Public Administration* 80: 643-663.
- Bavon, A. (1995) 'Innovations in Performance Measurement Systems: a comparative perspective'. *International Journal of Public Administration* 18: 491-520.
- Bazzoli, G.J., Shortell, S.M., Dubbs, N., Chan, C. and Kralovec, P. (1999) 'A Taxonomy of Health Networks and Systems: bringing order out of chaos'. *Health Services Research*.
- Beaty, D. (1990) 'Re-examining the Link Between Job Characteristics and Job Satisfaction'. *Journal of Social Psychology* 130: 131-2.

- Becker, B. and Gerhart, B. (1996) 'The Impact of Human Resource Management on Organizational Performance: progress and prospects'. *Academy of Management Journal* 39: 779-801.
- Becker, B.E., Huselid, M. and et al (1997) 'HR as a source of shareholder value: research and recommendations'. *Human Resource Management* 31.
- Beckert, J. (1999) 'Agency Entrepreneurs and Institutional Change: the role of strategic choice and institutional practices in organisations'. *Organization Studies* 20: 777-799.
- Beer, S. (1979) *The Heart of Enterprise*. Chichester: Wiley.
- Beersma, B. (1999) 'Negotiation Processes and Outcomes in Prosocially and Egoistically Motivated Groups'. *International Journal of Conflict Management* 10: 385-403.
- Beersma, B., Hollenbeck, J.R., Humphrey, S.E., Moon, H., Conlon, D.E. and Ilgen, D.R. (2003) 'Cooperation, competition, and team performance: toward a contingency approach'. *Academy of Management Journal* 46: 572-590.
- Bellandi, D. (1999) 'Ranking the Networks'. *Modern Healthcare* 29.
- Benabou, R. and Tirole, J. (2003) 'Intrinsic and Extrinsic Motivation'. *Review of economic studies* 70: 489-520.
- Benington, J. (2000) 'The Modernisation and Improvement of Government and Public Services'. *Public Money and Management* 20.
- Benington, J. (2001) 'Partnerships as Networked Governance? Legitimation, Innovation, Problem Solving and Co-ordination' in Geddes, M. and Benington, J. (eds.) *Local partnership and Social Exclusion in the European Union: new forms of governance?* London: Routledge.
- Benkhoff, B. (1997) 'Test of the HRM model: good for employers and employees'. *Human Resource Management* 7: 44-60.
- Benner, T., Reinicke, W.H. and Witte, j.m. (2004) 'Multisectoral Networks in Global Governance: towards a pluralistic system of accountability'. *Government and Opposition* 39: 191-211.
- Benson, J.K. (1975) 'The Interorganizational Network as a Political Economy'. *Administrative Science Quarterly* 20: 229-249.
- Benson, L., Boyd, A. and Walshe, K. (2004) 'Learning from CHI: the impact of healthcare regulation': The Manchester Centre for Healthcare Management.
- Bernheim, B.D. and Whinston, M. (1986) 'Common Agency'. *Econometrica* 54: 923-942.
- Berry, F.S., Brower, R.S., Choi, S.O., Goa, W.X., Jang, H., Kwan, M. and Ward, J. (2004) 'Three traditions of network research: what the public management research agenda can learn from other research communities'. *Public Administration Review* 64: 539-552.

- Bertero, E. and Rondi, L. (2002) 'Does a Switch of Budget Regimes Affect Investment and Managerial Discretion of State-owned Enterprises? evidence from Italian firms'. *Journal of Comparative Economics* 30: 836-863.
- Besley, T. and Case, A. (1995) 'Does Electoral Accountability affect Economic-policy Choices - Evidence from Gubernatorial Term Limits'. *Quarterly Journal of Economics* 110: 769-798.
- Besley, T. and Ghatak, M. (2003) 'Incentives, Choice, and Accountability in the Provision of Public Services'. *Oxford Review of Economic Policy* 19: 235-249.
- Bettio, F. and Plantenga, J. (2004) 'Comparing Care Regimes in Europe'. *Feminist Economics* 10: 85-114.
- Bevan, G. and McLeod, H. (2001) 'Budget setting and its influence on the achievements of Total Purchasing Pilots' in Mays, N., Wyke, S., Malbon, G. and Goodwin, N. (eds.) *The purchasing of health care by primary care organisations*. Buckingham: Open University Press.
- Bevir, M. (2004) 'Governance and Interpretation: what are the implications of postfoundationalism?' *Public Administration* 82: 605-625.
- Bevir, M. and Rhodes, R. (2003) 'Searching for Civil Society: changing patterns of governance in Britain'. *Public Administration* 81: 41-62.
- Bevir, M. and Rhodes, R.A.W. (2003) *Interpreting British Governance*. London: Routledge.
- Black, A. and Mitchell, S. (2002) 'Policy in the South African Motor Industry: goals, incentives, and outcomes'. *South African Journal of Economics* 70: 1273-1297.
- Blackler, F. (1995) 'Knowledge, Knowledge Work and Organizations: an overview and interpretation'. *Organization Studies* 16: 1021-1047.
- Blatter, J. (2003) 'Beyond Hierarchies and Networks: institutional logics and change in transboundary spaces'. *Governance* 16: 503-26.
- Blau, G. (1994) 'Testing the Effect of Level and Importance of Pay Referents on Pay Level Satisfaction'. *Human Relations* 47: 1251-68.
- Blaxter, M. (1996) 'Criteria for the Evaluation of Qualitative Research Papers'. *Medical Sociology News* 22: 68-71.
- Blom, B. (2000) 'The Personal Social Services in a Swedish Quasi-market Context'. *Policy and Politics* 29: 29-42.
- Bloomfield, B.P., Coombs, R. and et al (eds.) (1997) *IT and Organisations: Strategies, Networks and Integration*. Oxford: Oxford University Press.
- Boehmer-Christiansen, S. (2002) 'The Geo-politics of Sustainable Development: Bureaucracies and Politicians in Search of the Holy Grail'. *Geoforum* 33: 351-365.

- Bogason, P. (1998) 'Changes in the Scandinavian Model: from bureaucratic command to interorganizational negotiation'. *Public Administration* 76: 335-355.
- Bogason, P. (2004) 'Researching Network Governance' *ESRC/EPSRC Advanced Institute for management Research Colloquium on 'Governance and Performance: Organizational Status, Management Capacity and Public service Performance'*. University of Birmingham.
- Bogason, P. and Toonen, T.A.J. (1998) 'Introduction: networks in public administration'. *Public Administration* 76: 205-227.
- Bogetoft, P. and Hougaard, J.L. (2003) 'Rational Inefficiencies: special issue on efficiency analysis: proceedings of a research workshop on the state-of-the-art and future research in efficiency'. *Journal of Productivity Analysis* 20: 243-271.
- Borges, A. (2000) 'Bureaucratic Ethics, the Market, and Administrative Ideology: contradictions in the conservative response to the state's "crisis of character"'. *Dados-Revista de Ciências Sociais* 43: 119-151.
- Borins, S. (1998) 'Lessons from the New Public Management in Commonwealth Nations'. *International Public Management Journal* 1: 37-58.
- Borland, J. (1994) 'On Contracting Out: some labour market considerations'. *Australian Economic Review*: 86-90.
- Bor-Shiuan, C., Ding-Yu, J. and Riley, J.H. (2003) 'Organizational Commitment, Supervisory Commitment, and Employee Outcomes in the Chinese Context: proximal hypothesis or global hypothesis?' *Journal of Organizational Behavior* 24: 313-335.
- Borys, B. and Jemison, D. (1989) 'Hybrid Arrangements as Strategic Alliances: theoretical issues in organizational combinations'. *Academy of Management Review* 14: 234-249.
- Borzel, T.A. (1998) 'Organizing Babylon - on the Different Conceptions of Policy Networks'. *Public Administration* 76: 253-273.
- Bös, D. (2004) 'Contests among bureaucrats'. *Public Choice* 119: 359.
- Bossert, T. (1998) 'Analyzing the Decentralization of Health Systems in Developing Countries: decision space, innovation and performance'. *Social Science & Medicine* 47: 1513-1527.
- Bourgon, J. (2004) 'Introduction'. *International Review of Administrative Sciences* 70.
- Bovaird, T., Martin, S. and Downe, J. (2004) 'Performance measurement for evidence-based strategies of multi-level public sector reform' *Performance measurement and management: public and private, Proceedings of 4th International Conference of the Performance Measurement Association*.
- Bovens, M., t'Hart, P. and Peters, B.G. (2001) *Success and Failure in Public Governance: a comparative analysis*. Cheltenham: Edward Elgar.

- Bowles, S. and Gintis, H. (2002) 'Social Capital and Community Governance'. *The Economic Journal* 112: F419-F436.
- Bowman, J.S. and Norman Jr., D.L. (1975) 'Attitudes Towards the Public Service: a survey of university students'. *Public Personnel Management* 4: 113-122.
- Bowornwathana, B. (2000) 'Governance Reform in Thailand: questionable assumptions, uncertain outcomes'. *Governance* 13: 393, 16p.
- Boyce, W.F. (2002) 'Influence of Health Promotion Bureaucracy on Community Participation: a Canadian case study'. *Health Promotion International* 17: 61-68.
- Boyd, M. (1994) 'A Case for Incentives'. *Incentive* 168: 14-14.
- Boyett, I. and Finlay, D. (1995) 'The quasi-market, the entrepreneur and the effectiveness of the NHS business managers'. *Public Administration* 73: 393-411.
- Boyle, D., Conisbee, M. and Burns, S. (2004) *Towards an Asset Based NHS*. London: New Economics Foundation.
- Boyne, G., Gould-Williams, J.S., Law, J. and Walker, R. (1999) 'Competitive Tendering and Best Value in Local Government'. *Public Money and Management* Oct-Dec: 23-29.
- Boyne, G.A., Jenkins, G. and Poole, M. (1999) 'Human Resource Management in the Public and Private Sectors: an empirical comparison'. *Public Administration* 77: 407-20.
- Bradach, J. and Eccles, R. (1989) 'Price, Authority, and Trust: From Ideal Types to Plural Forms'. *Annual Review of Sociology* 15: 97-118.
- Bradley, S., Crouchley, R., Millington, J. and Taylor, J. (2000) 'Testing for Quasi-market Forces in Secondary Education'. *Oxford Bulletin of Economics and Statistics* 62: 357-390.
- Bradley, S., Johnes, G. and Millington, J. (2001) 'The Effect of Competition on the Efficiency of Secondary Schools in England'. *European Journal of Operational Research* 135: 545-568.
- Bradshaw, P. (2003) 'Modernizing the British National Health Service (NHS) - some ideological and policy considerations'. *Journal of Nursing Management* 11: 85-90.
- Braibant, G. (2002) 'The Past and Future of Public Administration'. *International Review of Administrative Sciences* 68: 333-343.
- Bramson, R.A. and Buss, T. (2002) 'Methods for Whole System Change in Public Organizations and Communities: an overview of the issues'. *Public Organization Review* 2: 211.
- Brandsen, T., Vande Don, W. and Putters, K. (2003) 'The intangible third sector: hybridity and change as the basis for a new conceptualisation' *European Sociological Association Conference*. Murcia, 23-26 September.

- Braunstein, E. and Folbre, N. (2001) 'To Honour and Obey: efficiency, inequality, and patriarchal property rights.' *Feminist Economics* 7: 25-45.
- Brenner, G.F., Norvell, N.K. and Limacher, M. (1989) 'Supportive and Problematic Social Interactions: a social network analysis'. *American Journal of Community Psychology* 17: 831-6.
- Bresnen, M. and Marshall, N. (2000) 'Motivation, Commitment and the use of Incentives in Partnerships and Alliances'. *Construction Management and Economics* 18: 587-598.
- Breton, A. (1995) 'Organizational Hierarchies and Bureaucracies: an integrative essay'. *European Journal of Political Economy* 11: 411-440.
- Brignall, S. and Modell, S. (1999) 'An institutional perspective on performance measurement in the "New Public Sector"' 22nd. *Annual Conference of the European Accounting Association*. Bordeaux, France.
- Broadbent, J. and Laughlin, R. (1997) 'Contracts, Competition and Accounting in Recent Legal Enactments for the Health and Education Sectors in the UK: an example of juridification at work?' in Deakin, S. and Mitchell, J. (eds.) *Contracts, cooperation and competition: studies in economics, management and law*. Oxford: Oxford University Press.
- Broadbent, J. and Laughlin, R. (1997) 'Contractual Changes in Schools and General Practices: professional resistance and the role of absorption and absorbing groups' in Flynn, R. and Williams, G. (eds.) *Contracting for Health: quasi-markets and the National Health Service*: Oxford University Press.
- Brock, D., Powell, M. and Hinings, C.R. (eds.) (1999) *Restructuring the Professional Organization: Accounting, Health Care and Law*. London: Routledge.
- Brookfield (2001) 'The Effect of Rules, Habits and Bureaucracies on Costing in the UK NHS'. *International Journal of Public Sector Management* 14: 530-539.
- Brorstrom, B., Hallin, B. and Kastberg, G. (2004) 'The significance of control models: intentional and unintentional effects'. *Qualitative Health Research* 14: 889-904.
- Brough, P. and Frame, R. (2004) 'Predicting Police Job Satisfaction and Turnover Intentions: the role of the social support and police organizational variables'. *New Zealand Journal of Psychology* 33: 8-16.
- Brown, K., Ryan, N. and Parker, R. (2000) 'New Modes of Service Delivery in the Public Sector - commercialising government services'. *International Journal of Public Sector Management* 13: 206, 16p.
- Brown, L. and Barnett, J.R. (2004) 'Is the Corporate Transformation of Hospitals Creating a New Hybrid Health Care Space? A Case Study

of the Impact of Co-location of Public and Private Hospitals in Australia'. *Social Science & Medicine* 58: 427-444.

Brown, S. and Cousins, P.D. (2004) 'Supply and operations: parallel paths and integrated strategies'. *British Journal of Management* 15: 303-320.

Brown, S.P. and Leigh, T.W. (1996) 'A new look at the psychological climate and its relationships to job involvement, effort and performance'. *Journal of Applied Psychology* 81: 358-369.

Brugue, Q. and Gallego, R. (2003) 'A Democratic Public Administration? Developments in Public Participation and Innovations in Community Governance'. *Public Management Review* 5: 425-447.

Bruijn, H.D. (2002) 'Performance measurement in the public sector: strategies to cope with the risks of performance measurement'. *International Journal of Public Sector Management* 15: 578-594.

Bruins, J.J. and Wilke, H.A.M. (1993) 'Upward Power Tendencies in a Hierarchy: power distance theory versus bureaucratic rule'. *European journal of social psychology* 23: 239-54.

Bryson, J. (2004) 'What to do when Stakeholders Matter'. *Public Management Review* 6: 21-53.

Buchanan, B. (1974) 'Building Organizational Commitment: the Socialization of Managers in Work Organizations'. *Administrative Science Quarterly* 19: 533-546.

Buchanan, D., Claydon, T. and Doyle, M. (1999) 'Organisation, Development & Change: the legacy of the nineties'. *Human Resource Management Journal* 9: 20-37.

Budding, G.T. (2004) 'Accountability, environmental uncertainty and government performance: evidence from Dutch municipalities'. *Management Accounting Research* 15: 285-304.

Burgess, S. and Metcalfe, P. (1999) 'Incentives in Organisations: a selective overview of the literature with application to the public sector' *CMPO Working Paper 99/016*. Bristol: Centre for Market and Public Organisation.

Burgess, S. and Metcalfe, P. (1999) 'The Use of Incentive Schemes in the Public and Private Sectors: evidence from British establishments' *CMPO Working Paper 99/015*. Bristol: Centre for Market and Public Organisation.

- Burgess, S., Propper, C., Ratto, M. and Tominey, E. (2004) 'Incentives in the Public Sector: evidence from a government agency' *CMPO Working Paper Series No 04/103*. Bristol: Centre for Market and Public Organisation.
- Burgess, S. and Ratto, M. (2003) 'The Role of Incentives in the Public Sector: issues and evidence'. *Oxford Review of Economic Policy* 19: 285-300.
- Burns, T. and Stalker, G.M. (1961) *The Management of Innovation*. London: Tavistock.
- Burns, T. and Ueberhorst, R. (1988) *Creative Democracy*. New York: Praeger.
- Burrell, G. and Morgan, G. (1979) *Sociological Paradigms and Organisational Analysis*. Hants: Gower.
- Burt, R.S. (1982) *Towards a Structural Theory of Action: network models of social structure, perceptions and action*. New York: Academic Press.
- Bush, P.D. (1987) 'The Theory of Institutional Change'. *Journal of Economic Issues* 21: 1075-1116.
- Butler, J.R. and Calnan, M. (1987) *Too Many Patients?: a study of the economy of time and standards of care in general practice*. Aldershot: Avebury.
- Buxton, M., Hanney, S., Packwood, T., Roberts, S. and Youll, P. (2000) 'Assessing Benefits from Department of Health and National Health Service Research & Development'. *Public Money and Management* 20: 29-58.
- Caillaud, B., Jullien, B. and Picard, P. (1996) 'Hierarchical Organization and Incentives'. *European Economic Review* 40: 687-695.
- Campbell, D. (1996) 'The Relational Constitution of the Discrete Contract' in Campbell, D. and Vincent-Jones, P. (eds.) *Contract and Economic Organisation*. Aldershot: Dartmouth.
- Campbell, D. and Harris, D. (1993) 'Flexibility in Long Term Contractual Relationships: the role of co-operation'. *Journal of Law and Society* 20: 166-191.
- Campbell, R., Pound, P., Pope, C., Britten, N., Pill, R., Morgan, M. and Donovan, J. (2003) 'Evaluating Meta-ethnography: a synthesis of qualitative research on lay experiences of diabetes and diabetes care'. *Social Science and Medicine* 56: 671-684.
- Cappelli, P. and Neumark, D. (2001) 'Do 'High-performance' Work Practices Improve Establishment-level Outcomes?' *Industrial and Labor Relations Review* 54: 737-75.
- Carlisle, Y. and Baden-Fuller, C. (2004) 'Re-applying beliefs: an analysis of change in the oil industry'. *Organization Studies* 25: 987-1019.

- Carlos Barcena-Ruiz, J. and Paz Espinosa, M. (1999) 'Should Multiproduct Firms Provide Divisional or Corporate Incentives?' *International Journal of Industrial Organization* 17: 751-764.
- Carter, S., Garside, P. and Black, A. (2003) 'Multidisciplinary Team Working, Clinical Networks, and Chambers; opportunities to work differently in the NHS'. *Quality & Safety in Health Care* 12.
- Casas-Pardo, J. and Puchades-Navarro, M. (2001) 'A Critical Comment on Niskanen's Model'. *Public Choice* 107: 147-167.
- Casey, C. (2004) 'Bureaucracy Re-enchanted?: spirit, experts and authority in organizations'. *Organization* 11: 59-79.
- Cason, T.N. (1994) 'The Impact of Information Sharing Opportunities on Market Outcomes: an experimental study'. *Southern Economic Journal* 61: 18-29.
- Castells, M. (1996) *The Rise of the Network Society*. Oxford: Basil Blackwell.
- Cavalluzzo, K.S. and Ittner, C.D. (2004) 'Implementing Performance Measurement Innovations: evidence from government'. *Accounting Organizations and Society* 29: 243-267.
- Chadwick, A. (2003) 'Bringing E-democracy Back In - Why it Matters for Future Research on E-governance'. *Social Science Computer Review* 21: 443-455.
- Chalmers, J. and Davis, G. (2001) 'Rediscovering Implementation: public sector contracting and human services'. *Australian Journal of Public Administration* 60: 74, 12p.
- Champoux, J.E. (1991) 'A Multivariate Test of the Job Characteristics Theory of Work Motivation'. *Journal of Organizational Behavior* 12: 431-46.
- Chandler, A. (1962) *Strategy and Structure*. Cambridge, MA: MIT Press.
- Chandler, A.D. (1977) *The Visible Hand: The Managerial Revolution in American Business*. Cambridge, Mass.: Harvard University Press.
- Chapin, J. and Fetter, B. (2002) 'Performance-based Contracting in Wisconsin Public Health: transforming state-local relations'. *The Milbank Quarterly* 80: 97-124.
- Charlesworth, J. (2001) 'Negotiating and Managing Partnership in Primary Care'. *Health & Social Care in the Community* 9: 279-285.
- Che, Y.-K. and Yoo, S.W. (2001) 'Optimal Incentives for Teams'. *American Economic Review* 91: 525-541.
- Checkland, P.B. (1981) *Systems Thinking, Systems Practice*. Chichester: Wiley.
- Chen, M.A. (2004) 'Executive Option Repricing, Incentives and Retention'. *Journal of Finance* 59: 1167-1200.

- Chiappori, P.A. and Salanie, B. (2003) 'Testing Contract Theory: a survey of some recent work' *World Congress of the Econometric Society*. Seattle.
- Child, J. (1972) 'Organization structures, environment and performance: the role of strategic choice'. *Sociology* 6: 2-22.
- Child, J. (1997) 'From the Aston Programme to Strategic Choice: a journey from concepts to theory' in Clark, T. (ed.) *Advancement in organizational behaviour: essays in honour of Derek S. Pugh*. Aldershot: Ashgate.
- Chisholm, R.F. (1998) *Developing Networked Organisations: learning from practice and theory*. London: Addison Wesley.
- Clark, P.B. and Wilson, J.Q. (1961) 'Incentive Systems: a theory of organizations'. *Administrative Science Quarterly* 6: 129-166.
- Claver, E., Llopis, J., Gasco, J.L., Molina, H. and Conca, F.J. (1999) 'From Bureaucratic Culture to Citizen-oriented Culture'. *The International Journal fo Public Sector Management* 12: 455-464.
- Clegg, S. and Hardy, C. (eds.) (1999) *Studying Organization: Theory and Method*. London: Sage.
- Cloete, F. (2003) 'Assessing Governance with Electronic Policy Management Tools'. *Public Performance & Management Review* 26: 276-291.
- Coase, R.H. (1937) 'The Nature of the Firm'. *Economica*: 386-405.
- Cogburn, J.D. and Schneider, S.K. (2003) 'The Quality of Management and Government Performance: an empirical analysis of the American States'. *Public Administration Review* 63: 206-213.
- Collins, C.J. and Clark, K.D. (2003) 'Strategic Human Resource Practices, Top Management Team Social Networks, and Firm Performance: the role of HR practices in creating organizational competitive advantage'. *Academy of Management Journal* 46: 740-751.
- Collins, J.C. and Porras, J.I. (1998) *Built to Last: Successful Habits of Visionary Companies*. London: Random House.
- Collins, N. and Butler, P. (2003) 'When Marketing Models Clash with Democracy'. *Journal of Public Affairs* 3: 52, 11p.
- Commission for Health Improvement (2003) 'Getting Better?: a report on the NHS'. London: Stationery Office.
- Connolly, C. and Hyndman, N. (2004) 'Performance Reporting: a comparative study of British and Irish charities'. *The British Accounting Review* 36: 127-154.
- Conrad, D.A. and Dowling, W.A. (1990) 'Vertical Integration in Health Services Theory and Management Implications'. *Health Care Management Review* 15: 15-22.

- Considine, M. (1992) 'Alternatives to Hierarchy - the Role and Performance of Lateral Structures inside Bureaucracy'. *Australian Journal of Public Administration* 51: 309-320.
- Considine, M. (2002) 'The End of the Line? Accountable Governance in the Age of Networks, Partnerships, and Joined-up Services'. *Governance* 15: 21-40.
- Considine, M. (2004) 'Choosing One's History Wisely: network governance and the question of institutional performance' *ESRC/EPSRC Advanced Institute for management Research Colloquium on 'Governance and Performance: Organizational Status, Management Capacity and Public service Performance'*. University of Birmingham.
- Considine, M. and Lewis, J.M. (1999) 'Governance at Ground Level: the frontline bureaucrat in the age of markets and networks'. *Public administration review* 59: 467-480.
- Considine, M. and Lewis, J.M. (2003) 'Bureaucracy, Network, or Enterprise? Comparing Models of Governance in Australia, Britain, The Netherlands, and New Zealand'. *Public Administration Review* 63: 131-140.
- Cook, J. and Wall, T. (1980) 'New Work Attitude Measures of Trust, Organisational Commitment and Personal Need Non-fulfilment'. *Journal of Occupational Psychology* 53: 39-52.
- Cooley, A. (2003) 'Thinking Rationally about Hierarchy and Global Governance'. *Review of International Political Economy* 10: 672-684.
- Cooper, D.J.e.a. (1996) 'Sedimentation and Transformation in Organisational Change: the case of Canadian law firms'. *Organization Studies* 17: 623-647.
- Coote, A., Allen, N.J. and Woodhead, D. (2004) *Finding Out What Works: building knowledge about complex, community-based initiatives*. London: King's Fund.
- Cooter, R. and Porat, A. (2004) 'Decreasing-Liability Contracts'. *Journal of Legal Studies* 33: 157-197.
- Corneo, G. and Rob, R. (2003) 'Working in Public and Private Firms'. *Journal of Public Economics* 87: 1335-1352.
- Coulson, A. (1998) 'Trust and Contract in Public Sector Management' in Coulson, A. (ed.) *Trust and Contracts: relationships in local government, health and public services*. Bristol: Policy Press.
- Courpasson, D. (2000) 'Managerial Strategies of Domination. power in soft bureaucracies'. *Organization Studies* 21: 141-162.
- Courpasson, D. and Dany, F. (2003) 'Indifference or Obedience? Business Firms as Democratic Hybrids'. *Organization Studies* 24: 1231-1260.
- Courpasson, D. and Reed, M. (2004) 'Introduction: bureaucracy in the age of enterprise'. *Organization* 11: 5-12.

- Courty, P. and Marschke, G. (2003) 'Dynamics of Performance-measurement Systems'. *Oxford Review of Economic Policy* 19: 268-284.
- Courty, P. and Marschke, G. (2004) 'An Empirical Investigation of Gaming Responses to Explicit Performance Incentives'. *Journal of Labor Economics* 22: 23-34.
- Cowan, J. (1994) 'Reinventing Government : David Osborne and Ted Gaebler, Addison-Wesley (1992), 405 pp, [UK pound]19.95.' *Long Range Planning* 27: 136-138.
- Cravens, D.W. and Ingram, T.N. (1993) 'Behavior-based and Outcome-based Salesforce Control Systems'. *Journal of Marketing* 57: 47-59.
- Crawford, M., Rutter, D., Manley, C., Weaver, T., Bhui, K., Fulop, N. and Tyrer, P. (2002) 'Systematic Review of Involving Patients in the Planning and Development of Health Care'. *British Medical Journal* 325: 1263-1265.
- Crilly, T. (2000) 'The Objectives of Hospital Trust': University of London.
- Crilly, T. and Le Grand, J. (2004) 'The Motivation and Behaviour of Hospital Trusts'. *Social Science and Medicine* 58: 1809-1823.
- Crozier, M. (1964) *The Bureaucratic Phenomenon*. London: Tavistock.
- Cully, M., O'Reilly, A., Millward, N., Forth, J., Woodland, S., Dix, G. and Bryson, A. (1998) *The 1998 Workplace Employee Relations Survey, First Findings*. London: Department of Trade and Industry, HMSO.
- Czarniawska, B. (1997) *Narrating the Organization*. London: University of Chicago Press.
- Daly, M. (2003) 'Governance and Social Policy'. *Journal of Social Policy* 32: 113-128.
- Dar, A.A. and AmirKhalkhali, S. (2002) 'Government Size, Factor Accumulation, and Economic Growth: evidence from OECD countries'. *Journal of Policy Modeling* 24: 679, 14p.
- Das Varma, G. (2003) 'Bidding for a Process Innovation under Alternative Modes of Competition'. *International Journal of Industrial Organization* 21: 15-38.
- Daugberg, C. (1998) 'Linking Policy Networks and Environmental Policies: nitrate policy making in Denmark and Sweden'. *Public Administration* 76: 275-294.
- Davies, C. (ed.) (2003) *The Future Health Workforce*. London: Palgrave.
- Davies, C. (2004) 'Regulating the Health Care Workforce: next steps for research'. *Journal of Health Services Research & Policy* 9: 55-61.

- Davies, C., Wetherell, M., Barnett, E. and Seymour-Smith, S. (forthcoming) 'Opening the Box: evaluating the citizens council of NICE': National Co-ordinating Centre for Research Methodology, NHS Research and Development Programme.
- Davies, H.T.O. and Crombie, I.K. (1998) 'Getting to Grips with Systematic Reviews and Meta-analyses'. *Hospital Medicine* 59: 955-958.
- Davies, H.T.O. and Crombie, I.K. (2001) *What is a Systematic Review?*
- Davies, H.T.O. and Nutley, S.M. (1999) 'The Rise and Rise of Evidence in Health Care'. *Public Money and Management* 19: 9-16.
- Davies, H.T.O., Nutley, S.M. and Smith, P. (eds.) (2000) *What Works? Evidence-based Policy and Practice in Public Services*. Bristol: The Policy Press.
- Davies, H.T.O., Nutley, S.M. and Smith, P.C. (2000) 'Editorial: What works? The Role of Evidence in Public Sector Policy and Practice'. *Public Money and Management* 19: 3-5.
- Davies, H.T.O., Nutley, S.M. and Tilley, N. (1999) 'Editorial: Getting Research into Practice'. *Public Money and Management* 20: 17-22.
- Davis, E.P. (2002) 'Institutional Investors, Corporate Governance and the Performance of the Corporate Sector'. *Economic Systems* 26: 203-229.
- Davis, H. and Scase, R. (2000) *Managing Creativity*. Buckingham: Open University Press.
- Davis, L.S. (2003) 'The Division of Labor and the Growth of Government'. *Journal of Economic Dynamics and Control* 27: 1217-1235.
- Davison, J., Deeks, D.A., Dixon, A., Thompson, J.B. and Lejk, M.D. (2002) 'A report of the use of the PISO method in an NHS Trust hospital' *Systemist, Special Conference Edition*.
- Day, J., Reynolds, P. and Lancaster, G. (1999) 'A Marketing Strategy for Public Sector Organisations Compelled to Operate in a Compulsory Competitive Tendering Environment'. *International Journal of Public Sector Management* 11: 583-596.
- Day, P., Klein, R. and Redmayne, S. (1996) *Why Regulate? regulating residential care for older people*. Bristol: Policy Press.
- De Araujo, J. (2001) 'Improving Public Service Delivery: the crossroads between NPM and traditional bureaucracy'. *Public Administration* 79: 915-932.
- De Sanctis, G. and Fulk, J. (1999) *Shaping Organization Form: communication, connection and community*. Sage.
- Deakin, S. and Michie, J. (1997) 'Contracts and Competition: an introduction'. *Cambridge Journal of Economics* 21: 121-126.

- Deci, E. and Ryan, R.M. (1985) *Intrinsic Motivation and Self-Determination in Human Behavior*. New York: Plenum Press.
- Deci, E.L. (1975) 'Motivational processes affecting learning'. *American Psychologist* 41: 1040-1048.
- Deci, E.L., Koestner, R. and Ryan, R.M. (1999) 'A meta-analytic review of experiments examining the effects of extrinsic rewards on intrinsic motivation'. *Psychological Bulletin* 125: 627-668.
- Deeming, C. (2004) 'Decentring the NHS: a case study of resource allocation decisions within a health district'. *Social Policy and Administration* 38: 57-72.
- Deertz, S. (1996) 'Describing Differences in Approaches to Organization Science: rethinking Burrell and Morgan and their legacy'. *Organization Science* 7: 191-206.
- Deighan, M., Cullen, R. and Moore, R. (2004) 'The Development of Integrated Governance'. London: NHS Confederation.
- Delaney, J.T. and Huselid, M.A. (1996) 'The impact of human resource management practices on perceptions of organizational performance'. *Academy of Management Journal* 39: 949-69.
- Delery, J.E. and Doty, D.H. (1996) 'Modes of Theorizing in Strategic Human Resource Management: test of universalistic, contingency and configurational performance predictions'. *Academy of Management Journal* 39: 802-35.
- Delmastro, M. (2002) 'The Determinants of the Management Hierarchy: evidence from Italian plants'. *International Journal of Industrial Organization* 20: 119-137.
- Demski, J.S. and Feltham, G.A. (1978) 'Economic Incentives in Budgetary Control Systems'. *The Accounting Review* LIII: 336-359.
- Dent, J. and Ezzamel, M. (1987) 'Organisational control and management accounting' in Ezzamel, M. and Hart, H. (eds.) *Advanced Management Accounting: an organisational emphasis*. London: Cassell.
- Dent, M. (1995) 'The New NHS: a case of postmodernism?' *Organization Studies* 16: 875-899.
- Dent, M. (2003) 'Managing Doctors and Saving a Hospital: irony rhetoric and actor networks'. *Organization* 10: 107-127.
- Dent, M. (2004) 'Managing doctors and saving a hospital'. *Organization Studies* 10: 107-27.
- Dent, M. and Barry, J. (2004) 'New Public Management and the Professions in the UK: reconfiguring control?' in Dent, M. (ed.) *Questioning the New Public Management*. Abingdon: Ashgate.
- Dent, M., Howarth, C. and et al (2004) 'Archetype transition in the German health service? The attempted modernisation of hospitals in a North German State'. *Public Administration* 82: 727-747.

- Department of Health (2000) *The NHS Plan. A plan for investment, a plan for reform*. London: Department of Health.
- Department of Health (2002) *Delivering the NHS Plan*. London: Department of Health.
- Department of Health (2003) *Delivering the HR in the NHS Plan*. London: Department of Health.
- Dierickx, G. (2003) 'Senior Civil Servants and Bureaucratic Change in Belgium'. *Governance - an International Journal of Policy and Administration* 16: 321-348.
- DiMaggio, P. and Powell, W.W. (1991) 'The Iron Cage Revisited: institutional isomorphism and collective rationality in organizational fields' in Powell, W.W. and DiMaggio, P. (eds.) *The New Institutionalism in Organisational Analysis*. London: University of Chicago Press.
- Dingwall, R., Murphy, E.A., Watson, P., Greatbatch, D. and Parker, S. (1998) 'Catching Goldfish: quality in qualitative research'. *Journal of Health Services Research and Policy* 3: 167-172.
- Ditillo, A. (2004) 'Dealing with Uncertainty in Knowledge-intensive Firms: the role of management control systems as knowledge integration mechanisms'. *Accounting, Organizations and Society* 29: 401-422.
- Ditz, G.W. (1983) 'Hierarchy and Society - Anthropological Perspectives on Bureaucracy' by Britan,G and Cohen,R, book review in'. *Contemporary Sociology - a Journal of Reviews* 12: 42-43.
- Dixit, A. (1997) 'Power of Incentives in Private Versus Public Organizations'. *American Economic Review* 87: 378-382.
- Dixit, A. (2002) 'Incentives and Organizations in the Public Sector'. *The Journal of Human Resources* 37: 696-727.
- Djelic, M.-L., Koza, M. and Lewin, A.Y. (1999) 'Are Networks New Forms of Organizations? The Coevolution of Interfirm Relationships in Germany, France and the United States in the Late 19th Century' *Academy of Management Annual Meeting*. Chicago.
- Domberger, S. (1994) 'Public Sector Contracting: does it work?' *The Australian Economic Review* 3rd Quarter: 91-97.
- Domberger, S., Hall, C. and Li, E. (1995) 'The determinants of price and quality in competitively tendered contracts'. *The Economic Journal* 105: 1454-70.
- Domberger, S. and Rimmer, S. (1994) 'Competitive tendering and contracting out in the public sector: a survey'. *International Journal of Economics and Business* 1: 439-53.
- Donahue, A.K., Selden, S.C. and Ingraham, P.W. (2000) 'Measuring Government Management Capacity: a comparative analysis of city human resources'. *Journal of Public Administration and Research Theory* 10: 381-412.

- Donaldson, L. (2001) *The Contingency Theory of Organizations*. Thousand Oaks: Sage.
- Dovey, K. (1993) 'Organisational Form and People Development: the team as a vehicle for developing the individual-in-community'. *British Journal of Guidance & Counselling* 21.
- Du Gay, P. (1999) *In Praise of Bureaucracy: Weber, organization, ethics*. London: Sage.
- Du Gay, P. (2002) 'How responsible is 'responsive' government?' *Economy and Society* 31: 461-482.
- Du Gay, P. (2004) 'Against 'Enterprise' (but not against 'enterprise', for that would make no sense)'. *Organization* 11: 37-57.
- Duerden, M., Gogna, N., Godman, B., Eden, K., Mallinson, M. and Sullivan, N. (2004) 'Current National Initiatives and Policies to Control Drug Costs in Europe: UK perspective'. *Journal of Ambulatory Care Management* 27: 132-139.
- Dufner, D., Holley, L.M. and Reed, B.J. (2002) 'Can Private Sector Strategic Information Systems Planning Techniques Work for the Public Sector?' *Communications of the Association for Information Systems* 8: 413-431.
- Duke, K. (2002) 'Getting Beyond the 'Official Line''. *Journal of Social Policy* 31: 39-59.
- Dunleavy, P. (1991) *Democracy, Bureaucracy and Public Choice*. London: Harvester Wheatsheaf.
- Dunn, R.J. (1998) 'Professional Control and Lay Governance in Schools: implications for addressing student diversity'. *Urban Review* 30: 97, 21p.
- Dunn, W.N. and Ginsberg, A. (1986) 'A Sociocognitive Network Approach to Organizational Analysis'. *Human Relations* 39: 955-76.
- Dunsire, A., Hartley, K. and Parker, D. (1991) 'Organizational Status and Performance: summary of the findings'. *Public Administration* 69: 21-40.
- Dyer, J.H. and Chu, W.J. (2003) 'The Role of Trustworthiness in Reducing Transaction Costs and Improving Performance: empirical evidence from the United States, Japan, and Korea'. *Organization Science* 14: 57-68.
- Dyer, J.H. and Nobeoka, K. (2000) 'Creating and Managing a High-performance Knowledge-sharing Network: the Toyota case'. *Strategic Management Journal* 21: 345-367.
- Easton, G. (1992) 'Industrial Networks: a review' in Axelsson, B. and Easton, G. (eds.) *Industrial Networks: a new view of reality*. Routledge.
- Ebers, M. and Jarillo, J.C. (1997) 'The Construction, Forms and Consequences of Industry Networks'. *International Studies of Management and Organization* 27: 3-22.

- Edelenbos, J. and Klijn, E.-H. (2004) 'The Impact of Organizational Arrangements on the Outcomes of Interactive Decision-Making in the Netherlands' *ESRC/EPSRC Advanced Institute for management Research Colloquium on 'Governance and Performance: Organizational Status, Management Capacity and Public service Performance'*. School of Public Policy, Institute of Local Government Studies, University of Birmingham.
- Edgeworth, B. (2003) *Law, Modernity and Postmodernity: legal change in the contracting state*. Aldershot: Ashgate.
- Edwards, M. (2002) 'Public Sector Governance - further issues for Australia'. *Australian Journal of Public Administration* 61: 51-62.
- Eisenhardt, K.M. (1985) 'Control: organizational and economic approaches'. *Management Science* 3: 134-149.
- Eising, R. (2004) 'Multilevel Governance and Business Interests in the European Union'. *Governance* 17: 211.
- Elam, M. (1993) 'Markets, Morals and Powers of Innovation'. *Economy and Society* 22: 1-41.
- Eldenburg, L. and Krishnan, R. (2003) 'Public Versus Private Governance: a study of incentives and operational performance*1'. *Journal of Accounting and Economics* 35: 377-404.
- Ellis, K. and et al (eds.) (1995) *Critical Issues in Systems Theory and Practice*. New York: Plenum.
- Emery, F.E. and Trist, E.L. (1965) 'The causal texture of organization environments'. *Human Relations* 18: 21-32.
- English, L. and Guthrie, J. (2001) 'Public Sector Management in the State of Victoria 1992-1999: genesis of the transformation' in Jones, L., Guthrie, J. and Steane, P. (eds.) *Learning from International Public Management Reform Volume II-A. Research in Public Policy Analysis and Management*. Oxford: JAI.
- Enthoven, A.C. (2000) 'In Pursuit of an Improving National Health Service'. *Health Affairs* 19: 102-119.
- Enthoven, A.C. (2000) 'Modernising the NHS: a promising start, but fundamental reform is needed'. *British Medical Journal* 320: 1329-1331.
- Erez, A. and Judge, T. (2001) 'Relationship of Core Self-evaluations to Goal Setting, Motivation, and Performance'. *Journal of Applied Psychology* 86: 1270-80.
- Esping-Anderson, G. (1990) *The Three Worlds of Welfare Capitalism*. Cambridge: Polity Press.
- Estabrooks, C.A., Field, P.A. and Morse, J.M. (1994) 'Aggregating Qualitative Findings: an approach to theory development'. *Qualitative Health Research* 4: 503-511.
- Etzioni, A. (1961) *A Comparative Analysis of Complex Organizations*. New York: Free Press.

- Evans, D. (2003) 'Taking Public Health out of the Ghetto': the policy and practice of multi-disciplinary public health in the United Kingdom'. *Social Science & Medicine* 57: 959-967.
- Exworthy, M. and Halford, S. (1999) *Professionals and the New Managerialism in the Public Sector*. Oxford: Open University Press.
- Exworthy, M., Powell, M. and Mohan, J. (1999) 'The NHS: quasi-market, quasi-hierarchy and quasi-network?' *Public Money and Management* 14: 15-22.
- Exworthy, M., Wilkinson, E.K., McColl, A., Moore, M., Roderick, P., Smith, H. and Gabbay, J. (2003) 'The Role of Performance Indicators in Changing the Autonomy of the General Practice Profession in the UK'. *Social Science & Medicine* 56: 1493-1504.
- Ezzamel, M., Morris, J. and Smith, J. (2004) 'Accounting for new organisational forms' *CIMA Research Update*. London: CIMA.
- Fahey, D.K., Carson, E.R., Cramp, D.G. and Muir Gray, J.A. (2003a) 'User requirements and understanding of public health networks in England'. *Journal of Epidemiology and Community Health* 57: 938-944.
- Fahey, D.K., Carson, E.R., Cramp, D.G. and Muir Gray, J.A. (2003b) 'Information communication technology in public health: the role of systems modelling'. *Health Informatics Journal* 9: 163-181.
- Fahey, D.K., Carson, E.R., Cramp, D.G. and Muir Gray, J.A. (2004) 'Applying systems modelling to public health'. *Systems Research and Behavioral Science* 21: 635-650.
- Fairbank, J.F., Spangler, W.E. and Williams, S.D. (2003) 'Motivating creativity through a computer-mediated employee suggestion management system.' *Behaviour & Information technology* 22: 305-315.
- Fairburn, J.A. and Malcomson, J.M. (2001) 'Performance, Promotion, and the Peter Principle'. *Review of Economic Studies* 68: 45-66.
- Farmer, D.J. and Farmer, R.L. (1997) 'Leopards in the temple - Bureaucracy and the limits of the in-between'. *Administration & Society* 29: 507-528.
- Farrell, C. and Morris, J. (1999) 'Professional Perceptions of Bureaucratic Change in the Public Sector: GPs, head teachers and social workers'. *Public Money and Management* Oct-Dec: 31-36.
- Farrell, C. and Morris, J. (2003) 'The 'neo-bureaucratic' state: Professionals, managers and professional managers in schools, general practices and social work'. *Organization* 10: 129-156.
- Farrell, J. and Shapiro, C. (1989) 'Optimal contracts with lock-in'. *American Economic Review* 79: 51-68.
- Fehr, E. and Fischbacher, U. (2002) 'Why Social Preferences Matter: the impact of non-selfish motives on competition, cooperation and incentives'. *The Economic Journal* 112: C1-C33.

- Fehr, E. and Gächter, S. (2000) 'Fairness and Retaliation: the economics of reciprocity'. *The Journal of Economic Perspectives* 14: 159-181.
- Ferlie, E. (2001) 'Organisational studies' in Fulop, N., Allen, P., Clarke, A. and Black, N. (eds.) *Studying the Organisation and Delivery of Health Services*. London: Routledge.
- Ferlie, E. (2003) 'Relationships between health care organisations' in NCCSDO (ed.). London: NCCSDO.
- Ferlie, E., Ashburner, L., Fitzgerald, L. and Pettigrew, A. (1996) *The New Public Management in Action*. Oxford: Oxford University Press.
- Ferlie, E., Hartley, J. and Martin, S. (2003) 'Changing Public Service Organizations: current perspectives and future prospects'. *British Journal of Management* 14: S1-S14.
- Ferlie, E., Hawkins, C. and Kewell, B. (2002) 'Managed Networks within Cancer Services: an organisational perspective' in James, R. and Miles, A. (eds.) *Managed Care Networks*: Aesculapius Medical Press.
- Ferlie, E. and McGivern, G. (2003) 'Relationships between Health Care Organisations'. London: NCCSDO.
- Ferlie, E. and Pettigrew, A. (1996) 'Managing Through Networks: some issues and implications for the NHS'. *British Journal of Management* 7: 581-99.
- Festinger, L. (1951) 'Architecture and Group Membership'. *Journal of Social Issues* 7: 152-163.
- Festinger, L.A. (1957) *Theory of Cognitive Dissonance*. Evanston, IL: Row Peterson.
- Fethke, G. and Policano, A. (1990) 'Information Incentives and Contract Timing Patterns'. *International Economic Review* 31: 651-665.
- Finkelstein, E. (2003) 'From caseworker to manager - Symbolic change in a welfare bureaucracy'. *Administration & Society* 35: 251-278.
- Fitz-Gibbon, C. (2004) 'Editorial: the need for randomized controlled trials in social research'. *Journal of the Royal Statistical Society, Series A* 167: 1-4.
- Flood, R.L. and Jackson, M.C. (1991) *Critical Systems Thinking - Directed Readings*. Chichester: Wiley.
- Flynn, R. (2002) 'Clinical governance and governmentality'. *Health Risk & Society* 4: 155-173.
- Flynn, R. and Williams, G. (1997) *Contracting for Health: Quasi-markets in the NHS*. Oxford: Oxford University Press.
- Flynn, R., Williams, G. and Pickard, S. (1996) *Markets and Networks: Contracting in Community Health Services*. Buckingham: Open University Press.

- Forbat, L. and Henderson, J. (2003) 'The professionalisation of informal carers?' in Davies, C. (ed.) *The Future Health Workforce*. London: Palgrave.
- Forder, J. (2000) 'Mental Health: market power and governance'. *Journal of Health Economics* 19: 877-905.
- Forder, J., Knapp, M., Hardy, B., Kendall, J., Matosevic, T. and Ware, P. (2004) 'Prices, Contracts and Motivations: institutional arrangements in domiciliary care'. *Policy and Politics* 32: 207-22.
- Forrest, J.B. (2000) 'The drought policy bureaucracy, decentralization, and policy networks in post-apartheid Namibia'. *American Review of Public Administration* 30: 307-333.
- Fortune, J. and Peters, G. (1995) *Learning from Failure: the Systems Approach*. Chichester: Wiley.
- Foster, K.A. (n.d) 'The Premise and Performance of Special-Purposer Governments in Public Service Delivery': Department of Urban and Regional Planning, University at Buffalo.
- Fotaki, M. (1999) 'The Impact of Market Oriented Reforms on Choice and Information: a case study of cataract surgery in outer London and Stockholm'. *Social Science and Medicine* 48: 1415-1432.
- Francis, B. and Humphreys, J. (1998) 'The Commissioning of Nurse Education by Consortia in England: a quasi-market analysis'. *Journal of Advanced Nursing* 28: 517-523.
- Franco, L.M., Bennett, S. and Kanfer, R. (2002) 'Health Sector Reform and Public Sector Health Worker Motivation: a conceptual framework'. *Social Science and Medicine* 54: 1255-1266.
- Francois, P. (2000) "'Public Service Motivation' as an Argument for Government Provision". *Journal of Public Economics* 78: 275-299.
- Frant, H. (1999) 'Useful to Whom? Public Management Research, Social Science, and the Standpoint Problem'. *International Public Management Journal* 2: 315-326.
- Frederickson, H.G. (2002) 'Confucius and the moral basis of bureaucracy'. *Administration & Society* 33: 610-628.
- Freidson, E. (1970) *Profession of Medicine: a study of the sociology of applied knowledge*. New York: Dodd and Mead.
- Frey, B.S. (1993) 'Does Monitoring Increase Work Effort? The Rivalry with Trust and Loyalty'. *Economic Enquiry* 31: 663-70.
- Friedman, J. (2000) 'After democracy, bureaucracy? Rejoinder to Ciepley'. *Critical Review* 14: 113-137.
- Fuhr, H. (2001) 'Constructive pressures and incentives to reform: globalization and its impact on public sector performance and governance in developing countries'. *Public Management Review* 3: 419-444.
- Fung, A. and Olin Wright, E. (2003) *Deepening Democracy: institutional innovations in participatory governance*. London: Verso.

- Galiani, S. and Petrecolla, D. (1996) 'The changing role of the public sector: an ex-post view of the privatization process in Argentina'. *Quarterly review of economics and finance* 36: 131-152.
- Garen, J. (1999) 'Unions, Incentive Systems, and Job Design'. *Journal of Labor Research* 20: 589-603.
- Garfinkle, N. (1997) 'Communitarian Economics'. *Journal of Socio-Economics* 26: 1-24.
- Gaynor, M., Rebitzer, J.B. and Taylor, L.J. (2001) 'Incentives in HMOs' *Economics Working Paper Archive 340*: Levy Economics Institute.
- Geddes, M. and Benington, J. (eds.) (2001) *Local Partnership and Social Exclusion in European Union: new forms of local social governance?* London: Routledge.
- Genovich-Richards, J., Gorenberg, B. and Deremo, D.E. (2000) 'The role of governance in improving clinical outcomes: Opportunities for nurses'. *Nursing Administration Quarterly* 24: 62, 10p.
- Gerlach, M.L. (1992) 'The Japanese Corporate Network: a blockmodel analysis'. *Administrative Science Quarterly* 37: 105-139.
- Ghoshal, S. and Bartlett, C.A. (1996) *The Individualized Corporation*. London: Heinemann.
- Ghoshal, S. and Nohria, N. (1993) 'Horses for Courses: organisational forms for multinational corporations'. *Sloan Management Review*: 23-35.
- Giauque, D. (2003) 'New public management and organizational regulation: the liberal bureaucracy'. *International Review of Administrative Sciences* 69: 567-592.
- Gibbons, R. (1998) 'Incentives in Organizations'. *Journal of Economic Perspectives* 12: 115-132.
- Giddens, A. (1994) *Beyond Left and Right: the future of radical politics*. Oxford: Polity.
- Giguere, S. (2003) *Managing Decentralisation: a new role for labour market policy*. Paris: OECD.
- Gill, D. (2000) 'New Zealand experience with public management reform- or why the grass is always greener on the other side of the fence*1'. *International Public Management Journal* 3: 55-66.
- Gilson, L. (2003) 'Trust and the development of health care as a social institution'. *Social Science & Medicine* 56: 1453-1468.
- Ginsberg, A. and Dunn, W.N. (1986) 'A sociocognitive network approach to organizational approach'. *Human Relations* 39: 955-975.
- Giraud, G. and Stahn, H. (2003) 'Efficiency and imperfect competition with incomplete markets'. *Journal of Mathematical Economics* 39: 559-584.
- Giroux, G. and McLelland, A.J. (2003) 'Governance structures and accounting at large municipalities'. *Journal of Accounting and Public Policy* 22: 203-230.

- Giuffrida, A. and Gravelle, H. (1998) 'Paying patients to comply: an economic analysis'. *Health Economics* 7: 569-79.
- Giuffrida, A. and Gravelle, H. (2001) 'Measuring performance in primary care: econometric analysis and DEA'. *Applied Economics* 33: 163-176.
- Giuffrida, A., Gravelle, H. and Roland, M. (1999) 'Measuring quality of care with routine data: avoiding confusion between performance indicators and health outcomes'. *British Medical Journal* 319: 94-98.
- Giuffrida, A., Gravelle, H. and Sutton, M. (2000) 'Efficiency and administrative costs in primary care'. *Journal of Health Economics* 19: 983-1006.
- Glazer, A. (2004) 'Motivating Devoted Workers'. *International Journal of Industrial Organization* 22: 427-440.
- Glendinning, C., Powell, M. and Rummery, K. (eds.) (2002) *Partnerships, New Labour and the Governance of Welfare*. Bristol: Policy Press.
- Glennerster, H., Matsaganis, M., Owens, P. and Hancock, S. (1994) *Implementing GP Fundholding*. Buckingham: Open University Press.
- Godard, J. (2001) 'High Performance and the Transformation of Work? The Implications of Alternative Work Practices for the Experience and Outcomes of Work'. *Industrial and Labor Relations Review* 54: 776-805.
- Goddard, M., Ferguson, B. and Dawson, D. (1999) 'Contracting for quality: does length matter?' *Journal of Health Services Research and Policy* 4: 220-225.
- Goddard, M. and Mannion, R. (1998) 'From competition to cooperation: new economic relationships in the National Health Service'. *Health Economics* 7: 105-119.
- Goddard, M. and Smith, P. (2001) 'Equity of Access to Health Care Services: theory and evidence'. *Social Science and Medicine* 53: 1149-1162.
- Goggburn, J.D. and Schneier, S. (2003) 'The quality of management and government performance: an empirical analysis of the american states'. *Public Administration Review* 63: 206-213.
- Goodin, R.E. (2003) 'Democratic accountability: The distinctiveness of the third sector'. *Archives Europeennes De Sociologie* 44: 359- +.
- Goodwin, N. (1998) 'GP fundholding' in Le Grand J, Mays N, Mulligan J-A eds, 1998, *Learning from the NHS internal market: a review of the evidence*. London: Kings Fund.
- Goodwin, N., 6, P., Peck, E., Freeman, T. and Posaner, R. (2004) 'Managing across diverse networks: lessons from other sectors'. Birmingham: University of Birmingham, Health Services Management Centre.

- Goonan, K.J. and Stoltz, P.K. (2004) 'Leadership and Management Principles for Outcomes-oriented Organizations'. *Medical Care* 42: 31-38.
- Gorini de Oliveira, R. and Tolmasquim, M.T. (2004) 'Regulatory Performance Analysis Case Study: Britain's electricity industry'. *Energy Policy* 32: 1261-1276.
- Gosden, T. and Torgeson, D. (1997) 'The Effect of Fundholding on Prescribing and Referral Costs: a review of the evidence'. *Health Policy* 40: 103-114.
- Gouldner, A. (1954) *Patterns of Industrial Bureaucracy*. New York: Free Press.
- Gould-Williams, J.S. (2003) 'The importance of HR practices and workplace trust in achieving superior performance: a study of public-sector organizations'. *International Journal of Human Resource Management* 14: 1-27.
- Gould-Williams, J.S. (2004) 'The Effects of "High Commitment" HRM Practices on Employee Attitudes: the views of public sector workers'. *Public Administration* 82: 63-81.
- Gow, J.I. and Hodgetts, J.E. (2003) 'Where are we coming from? Are there any useful lessons from our administrative history?' *Canadian Public Administration-Administration Publique Du Canada* 46: 178-201.
- Grabher, G. and Stark, D. (1997) 'Organizing Diversity: evolutionary theory network analysis and postsocialism'. *Regional Studies* 31: 533-544.
- Grabher, G.e. (ed.) (1993) *The Embedded Firm: on the socioeconomics of industrial networks*. London: Routledge.
- Grace, E. (2004) 'Contracting incentives and compensation for property-liability insurer executives'. *Journal of Risk & Insurance* 71: 285-308.
- Granovetter, M. (1985) 'Economic Action and Social Structure: the problem of embeddedness'. *The American Journal of Sociology* 91: 481-510.
- Granovetter, M. (1992) 'Economic Action and Social Structure: The Problem of Embeddedness' in Granovetter, M. and Swedberg, R. (eds.) *The Sociology of Economic Life*. Oxford: Westview Press.
- Grant, R. (1996) 'Towards a Knowledge Based Theory of the Firm'. *Strategic Management Journal* 17: 109-122.
- Gravelle, H., Jacobs, R., Jones, A.M. and Street, A. (2003) 'Comparing the efficiency of national health systems: a sensitivity analysis of the WHO approach'. *Applied Health Economics and Health Policy* 2: 141-147.
- Gravelle, H. and Smith, P. (2000) 'The New NHS: a principal-agent viewpoint' in Smith, P. (ed.) *Reforming Markets in Health Care: An Economic Perspective*. Buckingham: Open University Press.

- Gravelle, H., Smith, P. and Xavier, A. (2003) 'Performance signals in the public sector: the case of health care'. *Oxford Economic Papers* 55: 81-103.
- Green, K., Hull, R., McMeekin, A. and Walsh, V. (1999) 'The Construction of the Techno-economic: networks vs. paradigms'. *Research Policy* 28: 777-792.
- Greene, V., Selden, S.C. and Brewer, G. (2001) 'Measuring power and presence: Bureaucratic representation in the American states'. *Journal of Public Administration Research and Theory* 11: 379-402.
- Greenhalgh, T. (1997) 'Papers that summarise other papers (systematic reviews and meta-analyses)'. *British Medical Journal* 315: 672-675.
- Greenhalgh, T., Robert, G., Macfarlane, F., Bate, P. and Kyriakidou, O. (2004) 'Diffusion of innovations in service organisations: systematic literature review and recommendations for future research'. *Milbank Quarterly* 82: 577-580.
- Greenhalgh, T., Robert, G., Macfarlane, F., Bate, P., Kyriakidou, O. and Peacock, R. (Forthcoming) 'Storylines of research: a meta-narrative perspective on systematic review'. *Social Science and Medicine*.
- Greenhalgh, T. and Taylor, R. (1997) 'Papers that go beyond numbers (qualitative research)'. *British Medical Journal* 315: 740-743.
- Greenwood, R. (1990) "'P2-Form' Strategic management: corporate practices in a professional partnership". *Academy of Management Journal* 33: 725-755.
- Greenwood, R. (1996) 'Understanding Radical Organisational Change: bringing together the old and new institutionalism'. *Academy of Management Review* 21: 1022-1054.
- Greenwood, R. and Devine, K. (1997) 'Inside Aston: a conversation with Derek Pugh'. *Journal of Management Inquiry* 6: 200-208.
- Greenwood, R. and Empson, L. (2003) 'The professional partnership: relic or exemplary form of governance?' *Organization Studies* 24.
- Greenwood, R. and Hinings, C.R. (1988) 'Organisational Design Types, Tracks and the Dynamics of Strategic Change'. *Organization Studies* 9: 293-316.
- Greenwood, R. and Hinings, C.R. (1993) 'Understanding strategic change: the contribution of archetypes'. *Academy of Management Journal* 36: 1052-1081.
- Greenwood, R. and Lachman, R. (1996) 'Change as an Underlying Theme in Professional Service Organisations: an introduction'. *Organization Studies* 17: 563-572.
- Grey, C. and Garsten, C. (2001) 'Trust, control and post-bureaucracy'. *Organization Studies* 22: 229-250.
- Griffin, M.A., Mathieu, J.E. and Jacobs, R.R. (2001) 'Perceptions of work contexts: disentangling influences at multiple levels of

analysis'. *Journal of Occupational and Organizational Psychology* 74: 563-80.

- Griseri, P. (1998) *Managing Values: Ethical Change in Organizations*. Basingstoke: Macmillan.
- Gross, R. (2003) 'Implementing health care reform in Israel: Organizational response to perceived incentives'. *Journal of Health Politics* 28: 659-693.
- Grout, P.A. and Stevens, M. (2003) 'The Assessment: Financing and Managing Public Services'. *Oxford Review of Economic Policy* 19: 215-234.
- Gruening, G. (2001) 'Origin and theoretical basis of new public management'. *International Public Management Journal* 4: 1-25.
- Grzegorek, J.L., Slaney, R.B., Franze, S. and Rice, K.G. (2004) 'Self-criticism, dependency, self-esteem, and grade point average satisfaction among clusters of perfectionists and non-perfectionists'. *Journal of counseling psychology* 51: 192-200.
- Guest, D. (1997) 'Human Resource Management and Performance: a review and research agenda'. *International Journal of Human Resource Management* 8: 263-76.
- Guest, D. (1999) 'Human resource management - the workers' verdict'. *Human Resource Management Journal* 9: 5-25.
- Guest, D. (2004) 'Flexible Employment Contracts, The Psychological Contract and Employment Outcomes: an analysis and review of the evidence'. *International Journal of Management Reviews* 5-6: 1-19.
- Guest, D. and Conway, N. (1997) 'Employee motivation and the psychological contract'. *Institute of Personnel and Development* 21: 1-60.
- Guitart, J.M. (2003) 'Quality concept in public healthcare. Methodology for its measurement.' *Neurologia* 18: 30-40.
- Gulati, R. (1998) 'Alliances and networks'. *Strategic Management Journal* 19: 293-317.
- Gulati, R., Nohria, N. and Zaheer, A. (2000) 'Strategic networks'. *Strategic Management Journal* 21: 203-215.
- Gulati, R. and Singh, H. (1998) 'The architecture of co-operation: managing coordination costs and appropriation concerns in strategic alliances'. *Administrative Science Quarterly* 43: 781-814.
- Guttman, D. (2003) 'Contracting United States Government work: organizational and constitutional models'. *Public Organization Review* 3: 281.
- Hackman, J.R. (1987) 'The Design of Work Teams' in Lorsch, J.W. (ed.) *Handbook of Organizational Behavior*. Englewood Cliffs, NJ: Prentice Hall.
- Hackman, J.R. and Odham, G. (1974) 'The job diagnostic survey: an instrument for the diagnosis of jobs and the evaluation of job

redesign projects, Technical Report No.4': Department of Administrative Sciences, Yale University.

- Hackman, J.R., Odham, G. and et al (1975) 'A new strategy for job enrichment'. *California Management Review* 17: 57-71.
- Hackman, J.R. and Oldham, G.R. (1976) 'Motivation through the design of work: test of a theory'. *Organizational Behavior and Human Performance* 16: 250-279.
- Hagedoorn, J. and Duysters, G. (2002) 'Learning in dynamic inter-firm networks: the efficacy of multiple contacts'. *Organization Studies* 23: 525-548.
- Haines, D.W. (2003) 'Better tools, better workers - Toward a lateral alignment of technology, policy, labor, and management'. *American Review of Public Administration* 33: 449-478.
- Hakansson, H. and Lind, J. (2004) 'Accounting and network coordination'. *Accounting, Organizations and Society* 29: 51-72.
- Hales, C. (2002) "'Bureaucracy-lite' and continuities in managerial work". *British Journal of Management* 13: 51-66.
- Halladay, M. and Bero, L. (2000) 'Implementing evidence-based practice in health care'. *Public Money and Management* 20: 43-50.
- Ham, C. (1999) 'The third way in health care reform: does the emperor have clothes?' *Journal of Health Services Research and Policy* 4: 168-73.
- Hamilton, B.H., Nickerson, J.A. and Owan, H. (2003) 'Team incentives and worker heterogeneity: an empirical analysis of the impact of teams on productivity and participation'. *Journal of Political Economy* 111: 465-497.
- Hampl, M. (2001) 'Bureaucracy in the conception of William A. Niskanen'. *Politicka Ekonomie* 49: 47-57.
- Hannan, E.L., Kilburn, H., Racz, M., Shields, E. and Chassin, M.R. (1994) 'Improving the Outcomes of Coronary Artery Bypass Surgery in New York State'. *Journal of the American Medical Association* 271: 761-6.
- Hannan, M. and Freeman, J.H. (1977) 'The population ecology of organizations'. *American Journal of Sociology* 82: 929-64.
- Hannan, M.T. and Freeman, J. (1984) 'Structural inertia and organizational change'. *American Sociological Review* 49: 149-164.
- Hannan, M.T. and Freeman, J. (1989) *Organizational Ecology*. Cambridge, MA.: Harvard University Press.
- Hansen, A. and Mouritsen, J. (1999) 'Managerial Technology and Netted Networks. 'competitiveness' in action: the work of translating performance in a high-tech firm'. *Organization* 6: 451-471.

- Haque, M.S. (2004) 'Governance and bureaucracy in Singapore: Contemporary reforms and implications'. *International Political Science Review* 25: 227-240.
- Harley, B. (1999) 'The myth of empowerment: Work organisation, hierarchy and employee autonomy in contemporary Australian workplaces'. *Work Employment and Society* 13: 41-66.
- Harrison, S. (2001) 'Policy Analysis' in Fulop, N., Allen, P., Clarke, A. and Black, N. (eds.) *Studying the Organisation and Delivery of Health Services: research methods*. London: Routledge.
- Harrison, S. and Pollitt, C. (1994) *Controlling Health Professionals: the future of work and organisation in the NHS*. Buckingham: Open University Press.
- Hart, O. and Holmstrom, B. (2002) 'A Theory of Firm Scope' *Massachusetts Institute of Technology*.
- Hart, O., Shleifer, A. and Vishny, R.W. (1997) 'The proper scope of government: theory and an application to prisons'. *Quarterly journal of economics* 112: 1127-1161.
- Hartley, J. (2003) 'On Modernising Governance'. *British Journal of Management* 14: S82-S84.
- Hassard, J. (1999) 'Actor-Network Theory: preface to thematic issue'. *Organization* 6: 387-390.
- Hatch, M.J. (1997) *Organization Theory*. Oxford: Oxford University Press.
- Hauck, K., Rice, N. and Smith, P. (2003) 'The Influence of Health Care Organizations on Indicators of Health System Performance'. *Journal of Health Services Research and Policy* 8: 68-74.
- Hauck, K., Shaw, R. and Smith, P. (2002) 'Reducing Avoidable Inequalities in Health: a new criterion for setting health care capitation payments'. *Health Economics* 11: 667-677.
- Hauswirth, I., Herrschel, T. and Newman, P. (2003) 'Incentives and disincentives to city-regional cooperation in the Berlin-Brandenburg conurbation'. *European Urban & Regional Studies* 10: 119-135.
- Hay, C. (2004) 'The return to interpretivism in public management'. *Public Administration* 82: 525-7.
- Hayden, C. and Benington, J. (2000) 'Multi-level Networked Governance'. *Public Money and Management* 20.
- Hearne, P. (2002) 'Making use of systems ideas in primary care information work'. *Systemist*: 79-86.
- Heckman, J., Heinrich, C. and Smith, J. (1997) 'Assessing the Performance of Performance Standards in Public Bureaucracies'. *American Economic Review* 87: 389-395.
- Heckman, J., Smith, J. and Taber, C. (1996) 'What Do Bureaucrats Do? The Effects of Performance Standards and Bureaucratic

Preferences on Acceptance into the JTPA Program' *NBER Working Paper 5535*: NBER.

- Hedlund, G. (1994) 'A Model for Knowledge Management and the N-form Corporation'. *Strategic Management Journal* 15: 73-90.
- HeeMin, K. and Parker, G.R. (1995) 'When meritocracies fail'. *Journal of Economic Behavior & Organization* 28: 1-9.
- Heinrich, C. and Lynn, L. (2000) *Governance and Performance: New Perspectives*. Washington DC: Georgetown University Press.
- Helsley, R.W. and Strange, W.C. (2000) 'Potential Competition and Public Sector Performance'. *Regional Science and Urban Economics* 30: 405-428.
- Hennart, J.-F. (1993) 'Explaining the Swollen Middle: why most transactions are a mix of "market" and "hierarchy"'. *Organization Science* 4: 529-547.
- Herzberg, F. (1966) *Work and the Nature of Man*. London: Staples Press.
- Hess, B. (1996) 'Measuring shared governance outcomes'. *Nursing Economics* 14.
- Hetherington, K. and Law, J. (2000) 'Guest Editorial: after networks'. *Environment and Planning D: Society and Space* 18: 127-132.
- Heydebrand, W.V. (1989) 'New Organizational Forms'. *Work and Occupations* 16: 323-57.
- Hibbard, J.H., Jewett, J.J., W., L.M. and Tusler, M. (1997) 'Choosing a Health Plan: Do Large Employers Use the Data?' *Health Affairs* 16: 172-180.
- Hicklin, A. (2004) 'Network Stability: Opportunity or Obstacles'. *Public Organization Review* 4: 121.
- Hill, C. and Lynn, L. (2003) 'Producing Human Services: why do agencies collaborate?' *Public Management Review* 5: 63-81.
- Hite, J.M. and Hesterly, W.S. (2001) 'The evolution of firm networks: from emergence to early growth of the firm'. *Strategic Management Journal* 22: 275-286.
- Hjertqvist, J. (2002) 'Meeting the Challenges to European Healthcare: lessons learned from the 'Stockholm revolution'.'. *PharmacoEconomics Supplement 3, Vol 20*: 47-54.
- Hodgson, D.E. (2004) 'Project work: The legacy of bureaucratic control in the post- bureaucratic organization'. *Organization* 11: 81-100.
- Hodgson, J. (2002) 'Hierarchy, bureaucracy, and ideology in French criminal justice: Some empirical observations'. *Journal of Law and Society* 29: 227-257.
- Hoggett, P. (1996) 'New Modes of Control in the Public Service'. *Public Administration* 74: 9-32.
- Hogwood, B. and Gunn, L. (1984) *Policy Analysis for the Real World*. Oxford: Oxford University Press.

- Hoh, H. (1991) 'Incentives to help in multi-agent situations'. *Econometrica* 59: 611-636.
- Holloway, J.A. (2002) 'Investigating the impact of performance measurement'. *International Journal of Business Performance Management* 3: 167-180.
- Holloway, J.A., Hinton, C.M., Francis, G.A. and Mayle, D.T. (1999) *Identifying Best Practice in Benchmarking*. London: Chartered Institute of Management Accountants.
- Holmström, B. (1979) 'Moral Hazard and Observability'. *Bell Journal of Economics* 10: 74-91.
- Holmström, B. (1982) 'Moral Hazard in Teams'. *Bell Journal of Economics* 13: 324-340.
- Holmström, B. (1991) 'Multi-task Principal-agent Analyses: linear contracts, asset ownership and job design'. *Journal of Law, Economics and Organisation* 7: 24-52.
- Holmström, B. and Milgrom, P. (1987) 'Aggregation and Linearity in the Provision of Intertemporal Incentives'. *Econometrica* 55: 303-328.
- Holmström, B. and Milgrom, P. (1990) 'Regulating Trade Among Agents'. *Journal of Institutional and Theoretical Economics* 146: 85-105.
- Holmström, B. and Milgrom, P. (1991) 'Multitask Principal-Agent Analysis: incentive contracts, asset ownership and job design'. *The Journal of Law, Economics and Organization* 7: 24-53.
- Hood (1991) 'A Public Management for all Seasons?' *Public Administration* 69: 3-19.
- Hoque, K., Davis, S. and Humphreys, M. (2004) 'Freedom to do what you told: senior management team autonomy in an NHS acute trust'. *Public Administration* 82: 355-375.
- Hoskisson, R.E. and Hitt, M.A. (1990) 'Antecedents and performance outcomes of diversification: a review and critique of theoretical perspectives'. *Journal of Management* 16: 461-508.
- Hou, Y., Moynihan, D.P. and Ingraham, P.W. (n.d.) 'Capacity, management and performance: exploring the links'. *American Review of Public Administration*.
- Hrebiniak, L.G. and Alutto, J.A. (1972) 'Personal and role-related factors in the development of organizational commitment'. *Administrative Science Quarterly* 17: 555-572.
- Huber, J.D. and Shipan, C.R. (2000) 'The costs of control: Legislators, agencies, and transaction costs'. *Legislative Studies Quarterly* 25: 25-52.
- Hudson, R. and Hagan, J. (1988) 'Skills and job commitment in high technology industries in the US'. *New Technology, Work and Employment* 3: 112-24.

- Hughes, D. (1991) 'The Reorganisation of the National Health Service: the rhetoric and reality of the internal market'. *Modern Law Review* 54: 88-103.
- Hughes, D. and Dingwall, R. (1990) 'Sir Henry Maine, Joseph Stalin and the reorganisation of the NHS'. *Journal of Social Welfare Law* 5: 296-309.
- Hughes, D. and Griffiths, L. (1999) 'On Penalties and the Patient's Charter: centralism v decentralised governance in the NHS'. *Sociology of Health and Illness* 21: 71-94.
- Hughes, D., Griffiths, L. and McHale, J. (1997) 'Purchasing in the NHS: administered or market contracts?' in Anand, P. and McGuire, A. (eds.) *Implementing Health Care Reforms*. London: Macmillan.
- Hughes, D., Griffiths, L. and McHale, J.V. (1997) 'Do Quasi-markets Evolve? Institutional Analysis and the NHS'. *Cambridge Journal of Economics* 21: 259-276.
- Hughes, D., Jost, T., Griffiths, L. and McHale, J. (1995) 'Health Care Contracts in Britain and the United States: A case for technology transfer?' *Journal of Nursing Management* 3: 287-293.
- Hughes, D., McHale, J. and Griffiths, L. (1996) 'NHS Contracts: searching for a model' in Vincent-Jones, P. and Campbell, D. (eds.) *Contract and Economic Organisation: socio-legal initiatives*. Aldershot: Dartmouth.
- Humphrey, C., Ehrich, K. and et al. (2003) 'Human resources policies and continuity of care'. *Journal of Health Organisation and Management* 17: 102-121.
- Humphrey, C. and Russell, J. (2004) 'Motivation and values of hospital consultants in south-east England who work in the NHS and do private practice'. *Social Science & Medicine* 59: 1241-1250.
- Hunhold, C. (2001) 'Corporatism, Pluralism, and Democracy: toward a deliberative theory of bureaucratic accountability'. *Governance: An International Journal of Policy and Administration* 14: 151-167.
- Hunt, G. (2004) 'A sense of life: The future of industrial-style health care'. *Nursing Ethics* 11: 189-202.
- Hunter, D. (2004) 'Private Complaints and Public Health: Richard Titmuss on the NHS (book review)'. *British Medical Journal* 329.
- Hunter, D. and Marks, L. (2005) *Managing for Health*. London: Kings Fund.
- Hunter, D. and Marks, L. (2005) *Managing for Health*. London: Kings Fund.
- Hurlbert, J.S. (1991) 'Social networks, social circles, and job satisfaction'. *Work and occupations* 18: 415-30.
- Huselid, M. (1995) 'The impact of human resource management practices on turnover, productivity and corporate financial performance'. *Academy of Management Journal* 38: 635-672.

- Huselid, M., Jackson, S. and et al (1997) 'Technical and strategic human resource management effectiveness as determinants of firm performance'. *Academy of Management Journal* 40: 171-188.
- Huseman, R.C. and Goodman, J. (1998) *Leading with Knowledge: The Nature of Competition in the 21st Century*. London: Sage.
- Hutchinson, S. and Purcell, J. (2003) *Bringing Policies to Life: The Vital Role of Front Line Managers in People Management*. London: CIPD.
- Huxham, C. (ed.) (1996) *Creating Collaborative Advantage*. London: Sage.
- Iannello, K.P. (1992) *Decisions without Hierarchy: Feminist Interventions in Organization Theory and Practice*. New York: Routledge.
- Ichniowski, C., Kochan, T.A., Levine, D., Olson, C. and Strauss, G. (1996) 'What Works at Work: overview and assessment'. *Industrial Relations* 35: 299-33.
- Ichniowski, C. and Shaw, K. (1999) 'The effects of human resource management systems on economic performance'. *Management Science* 45: 704-720.
- Ichniowski, C., Shaw, K. and et al (1997) 'The effects of HRM practices on productivity - a study of steel finishing lines'. *American Economic Review* 87.
- Iles, P., Mabey, C. and Robertson, I. (1990) 'HRM practices and employee commitment: possibilities, pitfalls and paradoxes'. *British Journal of Management* 1: 147-57.
- Ingraham, P.W. (2004) 'Management Systems and Performance in Local Governments' *ESRC/EPSRC Advanced Institute for management Research Colloquium on 'Governance and Performance: Organizational Status, Management Capacity and Public service Performance'*. University of Birmingham.
- Ingraham, P.W. and Donahue, A.K. (2000) 'Dissecting the black box revisited: characterizing government management capacity' in Heinrich, C. and Lynn, L. (eds.) *Government and performance: new perspectives*. Washington DC: Georgetown University Press.
- Ingraham, P.W., Joyce, P.G. and Donahue, A.K. (2003) *Government performance: Why Management Matters*. London: The Johns Hopkins University Press.
- Ingraham, P.W. and Kneedler, A.E. (2000) 'Dissecting the black box: toward a model and measures of government management performance' in Brudney, J.L., O'Toole, L.J. and Rainey, H.G. (eds.) *Advancing public management: new developments in theory, methods, and practice*. Washington DC: Georgetown University Press.
- Ingraham, P.W. and Moynihan, D.P. (n.d.) 'Comparing management systems and capacity: the benefits of a criteria based approach'. *International Journal of Public Administration*.

- Ingraham, P.W. and Selden, S.C. (2001) 'Human resource management and capacity in the States' in Ban, C. and Riccucci, N. (eds.) *Issues in human resource management*. ? : ?
- Ingraham, P.W., Sowa, J. and Moynihan, D.P. (2002) 'Public sector integrative leadership: linking leadership to performance in public organizations' *Research workshop on the empirical study of governance*. Texas A&M University, College Station, TX.
- Innvær, S., Vist, G., Trommald, M. and Oxman, A. (2002) 'Health policy-makers' perceptions of their use of evidence: a systematic review'. *Journal of Health Services Research and Policy* 7: 239-244.
- Itoh, H. (1991) 'Incentives to Help in Multi-agent Situations'. *Econometrica* 59: 611-636.
- Jack, W. (2001) 'Social investment funds: an organizational approach to improved development assistance'. *World Bank research observer* 16: 109-124.
- Jack, W. (2002) 'Public intervention in health insurance markets: theory and four examples from Latin America'. *World Bank research observer* 17: 67-88.
- Jack, W. and Lewis, M. (2004) 'Falling short of expectations: public health interventions in developing and transition economies'. *Social Science & Medicine* 58: 223-225.
- Jackson, M.C. (1999) 'Towards coherent pluralism in management science'. *Journal of the Operational Research Society* 50: 12-22.
- Jackson, P.M. (2001) 'Public sector added value: can bureaucracy deliver?' *Public Administration* 79: 5-28.
- Jackson, P.M. and Stainsby, L. (2000) 'Managing Public Sector Networked Organizations'. *Public Money and Management* 20: 11-16.
- James, C. (2003) 'Economic Rationalism and Public Sector Ethics: conflicts and catalysts'. *Australian Journal of Public Administration* 62: 95-109.
- James, O. (2001) 'Business models and the transfer of businesslike central government agencies'. *Governance* 14: 233-252.
- James, R. and Miles, A. (eds.) (2002) *Managed Care Networks: Principles and Practice*. London: Aesculapius Medical Press.
- Jan, S. (2000) 'Institutional considerations in priority setting: transactions cost perspective on PBMA'. *Health Economics* 9: 631-641.
- Janssen, R., Leers, T., Meijdam, L.C. and Verbon, H.A.A. (2003) 'Bureaucracy versus markets in hospital care - The Dutch case'. *Public Choice* 114: 477-489.
- Jarillo, C.J. (1988) 'On strategic networks'. *Strategic Management Journal* 9: 31-41.

- Jensen, L.A. and Alien, M.N. (1996) 'Meta-synthesis of qualitative findings'. *Qualitative health research* 6: 553-560.
- Jepperson, P.e.a. (2002) 'Professions, interests and processes of institutionalisation in th Danish hospital field'. *International Journal of Public Administration* 25: 1559-1578.
- Jermier, J.M., Jr., S., W., J., Fry, L.W. and Gaines, J. (1991) 'Organizational Subcultures in a Soft Bureaucracy: resistance behind the myth and facade of an official culture'. *Organization Science* 2: 170-195.
- Jessop, B. (2000) 'From KWNS to the SWPR. Rethinking Social Policy' in Lewis, G. (ed.). London: Sage.
- John, K. and Senbet, L.W. (1998) 'Corporate governance and board effectiveness¹'. *Journal of Banking & Finance* 22: 371-403.
- Johnson, T. (1995) 'Governmentality and the Institutionalization of Expertise' in Johnson, T., Larkin, G. and Saks, M. (eds.) *Health Professions and the State in Europe*. London: Routledge.
- Johnston, R. and Lawrence, P.R. (1988) 'Beyond Vertical Integration: the rise of the value-adding partnership'. *Harvard Business Review* 66: 94-101.
- Jonathan, J. and Duffield, C. (2002) 'Strategic public governance in Australian health: The "unsmart", incapacitated state?' *Administrative Theory & Praxis* 24: 125, 20p.
- Jones, C., Hesterly, W. and Borgatti, S.P. (1997) 'A general theory of network governance: exchange conditions and social mechanisms'. *Academy of Management Review* 22: 911-945.
- Jones, G.A. and Ward, P.M. (1995) 'The blind men and the elephant: A critic's reply*¹'. *Habitat International* 19: 61-72.
- Jones, L.R. (1999) 'International public management network symposium on administrative philosophies and management practice'. *International Public Management Journal* 2: 371-388.
- Jones, L.R., Guthrie, J. and Steane, P. (eds.) (2001) *Learning From International Public Management Reform*. Oxford: Elsevier Science.

- Jones, L.R., Guthrie, J. and Steane, P. (2001) 'Learning from international public management reform experience' in Jones, L.R., Guthrie, J. and Steane, P. (eds.) *Learning from International Public Management Reform, Volume II-A. Research in public policy analysis and management*. Oxford: JAI Press.
- Jorgensen, S. and Zaccour, G. (2003) 'Channel coordination over time: incentive equilibria and credibility'. *Journal of Economic Dynamics and Control* 27: 801-823.
- Jost, T., Hughes, D., McHale, J. and Griffiths, L. (1995) 'The British Health Service Reforms, the American Health Revolution and Purchaser-provider Contracts'. *Journal of Health Politics, Policy & Law* 20: 886-908.
- Judson, D.H. (2003) 'Bureaucracy hinders prompt care'. *British Medical Journal* 326: 714-714.
- Kahan, M. and Rock, E.B. (2003) 'Precommitment and managerial incentives'. *University of Pennsylvania Law Review* 152: 473-523.
- Kakabadse, A., Kakabadse, N.K. and Kouzmin, A. (2003) 'Reinventing the democratic governance project through information technology? A growing agenda for debate'. *Public Administration Review* 63: 44-60.
- Kalleberg, A.L. and Reve, T. (1993) 'Contracts and Commitment: Economic and Sociological Perspectives on Employment Relations'. *Human Relations* 46: 1103-32.
- Kallinikos, J. (2004) 'The Social Foundations of the Bureaucratic Order'. *Organization* 11: 13-36.
- Kandel, E. and Lazear, E. (1992) 'Peer Pressure and Partnerships'. *Journal of Political Economy* 100: 801-817.
- Karreman, D. and Alvesson, M. (2004) 'Cages in Tandem: management control, social identity, and identification in a knowledge-intensive firm'. *Organization* 11.
- Kates, N. and Humphrey, B. (1993) 'Psychiatric networks: they make sense, but do they work?' *Canadian journal of psychiatry* 38: 319-23.
- Keast, R. and Brown, K. (2002) 'The government service delivery project: a case study of the push and pull of central government coordination'. *Public Management Review* 4: 439-459.
- Kelly, Willmot, M. and Sullivan, F. (2000) 'NHSnet in Scottish primary care: lessons for the future'. *British Medical Journal* 321: 878-882.
- Kelly, R.M. and Newman, M. (2001) 'The gendered bureaucracy: Agency mission, equality of opportunity, and representative bureaucracies'. *Women & Politics* 22: 1-33.
- Kelman, H.C. (1958) 'Compliance, identification and attitude change'. *Journal of Conflict Resolution* 2: 51-60.

- Kendall, N. (2003) 'Localizing democracy and good governance'. *Peace Review* 15: 259-267.
- Kessler, I. and Purcell, J. (1996) 'Strategic choice and new forms of employment relations in the public sector: developing an analytical framework'. *International Journal of Human Resource Management* 7: 206-29.
- Kewell, B., Hawkins, C. and Ferlie, E. (2002) 'Calman-Hine reassessed: a survey of cancer network development in England, 1999-2000'. *Journal of Evaluation in Clinical Practice* 8: 303-311.
- Kickert, W., Klijn, E.H. and Koppenjan, J. (1999) *Managing Complex Networks*. London: Sage.
- Kickert, W.J.M. (2001) 'Management of hybrid organisations'. *International Public Management Journal* 4.
- Kieffer, K.M., Schinka, J.A. and Curtiss, G. (2004) 'Person-environment congruence and personality domains in the prediction of job performance and work quality'. *Journal of counseling psychology* 51: 168-177.
- Kim, H. and Parker, G.R. (1995) 'When meritocracies fail'. *Journal of Economic Behavior & Organization* 28: 1-9.
- Kim, O. and Yoon, S. (1993) 'Incentive efficiency of compensation based on accounting and market performance'. *Journal of Accounting and Economics* 16: 25-52.
- King, S.P. (1994) 'Competitive Tendering and Contracting Out: an introduction'. *Australian Economic Review* 3rd Quarter: 75-79.
- Kinicki, A.J., Carson, K.P. and Bohlander, G.W. (1992) 'Relationship between an organisation's actual human resource efforts and employee attitudes'. *Group and Organization Management* 17: 135-52.
- Kirkpatrick, I. (1999) 'The worst of both worlds? Public services without markets or bureaucracy'. *Public Money and Management* 19: 7-14.
- Kirkpatrick, I. and Ackroyd, S. (2003) 'Archetype theory and the changing professional organization: a critique and an alternative'. *Organization* 10.
- Kirkpatrick, I. and Ackroyd, S. (2003) 'Transforming the Professional Archetype? The New Managerialism in UK Social Services'. *Public Management Review* 5: 511-531.
- Kirkpatrick, I.e.a. (1999) 'Uncharted territory? Experiences of the purchaser/provider split in local authority children's services'. *British Journal of Social Welfare* 29: 699-718.
- Kitagawa, F. (2003) 'New Mechanisms of Incentives and Accountability for Higher Education Institutions: linking the regional, national and global dimensions'. *Higher Education Management & Policy* 15: 99-117.

- Kitchener, M. (1998) 'Quasi-market Transformation: an institutionalist approach to change in UK hospitals'. *Public Administration* 76: 73-95.
- Kitchener, M. and Whipp, R. (1997) 'Tracks of Change in Hospitals: a study of quasi-market transformation'. *International Journal of Public Sector Management* 10: 47-62.
- Klein, P.G. and Shelanski, H.A. (1996) 'Transaction Cost Economics in Practice: applications and Evidence'. *Journal of Market-Focused Management* 1: 281-3.
- Klein, R. (1998) 'Why Britain is Re-organizing the NHS - Yet Again'. *Health Affairs* 17: 111-125.
- Klijn, E.H. (2002) 'Governing networks in the hollow state: contracting out, process management or a combination of the two?' *Public Management Review* 4: 149-165.
- Knez, M. and Simester, D. (2001) 'Firm-wide Incentives and Mutual Monitoring at Continental Airlines'. *Journal of Labor Economics* 19: 743-772.
- Kohn, A. (1993) 'Why incentive plans cannot work'. *Harvard Business Review* 71: 54-63.
- Kondra, A.Z. and Hinings, C.R. (1998) 'Organizational diversity and change in institutional theory'. *Organization Studies* 19: 743-767.
- Kooiman, J. (ed.) (1993) *Modern Governance: New Government-Society Interactions*. Sage: London.
- Kooiman, J. (2000) 'Societal governance: levels, models and orders of social-political interaction' in Pierre, J. (ed.) *Debating governance: authority, steering and democracy*. Oxford: Open University Press.
- Kooiman, J. (2003) *Governing as Governance*. London: Sage.
- Korford, K.J. and Miller, J.B. (1992) 'Macroeconomic market incentive plans: History and theoretical rationale'. *American Economic Review* 82: 330-334.
- Koza, M. and Lewin, A.Y. (2000) 'The coevolution of network alliances: a longitudinal analysis of an international professional service network'. *Organization Science* 10: 638-653.
- Kravchuk, R.S. and Schack, R.W. (1996) 'Designing effective performance measurement systems under the government performance and results act of 1993'. *Public Administration Review* 56: 348-358.
- Kren, L. (1990) 'Performance in a Budget-Based Control System: an extended expectancy theory model approach'. *Journal of Management Accounting Research* Fall 1990: 100-112.
- Kreps, D.M. (1997) 'The Interaction Between Norms and Economic Incentives: intrinsic motivation and extrinsic incentives'. *American Economic Review* 87: 359-364.

- Kreps, D.M. (1997) 'Intrinsic motivation and extrinsic incentives'. *American Economic Review* 87: 359-64.
- Kristiansen, E.G. and Thum, M. (1996) 'R&D Incentives in Compatible Networks'. *Journal of Economics* 65: 55-79.
- Kunz, A.H. and Pfaff, D. (2002) 'Agency Theory, Performance Evaluation, and the Hypothetical Construct of Intrinsic Motivation'. *Accounting, Organizations and Society* 27: 275-295.
- Laffont, J.-L. and Tirole, J. (1988) 'The Dynamics of Incentive Contracts'. *Econometrica* 56: 1153-1175.
- Lamming, R., Caldwell, N. and Harrison, D. (2004) 'Developing the concept of transparency for use in supply relationships'. *British Journal of Management* 15: 291-302.
- Landell-Mills, P. (2003) 'Coming to grips with governance: the lessons of experience'. *Journal of Contemporary China* 12: 357-372.
- Lane, J.-E. (2000) *New Public Management*. London: Routledge.
- Lanser, E.G. (1999) 'Outcomes and Performance Measurement: redefining how health care is strategized and delivered'. *Healthcare Executive* 14: 20-23.
- Lassen, V. (1997) 'In search of results: performance management practices in Norway'. Paris: OECD Public Management Service.
- Latham, G.P. and Locke, E. (1979) 'Goal-setting: A motivational technique that works'. *Organizational Dynamics* Autumn: 68-80.
- Laurila, H. (2004) 'Urban governance, competition and welfare'. *Urban Studies* 41: 683-697.
- Law, J. (ed.) (1986) *Power, Action and Belief: A New Sociology of Knowledge?* London: Routledge.
- Law, J. (1992) 'Notes on the theory of actor-network ordering, strategy and heterogeneity'. *Systems Practice* 5: 379-393.
- Lawrence, T.B., Hardy, C. and Phillips, N. (2002) 'Institutional Effects of Interorganizational Collaboration: the emerge of proto-institutions'. *Academy of Management Journal* 45: 281-290.
- Lazear, E. (1999) 'Personnel economics: past lessons and future directions'. *Journal of Labor Economics* 17: 199-236.
- Lazear, E. (2000) 'Performance Pay and Productivity'. *The American Economic Review* 90: 1346-1361.
- Le Grand, J. (1991) 'Quasi-markets and social policy'. *Economic Journal* 101: 1256-1267.
- Le Grand, J. (1997) 'Knights, knaves and pawns? Human Behaviour and social policy'. *Journal of Social Policy* 26: 149-169.
- Le Grand, J. (1999) 'Competition, co-operation and control?' *Health Affairs* 18: 27-39.
- Le Grand, J. (2002) 'Further Tales from the British National Health Service'. *Health Affairs* 21: 116-128.

- Le Grand, J. (2003) *Motivation, Agency and Public Policy*. Oxford: Oxford University Press.
- Le Grand, J. and Bartlett, W. (eds.) (1993) *Quasi Markets and Social Policy*. Basingstoke: Macmillan.
- Le Grand, J., May, N. and Mulligan, J.-A. (1998) 'Learning from the NHS internal market: A review of the evidence (Book review)'. *Health Economics* 8: 553-558.
- Lea, R. and Mayo, E. (2002) *The Mutual Health Service: how to decentralise the NHS*. London: New Economics Foundation.
- Leatherman, S. and Sutherland, K. (2003) *The Quest for Quality in the NHS: a mid-term evaluation of the quality agenda*. London: TSO/Nuffield Trust.
- Leeuw, F.L. (1997) 'Solidarity between public sector organizations - The problem of social cohesion in the asymmetric society'. *Rationality and Society* 9: 469-488.
- Legros, P. and Newman, A.F. (1996) 'Wealth Effects, Distribution, and the Theory of Organization'. *Journal of Economic Theory* 70: 312-341.
- Lengnick-Hall, C. and Lengnick-Hall, M. (1988) 'Strategic human resource management : a review of the literature and a proposed typology'. *Academy of Management Review* 13: 454-70.
- Lesser, E. and Storck, J. (1999) 'Communities of Practice & Organisational Performance'. *IBM Systems* 40: 831-41.
- Letts, C.W., Ryan, W.P. and Grossman, A. (1999) *High Performance Nonprofit Organizations: managing upstream for greater impact*. New York: John Wiley and Sons.
- Levacic, R. and Hardman, J. (1998) 'Competing for Resources: the impact of social disadvantage and other factors on English secondary schools' financial performance'. *Oxford Review of Education* 24: 303-328.
- Lewin, D. (2001) 'IR and HR perspectives on workplace conflict: What can each learn from the other?' *Human Resource Management Review* 11: 453-485.
- Lewis, M.W. and Grimes, A. (1999) 'Metatriangulation: building theory from multiple paradigms'. *Academy of Management Review* 24: 672-690.
- Lewis, R. and Gillam, S. (2003) 'Back to the Market: yet more reform of the national health service'. *International Journal of Health Services* 33: 77-84.
- Li, E., Hall, C. and Domberger, S. (1995) 'The Determinants of Price and Quality in Competitively Tendered Contracts'. *The Economic Journal* 105: 1454-1470.
- Liedka, R.V. (1991) 'Who do you know in the group - location of organizations in interpersonal networks'. *Social Forces* 70: 455-474.

- Light, D.W. (2001) 'Managed Competition, Governmentality and Institutional Response in the United Kingdom'. *Social Science & Medicine* 52: 1167-1181.
- Lin, B.Y.J. and Wan, T.T.H. (1999) 'Analysis of Integrated Healthcare Networks' Performance: a contingency-strategic management perspective'. *Journal of Medical Systems* 23: 467-485.
- Lipsky, M. (1980) *Street-Level Bureaucracy: dilemmas of the individual in public services*. New York: Russell Sage Foundation.
- Little, S., Quintas, P. and Ray, T. (eds.) (2002) *Managing Knowledge. An essential reader*. London: Sage.
- Llewellyn, N. and Jones, G. (2003) 'Controversies and Conceptual Development: examining public entrepreneurship'. *Public Management Review* 5.
- Llewellyn, S., Eden, R. and Lay, C. (1999) 'Financial and Professional Incentives in Health Care'. *International Journal of Public Sector Management* 12: 6-17.
- Locke, E. and Latham, G.P. (1990) *A Theory of Goal Setting and Task Performance*. New York: Prentice Hall.
- Locke, E. and Latham, G.P. (2002) 'Building a practically useful theory of goal setting and task motivation'. *American Psychologist* 57: 705-718.
- Locke, E.A. (1968) 'Towards a theory of task performance and incentives'. *Organizational Behaviour and Human Performance* 3: 157-189.
- Locke, E.A. and Latham, G.P. (1990) 'Work motivation: the high performance cycle' in Kleinbeck, U., Quast, H.-H., Thierry, H. and Hacker, H. (eds.) *Work Motivation*. Hillsdale, NJ: Lawrence Erlbaum.
- Locke, E.A. and Latham, G.P. (2004) 'What should we do about motivation theory? Six recommendations for the twenty-first century'. *Academy of Management Review* 29: 388-403.
- Lodge, M. and Hood, C. (2003) 'Competency and bureaucracy: Diffusion, application and appropriate response?' *West European Politics* 26: 131-152.
- Lohmann, S. (1999) 'What price accountability? The Lucas Island model and the politics of monetary policy'. *American journal of political science* 43: 396-430.
- Lohmann, S. and Hopenhayn, H. (1998) 'Delegation and the regulation of risk'. *Games and economic behavior* 23: 222-246.
- Lounsbury, M. and Ventresca, M. (2003) 'The New Structuralism in Organizational Theory'. *Organization* 10: 457-480.
- Lowndes, V. (1996) 'Varieties of new institutionalism: a critical appraisal'. *Public Administration* 74: 181-197.

- Lowndes, V. and Skelcher, C. (1998) 'The Dynamics of Multi-organisational Partnerships: an analysis of changing modes of governance'. *Public Administration* 76: 313-34.
- Luhmann, N. (1995) *Social Systems*. Stanford, CA.: Stanford University Press.
- Lum, L., Kervin, J. and et al (1998) 'Explaining nursing turnover and intent: job satisfaction, pay satisfaction or organizational commitment?' *Journal of Organizational Behavior* 19: 305-20.
- Lumsdon, K. (1993) 'Holding networks together'. *Hospitals & health networks* 67: 26-27.
- Lundahl, L. (2002) 'Sweden: decentralization, deregulation, quasi-markets-and then what?' *Journal of Education Policy* 17: 687, 11p.
- Lynn, J., Laurence E. (1998) 'A critical analysis of the new public management'. *International Public Management Journal* 1: 107-123.
- Lynn, L., Heinrich, C. and Hill, C. (2001) *Improving Governance: a new logic for empirical research*. Washington DC: Georgetown University Press.
- Lyons, B. and Metha, J. (1997) 'Contracts, Opportunism and Trust: Self-interest and Social Orientation'. *Cambridge Journal of Economics* 21: 239-257.
- MacDonald, G. and Marx, L.M. (2001) 'Adverse Specialization'. *Journal of Political Economy* 109: 864-899.
- MacDuffie, J.P. (1995) 'Human resource bundles and manufacturing performance: organisational logic and flexible production systems in the world auto industry'. *Industrial and Labor Relations Review* 48: 197-221.
- Machado, N. and Burns, T.R. (1998) 'Complex Social Organization: multiple organizing modes, structural incongruence, and mechanisms'. *Public Administration* 76: 355-386.
- Mackay, R.J. and Weaver, C.L. (1998) 'Commodity bundling and agenda control in the public sector'. *Quarterly Journal of Economics* 98: 611-636.
- MacKenzie, R. (2002) 'The migration of bureaucracy: contracting and the regulation of labour in the telecommunications industry'. *Work Employment and Society* 16: 599-616.
- Mackie, K.S., Holahan, C.K. and Gottlieb, N.H. (2001) 'Employee involvement management practices, work stress and depression in employees of a human services residential care facility'. *Human Relations* 54: 1065-92.
- Mackintosh, M. (2000) 'Flexible contracting? Economic cultures and implicit contracts in social care'. *Journal of Social Policy* 29: 1-19.
- Macneil, I. (1974) 'The many futures of contract'. *Southern California Law Review* 47: 627.

- Macneil, I. (1978) 'Contracts: adjustment of long-term economic relations under classical, neoclassical and relational contract law'. *Northwestern University Law Review* 72: 854-905.
- Macneil, I. (1980) *The New Social Contract: An enquiry into modern contractual relations*. New Haven: Yale University Press.
- Macneil, I. (1981) 'Economic Analysis of Contractual Relations: its shortfalls and the need for a rich classificatory apparatus'. *Northwestern University Law Review* 75: 1022.
- Maignashca, B. (2003) 'Governance and resistance in world politics'. *Review of International Studies* 29: 3-29.
- Makinson, J. (2000) 'Incentives for Change. rewarding performance in national government networks'. London: Public Service Productivity Panel.
- Malcomson, J. (1999) 'Individual Employment Contracts' in Ashenfelter, o. and Card, D. (eds.) *Handbook of Labor Economics*. Amsterdam: North-Holland.
- Maltby, P. (2003) *In the Public Interest? assessing the potential for public interest companies*. London: IPPR.
- Mandell, M.P. (2001) *Getting Results Through Collaboration: Networks and network structures for public policy and management*: Quorum Books.
- Mangel, R. and Useem, M. (2000) 'The Strategic Role of Gainsharing'. *Journal of Labor Research* 21: 327-343.
- Mannion, R., Davies, H.T. and Marshall, M. (2003) *Cultures for Performance in Health Care: Evidence of the Relationship between Organisational Culture and Organisational Performance in the NHS*. York: York Centre for Health Economics.
- Mannion, R., Davies, H.T.O. and Marshall, M.N. (2005) *Cultures for Performance in Health Care*. Maidenhead: Open University Press.
- Maravelias, C. (2003) 'Post-bureaucracy - control through professional freedom'. *Journal of Organizational Change Management* 16: 547-566.
- March, J. and Olsen, J. (1995) *Democratic Governance*. New York: Free Press.
- March, J. and Sutton, R. (1997) 'Organizational Performance as a Dependent Variable'. *Organization Science* 8: 698-706.
- Marchington, M. and Grugulis, I. (2000) "'Best practice' human resource management: perfect opportunity or dangerous illusion?" *International Journal of Human Resource Management* 11: 1104-24.
- Marinetto, M. (2003) 'Governing beyond the centre: A critique of the Anglo-governance school'. *Political Studies* 51: 592-608.
- Marlow, M.L. (2001) 'Bureaucracy and student performance in US public schools'. *Applied Economics* 33: 1341-1350.

- Marsden, D. (2004) 'The Role of Performance-Related Pay in Renegotiating the "Effort Bargain": the case of the British public service'. *Industrial and Labor Relations Review* 57: 350-370.
- Marsden, D. and Richardson, R. (1994) 'Performing for pay? The effects of 'merit pay' on motivation in a public service'. *British Journal of Industrial Relations* 32: 241-261.
- Marsh, D. (1998) *Comparing Policy Networks*. Buckingham: Open University Press.
- Marshall, M., Shekelle, P., Davies, H.T.O. and Smith, P. (2003) 'Public Reporting on Quality: lessons from the United States and the United Kingdom'. *Health Affairs* 22: 134-148.
- Marsteller, F., Brogan, D., Smith, I., Ash, P., Daniels, D., Rolka, D. and Falek, A. (1997) 'The prevalence of substance use disorders among juveniles admitted to regional youth detention centers'. Operated by the Georgia Department of Children and Youth Services. CSAT Final Report.
- Martimort, D. (1996) 'Exclusive Dealing, Common Agency, and Multiprinciples Incentive Theory'. *RAND Journal of Economics* 27: 1-32.
- Martimort, D. (1999) 'Renegotiation design with multiple regulators'. *Journal of economic theory* 88: 261-293.
- Martin, S. (2000) 'Implementing 'Best Value': local public services in transition'. *Public Administration* 78: 209-227.
- Martinez, J. and Martineau, T. (1998) 'Rethinking human resource: an agenda for the millennium'. *Health Policy and Planning* 13: 345-358.
- Martyn, C. (2003) 'The ethical bureaucracy'. *Qjm-an International Journal of Medicine* 96: 323-324.
- Maskin, E., Qian, Y. and Xu, C. (2000) 'Incentives, Information and Organizational Form'. *The Review of Economic Studies* 67: 359-378.
- Maslow, A. (1954) *Motivation and Personality*. New York: Harper & Row.
- Mathiasen, D.G. (1999) 'The new public management and its critics*1'. *International Public Management Journal* 2: 90-111.
- Mathur, N., Skelcher, C. and Smith, M. (2003) 'Towards a discursive evaluation of partnership governance' *European consortium for political research joint sessions*. Edinburgh.
- Mayntz, R. (1993) 'Governing failures and the problems of governability: some comments on a theoretical paradigm' in Kooiman, J. (ed.) *Managing Public Organisations: lessons from contemporary European experience*. London: Sage.
- Mays, N., Mulligan, J.-A. and Goodwin, N. (2000) 'The British Quasi-market in Health-care: a balance sheet of the evidence'. *Journal of Health Service Research Policy* 5: 49-58.

- Mays, N. and Pope, C. (2000) 'Assessing quality in qualitative research'. *British Medical Journal* 320 (January): 50-52.
- Mays, N., Roberts, E. and Popay, J. (2001) 'Synthesising research evidence' in Fulop, N., Allen, P., Clarke, A. and Black, N. (eds.) *Studying the Organisation and Delivery of Health Services*. London: Routledge.
- McEldowney, J. (2004) 'Public Management Reform and Administrative Law in Local Public Service in the UK'. *International Review of Administrative Sciences* 69: 69-82.
- McGee, J., Sammut, B. and Tanya, A. (2002) 'Network industries in the new economy'. *European Business Journal* 14: 116-123.
- McGee, J. and Thomas, H. (1986) 'Strategic groups: theory, research and taxonomy'. *Strategic Management Journal* 7: 141-160.
- McGregor, D. (1960) *The Human Side of Enterprise*. New York: McGraw-Hill.
- McGuire, M. (2002) 'Managing Networks: propositions on what managers do and why they do it'. *Public Administration Review* 62: 599-609.
- McHale, J., Hughes, D. and Griffiths, L. (1996) 'Disputes in the NHS Internal Market: regulation and relationships'. *Medical Law International* 2: 215-227.
- McKee, L., Marnoch, G. and Dinnie, N. (1999) 'Medical Managers: puppetmasters or puppets?' in Mark, A. and Dopson, S. (eds.) *Organisational Behaviour in Health Care: the research, agenda*. Basingstoke: Macmillan.
- McMaster, R. (1996) 'A Non-parametric Approach to Identifying the Sources of Cost Savings Arising from Competitive Tendering'. *Applied Economics Letters* Vol 3: 463-466.
- McMaster, R. (1999) 'Institutional Change in UK Health and Local Authorities'. *International Journal of Social Economics* 26: 1441-1454.
- McMillan, E. (2004) *Complexity, Organizations and Change*. London: Routledge.
- Meier, K.J. and Bohte, J. (2001) 'Structure and discretion: Missing links in representative bureaucracy'. *Journal of Public Administration Research and Theory* 11: 455-470.
- Meier, K.J. and O'Toole, L.J. (2003) 'Public Management and Educational Performance: the impact of managerial networking'. *Public Management and Educational Performance* 63: 689-699.
- Meier, K.J. and O'Toole, L.J. (2004) 'Governance and Performance: identifying variables and linking management to performance' *ESRC/EPSRC Advanced Institute for management Research Colloquium on 'Governance and Performance: Organizational Status, Management Capacity and Public service Performance'*. University of Birmingham: Not published.

- Meier, K.J., O'Toole, L.J. and Nicholson-Crotty, S. (2004) 'Multilevel Governance and Organizational Performance: investigating the political-bureaucratic labyrinth'. *Journal of Policy Analysis and Management* 23: 31-47.
- Meier, K.J., Polinard, J.L. and Wrinkle, R.D. (2000) 'Bureaucracy and Organizational Performance: causality arguments about public schools'. *American Journal of Political Science* 44: 590-602.
- Meier, K.J., Wrinkle, R.D. and Polinard, J.L. (1999) 'Representative bureaucracy and distributional equity: Addressing the hard question'. *Journal of Politics* 61: 1025-1039.
- Menguc, B. and Barker, T.A. (2003) 'The performance effects of outcome-based incentive pay plans on sales organizations: a contextual analysis'. *Journal of Personal Selling and Sales Management* 23: 341-359.
- Merchant, K.A., Stede, V.d. and W.A., Z.L. (2003) 'Disciplinary Constraints on the Advancement of Knowledge: the case of organizational incentive systems'. *Accounting, Organizations and Society* 28: 251-286.
- Merton, R.K. (1940) 'Bureaucratic Structure and Personality'. *Social Forces* 18: 560-568.
- Merton, R.K. (1957) 'Bureaucratic structure and personality' in Merton, R.K. (ed.) *Social theory and social structure*. Glencoe, Ill.: Free Press.
- Meyer, J. and Rowan, B. (1991) 'Institutionalized organizations: formal structure as myth and ceremony' in Powell, W. and DiMaggio, P. (eds.) *The New Institutionalism in Organizational Analysis*. Chicago: University of Chicago Press.
- Meyer, J.P. (1997) 'Organizational commitment' in Cooper, C. and Robertson, I.T. (eds.) *International Review of Industrial and Organizational Psychology*. Chichester: Wiley.
- Micheli, P., Franco, M., Marr, B. and Bourne, M. (2004) 'Business performance measurement - an organisational theory perspective' *Performance measurement and management: public and private, Proceedings of 4th International Conference of the Performance Measurement Association*.
- Michie, J. and Oughton, C. (2001) 'Employee share-ownership trusts and corporate governance'. *Corporate Governance: The international Journal of Effective Board Performance* 1: 4-9.
- Michie, S. and West, M.A. (2004) 'Managing people and performance: an evidence based framework applied to health service organizations'. *International Journal of Management Reviews* 5/6: 91-111.
- Miles, R.E. and Snow, C.C. (1992) 'Causes of Failure in Network Organizations'. *California Management Review* 34: 53-72.

- Miles, R.E. and Snow, C.C. (1995) 'The New Network Firm: a spherical structure built on a human investment philosophy'. *Organizational Dynamics* 23: 4-15.
- Miller, G. and Whitford, A.B. (2002) 'Trust and Incentives in Principal-agent Negotiations. the 'insurance/incentive trade-off'.'. *Journal of Theoretical Politics* 14: 231-268.
- Milward, H.B. and Provan, k.G. (1998) 'Measuring Network Structure'. *Public administration* 76: 387-408.
- Miron, E., Erez, M. and Naveh, E. (2004) 'Do Personal Characteristics and Cultural Values that Promote Innovation, Quality, and Efficiency Compete or Complement Each Other?' *Journal of Organizational Behavior* 25: 175-25.
- Mitronen, L. and Moller, K. (2003) 'Management of hybrid organisations: a case study in retailing'. *Industrial Marketing Management* 32: 419-429.
- Mollering, G. (2002) 'Perceived trustworthiness and inter-firm governance: empirical evidence from the UK printing industry'. *Cambridge Journal of Economics* 26: 139-160.
- Molm, L.M. (1991) 'Affect of social exchange;: satisfaction in power-dependence relations'. *American Sociological Review* 56: 475-93.
- Montgomery, J. (1997) 'Control and Restraint in National Health Service Contracting' in Deakin, S. and Michie, J. (eds.) *Contracts, Cooperation and Competition*. Oxford: Oxford University Press.
- Moreno, J.M. (2003) 'Introduction to clinical management'. *Neurologia* 18: 3-7.
- Mosakowski, E. (1998) 'Entrepreneurial resources, organizational choices, and competitive outcomes.' *Organization Science* 9: 625-643.
- Mowday, R.T., Porter, L.W. and et al (1982) *Employee-Organizational Linkages: The psychology of commitment, absenteeism and turnover*. New York: Academic Press.
- Mulgan, R. (2003) 'One cheer for hierarchy - Accountability in disjointed governance'. *Political Science* 55: 6-18.
- Murdoch, J. (2000) 'Networks: a new paradigm of rural development?' *Journal of Rural Studies* 16: 407-419.
- Murdock, K. (2002) 'Intrinsic Motivation and Optimal Incentive Contracts'. *RAND Journal of Economics* 33: 650-671.
- Murphy, K.R. and Cleveland, J. (1995) *Understanding Performance Appraisal*. London: Sage.

- Nahapiet, J. and Ghoshal, S. (1998) 'Social capital, intellectual capital and the organizational advantage'. *Academy of Management Review* 23: 242-266.
- National Audit Office (2001) 'Educating and Training the future Health Professional Workforce for England. Report for the Comptroller and Auditor General. HC277, Session 2000-2001: 1st March 2001'. London: National Audit Office.
- Neely, A. (ed.) (2002) *Business Performance Measurement. Theory and Practice*. Cambridge: Cambridge University Press.
- Nelson, L.S., Robbins, M.D. and Simonsen, B. (1998) 'Introduction to the Special Issue on Governance'. *The Social Science Journal* 35: 477-491.
- Neumayer, E. (2002) 'Is good governance rewarded? A cross-national analysis of debt forgiveness'. *World Development* 30: 913, 18p.
- Newman, J. (2001) *Modernising Governance: New Labour, policy and society*. London: SAGE.
- Newman, J. (Forthcoming, a) 'Enter the Transformational Leader: network governance, ethos of office and the politics of modernisation'. *Sociology*.
- Newman, J. (ed.) (Forthcoming, b) *Remaking Governance: policy, politics and the public sphere*: Policy Press.
- Newman, J. and Nutley, S. (2003) 'Transforming the Probation Service: 'what works', organisational change and professional identity'. *Policy & Politics* 31: 547-63.
- Newman, K. and Maylor, U. (2002) 'The NHS Plan: nurse satisfaction, commitment and retention strategies'. *Health Service Management Research* 15: 93-105.
- NHS (2001) 'Undertaking systematic reviews of research on effectiveness' in Dissemination, N.C.f.R.a. (ed.) *CRD Report No.4, 2nd edition*. York: NHS Centre for Reviews and Dissemination.
- NHS Confederation (2001) 'Clinical Networks: a discussion paper' *NHS Confederation*.
- NHS South-East Regional Office working group (2000) 'Managed Clinical Networks'. London: Department of Health.
- Nielsen, L.B. and Wolf, P.J. (2001) 'Representative bureaucracy and harder questions: A response to Meier, Wrinkle, and Polinard'. *Journal of Politics* 63: 598-615.
- Niskanen, W. (1971) *Bureaucracy and Representative Government*. Chicago: Aldine-Atherton.
- Noblit, G.W. and Hare, R.D. (1988) *Meta-ethnography: synthesizing qualitative studies*. London: Sage Publications.
- Nohria, N. and Eccles, R.G. (1992) *Networks and organisations - structures, form and action*. Boston: Harvard Business School Press.

- Nooteboom, B. (2004) *Inter-firm collaboration, learning and networks*. London: Routledge.
- Normand, C. (1999) 'Book review: learning from the NHS internal market: a review of the evidence by Le Grand, May & Mulligan (1998)'. *Health Economics* 8: 1999.
- Norreklit, H. (2000) 'The Balance on the Balanced Scorecard - A Critical Analysis of some of its Assumptions'. *Management Accounting Research* 11: 65-88.
- Northcott, D. and Llewellyn, S. (2003) 'The 'ladder of success' in healthcare: the UK national reference costing index'. *Management Accounting Research* 14: 51-67.
- Nutley, S.M. and Davies, H.T.O. (2000) 'Making a reality of evidence based practice: some lessons from the diffusion of innovations'. *Public Money and Management* 20: 35-42.
- Nutley, S.M. and Davies, H.T.O. (2002) 'Evidence-based policy and practice: moving from rhetoric to reality': St. Andrews University, Research Unit for Research Utilisation.
- Oakeshott, R. (2002) *Inspiration and Reality: the first 50 years of the Scott Bader Commonwealth*. Norwich: Michael Russell Publishing.
- Ockey, J. (2004) 'State, bureaucracy and polity in modern Thai politics'. *Journal of Contemporary Asia* 34: 143-162.
- O'Connor, P. (2004) 'Review of National Health Service 'Fee for Service' Pilot Programme'. Leeds: Serco.
- O'Connor, P. (2004) 'Review of National Health Service 'Fee for Service' Pilot Programme'. Leeds: Serco Ref FFS/917.
- O'Donnell, M. and Shields, J. (2002) 'Performance Management and the Psychological Contract in the Australian Federal Public Sector'. *Journal of Industrial Relations* 44: 435, 23p.
- Oerlemans, L.A.G., Meeus, M.T.H. and Boekema, F.W.M. (1998) 'Do Networks Matter for Innovation? The Usefulness of the Economic Network Approach in Analyzing Innovation'. *Journal of Economic and Social Geography* 89: 298-309.
- Office for Public Management (2000) 'Networks: resolving the collateral issues associated with managed clinical networks'. London: OPM.
- Ogbonna, E. and Harris, L.C. (2003) 'Innovative Organizational Structures and Performance - A Case Study of Structural Transformation to "Groovy Community Centers"'. *Journal of Organizational Change Management* 16: 512-533.
- Ogilvie, J.R. (1987) 'The role of human resource management practices in predicting organisational commitment'. *Group and Organization Studies* 11: 335-59.
- Olsen, J.P. and Peters, B.G. (eds.) (1996) *Lessons from Experience: experiential learning in administrative reforms in eight democracies*. Oslo: Scandinavian University Press.

- Ortmann, A. (1997) 'How to survive in post-industrial environments - Adam Smith's advice for today's colleges and universities'. *Journal of Higher Education* 68: 483-.
- Ortmann, A. and Gigerenzer, G. (1997) 'Reasoning in economics and psychology: why social context matters'. *Journal of institutional and theoretical economics - Zeitschrift fur die gesamte staatswissenschaft* 153: 700-710.
- Osterloh, M. and Frost, J. (2000) 'Motivation in a Knowledge-Based Theory of the Firm'. *Paper presented at the workshop "Learning, Incentives and Corporate Disaggregation: Theories and Methods for Understanding New Organizational Forms, Copenhagen, 26-27 October 2000.*
- Ostroff, C. (1992) 'The relationship between satisfaction, attitudes and performance: an organizational level analysis'. *Journal of Applied Psychology* December: 963-974.
- Ostrom, V. (1973) *The Intellectual Crisis of Public Administration*. Alabama: University Press.
- Oswick, C. and Grant, D. (1996) 'Personnel management in the public sector: power, roles and relationships'. *Personnel Review* 25: 4-18.
- O'Toole, L.J. and Meier, K.J. (2004) 'Parkinson's law and the new public management? Contracting determinants and service-quality consequences in public education'. *Public Administration Review* 64: 342-352.
- O'Toole, L.J. and Meier, K.J. (forthcoming) 'Public management in intergovernmental networks: matching structural and behavioral networks'. *Journal of Public Administration and Research Theory*.
- O'Toole, L.J.J. (1997) 'Treating networks seriously: Practical and Research-Based Agendas in Public Administration'. *Public Administration Review* 57: 45-52.
- O'Toole, L.J.J. and Meier, K.J. (1999) 'Modeling the impact of public management: Implications of structural context' *Workshop on models and methods in the empirical study of governance and public management*. The University of Arizona, Tucson.
- O'Toole, L.J.J. and Meier, K.J. (2002) 'Public Management in intergovernmental networks: matching structural networks and managerial networking' *International Conference on Governance, Public Management and Performance*. Barcelona, Spain.
- Ouchi, W.G. (1980) 'Markets, bureaucracies and clans'. *Administrative Science Quarterly* 25: 129-141.
- Painter, C., Isaac-Henry, K. and McAnulla, S. (2003) 'Modernising local government: Micro-organisational reform and changing local structural configurations'. *Local Government Studies* 29: 31-53.
- Pandey, S. and Moynihan, D.P. (2003) 'Linking government capacity to performance: testing organizational and political influences' *APPAM Conference*. Washington, D.C.

- Park, S.H. (1996) 'Managing an Interorganizational Network: a framework of the institutional mechanism for network control'. *Organization Studies* 17: 795-824.
- Parker, D. (1995) 'Privatization and agency status: identifying the critical factors for performance improvement'. *British Journal of Management* 6: 29-43.
- Parker, R. and Bradley, L. (2000) 'Organizational Culture in the Public Sector: evidence from six organizations'. *International Journal of Public Sector Management* 13: 125, 17p.
- Paton, R. (2003) *Managing and Measuring Social Enterprises*. London: Sage.
- Patterson, M.G., West, M.A., Lawthorn, R. and Nickell, S. (1997) 'Impact of people management practices on business performance'. *Issues in People Management* 22: 1-28.
- Peabody, J.W. (1996) 'Economic reform and health sector policy: Lessons from structural adjustment programs'. *Social Science & Medicine* 43: 823-835.
- Pearce, J.L., Branyiczki, I. and Bigley, G.A. (2000) 'Insufficient bureaucracy: Trust and commitment in particularistic organizations'. *Organization Science* 11: 148-162.
- Peck, J. and Theodore, N. (2001) 'Exporting workfare/importing welfare-to-work: exploring the politics of Third Way policy transfer'. *Political Geography* 20: 427-460.
- Peckham, S. (1999) 'Primary Care Purchasing: are integrated primary care provider/purchasers the way forward?' *Pharmacoeconomics* 15: 209-216.
- Persson, T., Roland, G. and Tabellini, G. (1997) 'Separation of powers and political accountability'. *Quarterly Journal of Economics* 112: 1163-1202.
- Peters, B.G. (1998) 'Managing Horizontal Government: the Politics of Co-ordination'. *Public Administration* 76: 295-322.
- Peters, B.G. (1998) 'Reviews'. *Public Administration* 76: 408-410.
- Peters, B.G. and Pierre, J. (2001) 'Developments in Intergovernmental Relations: towards multi-level governance'. *Policy & Politics* 29: 131-5.
- Pettersen, I.J. (2004) 'From bookkeeping to strategic tools? A discussion of the reforms in the Nordic hospital sector'. *Management Accounting Research* 15: 319-335.
- Petticrew, M. (2001) 'Systematic reviews from astronomy to zoology: myths and misconceptions'. *British Medical Journal* 322: 98-101.
- Pettigrew, A.M. (1997) 'The double hurdles for management research' in Clarke, T. (ed.) *Advancements in organizational behaviour: Essays in honour of D. S. Pugh*. London: Dartmouth.
- Petty, M.M., McGee, G.W. and et al (1984) 'A meta-analysis of the relationship between individual job satisfaction and individual

level performance'. *Academy of Management Review* October: 712-721.

- Pfeffer, J. (1997) *New directions for organization theory: problems and prospects*. New York: Oxford University Press.
- Pfeffer, J. (1998) 'Seven practices of successful organizations'. *California Management Review* 40: 96-124.
- Picherack, J.R. (1987) 'Service delivery and client satisfaction in the public sector'. *Canadian Public Administration* 30: 243-54.
- Pickard, S. (1998) 'Citizenship and Consumerism in Health Care: a critique of citizen's juries'. *Social Policy and Administration* 32: 226-244.
- Pierre, J. and Peters, B.G. (2000) *Governance, Politics and the State*. London: Macmillan.
- Pine, F. (1989) 'Motivation, personality organization, and the four psychologies of psychoanalysis'. *Journal of the American Psychoanalytic Association* 37: 31-64.
- Place, M. (1997) 'The relationship between concentration, patient accessibility and utilisation of services, CRD Report 8, part 111' *York Health Economics Consortium. NHS Centre for Reviews and Dissemination*. York: University of York.
- Plamping, D. (2000) 'Modernising the NHS: practical partnerships for health and local authorities'. *British Medical Journal* 320: 1723-5.
- Podolny, J.M. and Page, K.L. (1998) 'Network forms of organization'. *Annual Review of Sociology* 24: 57-76.
- Podsakoff, P.M., Ahearne, M. and MacKenzie, S.B. (1997) 'Organizational citizenship behavior and the quantity and quality of work group performance'. *Journal of Applied Psychology* 82: 262-270.
- Pollitt, C. (2004) 'Strategic Steering and Performance Management: agencies beautiful form or weak variable?' *ESRC/EPSRC Advanced Institute for management Research Colloquium on 'Governance and Performance: Organizational Status, Management Capacity and Public service Performance'*. University of Birmingham.
- Pollitt, C. and Bouckaert, G. (2000) *Public management Reform: a comparative analysis*. Oxford: Oxford University Press.
- Pollitt, C. and Bouckhaert, G. (2004) *Public Management Reform: a comparative analysis*. Oxford: Oxford University Press.
- Pollitt, C. and Talbot, C. (eds.) (2004) *Unbundled Government: a critical analysis of the global trend to agencies, quangos and contractualisation*. London: Routledge.
- Pollock, A. (2004) *NHS Plc: the privatisation of our health care*. London: Verso.
- Popay, J., Rogers, A. and Williams, G. (1998) 'Rationale and standards for the systematic review of qualitative literature in health services research'. *Qualitative health research* 8: 341-351.

- Porter, L.W. and Lawler, E.E. (1968) *Managerial Attitudes and Performance*. Homewood. ILL.: Irwin.
- Potoski, M. and Prakash, A. (2004) 'The Regulation Dilemma: cooperation and conflict in environmental governance'. *Public administration review* 64: 152-164.
- Powell, M. (2003) 'Quasi-markets in British Health Policy: a longue durée perspective'. *Social Policy and Administration* 37: 725-741.
- Powell, W. (1991) 'Neither Markets nor Hierarchy: network forms of organisation' in Thompson, G., Frances, J., Levacic, R. and Mitchell, J. (eds.) *Markets, Hierarchies & Networks: the co-ordination of social life*. London: Sage.
- Powell, W.W. (1990) 'Neither market nor hierarchy: network forms of organization'. *Research in Organizational Behaviour* 12: 295-336.
- Powell, W.W. and DiMaggio, P.J. (eds.) (1991) *The New Institutionalism in Organizational Analysis*. Chicago: The University of Chicago Press.
- Powell, W.W., Kogut, K.W. and Smith-Doerr, L. (1996) 'Interorganizational collaboration and the locus of innovation: Networks of learning in biotechnology'. *Administrative Science Quarterly* 41: 116-145.
- Prendergast, C. (1999) 'The provision of incentives in firms'. *Journal of Economic Literature* 37: 7-63.
- Prendergast, C. (2002) 'The tenuous trade-off between risk and incentives'. *Journal of Political Economy* 110: 1071-1102.
- Propper, C. (1995) 'Agency and Incentives in the NHS Internal Market'. *Social Science and Medicine* 40: 1683-1690.
- Propper, C. (1998) 'Competition in the NHS Internal Market: an overview of its effects on hospitals prices and costs'. *Health Economics* 7: 187-197.
- Propper, C., Burgess, S. and Abraham, D. (2002) 'Competition and Quality: evidence from the NHS internal market 1991-1999' *Royal Economic Society Annual Conference 2003*. 169, Royal Economic Society: University of Bristol.
- Propper, C. and Soderlund, N. (1998) 'Competition in the NHS internal market: An overview of its effects on Hospital Prices and Costs'. *Health Economics* 7: 187-197.
- Propper, C. and Wilson, D. (2003) 'The Use and Usefulness of Performance Measures in the Public Sector'. *Oxford Review of Economic Policy* 19: 250-267.
- Propper, C., Wilson, D. and Söderlund, N. (1998) 'The Effects of Regulation and Competition in the NHS Internal Market: the case of general practice fundholder prices'. *Journal of Health Economics* 17: 645-673.
- Provan, K.G. and Milward, B.H. (1995) 'A Preliminary Theory of Interorganizational Network Effectiveness: a comparative study of

four community mental health systems'. *Administrative Science Quarterly* 40: 1-33.

- Pugh, D.S. (1998) *The Aston Programme, Vols I, II and III*. Dartmouth: Ashgate.
- Pugh, D.S. and Hickson, D.J. (2000) *Great Writers on Organizations*. Aldershot: Ashgate.
- Pulzl, H. and Rametsteiner, E. (2002) 'Grounding International Modes of Governance into National Forest Programmes'. *Forest Policy and Economics* 4: 259-268.
- Purcell, J. (1999) 'Best practice and best fit: chimera or cul-de-sac?' *Human Resource Management Journal* 9: 26-41.
- Purcell, J., Kinnie, N. and et al (2003) 'Inside the black box.' *People Management* 15: 30-37.
- Purcell, J., Kinnie, N., Hutchinson, S., Rayton, B. and Swart, J. (2003) *Understanding the People and Performance Link: unlocking the black box*. London: CIPD.
- Pusey, M. (1991) *Economic Rationalism in Canberra*. New York: Cambridge University Press.
- Quiggin, J. (1994) 'The Fiscal Gains from Contracting Out: transfers or efficiency improvements.' *Australian Economic Review* 3rd Quarter: 97-103.
- Raftery, J., Robinson, R., Mulligan, J. and Forrest, S. (1996) 'Contracting in the NHS Quasi-Market'. *Health Economics* 5: 353-362.
- Raghu, T.S., Sen, P.K. and Rao, H.R. (2003) 'Relative Performance of Incentive Mechanisms: computational modeling and simulation of delegated investment decisions'. *Management Science* 49: 160-179.
- Raisanan, C. and Linde, A. (2004) 'Technologizing discourse to standardize projects in multi-project organizations: Hegemony by consensus?' *Organization* 11.
- Rakodi, C. (2003) 'Politics and Performance: the implications of emerging governance arrangements for urban management approaches and information systems'. *Habitat International* 27: 523-547.
- Ramey, G. and Watson, J. (1997) 'Contractual Fragility, job destruction, and business cycles'. *The quarterly journal of economics*: 873-911.
- Ranade, W. and Hudson, B. (2003) 'Conceptual issues in inter-agency collaboration'. *Local Government Studies* 29: 32- +.
- Rantz, M.J., Scott, J. and Porter, R. (1996) 'Employee motivation: new perspectives of the age-old challenge of work motivation'. *Nursing Forum* 31: 29-36.

- Rashman, L. and Hartley, J. (2002) 'Leading and Learning? Knowledge Transfer in the Beacon Council Scheme'. *Public Administration* 80: 523-42.
- Recker, D. and Bess, C. (1996) 'A decision-making process in shared governance'. *Nursing Management* 27.
- Reddel, T. (2002) 'Beyond Participation, Hierarchies, Management and Markets: 'new' governance and place policies'. *Australian Journal of Public Administration* 61: 50-63.
- Redfern, S.e.a. (2002) 'Work satisfaction, stress, quality of life and morale of older people in a nursing home'. *Health and social care in the community* 10: 512-517.
- Reed, M. (1997) 'In praise of duality and dualism: rethinking agency and structure in organizational analysis'. *Organization Studies* 18: 21-42.
- Reed, M. (2003) 'New Managerialism and changing forms of organizational governance: governance without government?' *Condor Seminar series, Ecole Polytechnique, Paris*.
- Renn, O., Webler, T. and Wiedemann, P. (1995) *Fairness and Competence in Citizen Participation: evaluating models for environmental discourse*. Dordrecht: Kluwer Academic Publishers.
- Reschenthaler, G.B. and Thompson, F. (1998) 'Public management and the learning organization'. *International Public Management Journal* 1: 59-106.
- Research, I.f.P.P. (2001) 'Building Better Partnership. Report of the Commission on Public -Private Partnerships'. London: IPPR.
- Reuer, J.J. (2001) 'From hybrids to hierarchies: Shareholder wealth effects of joint venture partner buyouts'. *Strategic Management Journal* 22: 27-44.
- Rhodes, R. (1994) 'The Hollowing Out of the State'. *Political Quarterly* 65: 138-151.
- Rhodes, R. (1997) *Understanding Governance*. Buckingham: Open University Press.
- Rhodes, R. (1999) 'Forward: Governance and Networks' in Stoker, G. (ed.) *The New Management of British Local Government*. Basingstoke: Macmillan.
- Ricketts, M. (2001) 'Trust and Economic Organisation'. *Economic Affairs* 21: 18-22.
- Rimmer, S.J. (1994) 'Competitive Tendering and Contracting: theory and research'. *Australian Economic Review* 3rd Quarter: 79-86.
- Ringquist, E.J., Worsham, J. and Eisner, M.A. (2003) 'Salience, complexity, and the legislative direction of regulatory bureaucracies'. *Journal of Public Administration Research and Theory* 13: 141-164.
- Ritchie, S. and Martin, P. (1999) *Motivation Management*. Aldershot: Gower.

- Robert, G., Hardacre, J., Locock, L., Bate, P. and Glasby, J. (2003) 'Redesigning mental health services: lessons on user involvement from the Mental Health Collaborative'. *Health Expectations* 6: 60-71.
- Robertson, M. and Swan, j. (2004) 'Going public: the emergence and effects of soft bureaucracy within a knowledge-intensive firm'. *Organization* 11: 123-148.
- Robertson, P.J. (1999) 'Collaborative Organizing: an "ideal type" for a new paradigm'. *Research in Organizational Change and Development, JAI* 12: 205-267.
- Robinson, J.C. (2003) 'The politics of managed Competition: Public Abuse of the Private Interest'. *Journal of Health Politics, Policy & Law* 28: 341, 13p.
- Robinson, J.C. and Casalino, L.P. (1996) 'Vertical Integration and Organizational Networks in Healthcare'. *Health Affairs* 15: 7-22.
- Robinson, R. (2003) 'Change it or leave it'. *Health Service Journal*: 16.
- Robinson, R., Robison, J. and Raftery, J. (1999) *Contracting by Total Purchasing Pilot Projects*. London: Kings Fund.
- Rockart, J.F. and Short, J.E. (1991) 'The networked organization and the management of interdependence' in Scott Morton, M.S. (ed.) *The corporation of the 1990s*. Oxford: Oxford University Press.
- Rodriguez-Alvarez, A. and Lovell, C.A.K. (2004) 'Excess capacity and expense preference behaviour in National Health Systems: an application to the Spanish public hospitals'. *Health Economics* 13: 157-169.
- Rogers, A., Campbell, S., Gask, L., Sheaff, R., Marshall, M., Halliwell, S. and Pickard, S. (2002) 'Some national service frameworks are more equal than others: Implementing clinical governance for mental health in primary care groups and trusts.' *Journal of Mental Health* 11: 199-212.
- Rohr, J.A. (2002) 'How Responsible is 'Responsive' Government?' *Economy and Society* 31: 461-482.
- Roomkin, M. and Weisbrod, B.A. (1999) 'Managerial compensation and incentives in for-profit and nonprofit hospitals'. *Journal of Law, Economics and Organization* 15: 750-781.
- Rose, N. (1999) *Powers of Freedom: reframing political thought*. Cambridge: Cambridge University Press.
- Rosenhead, J. (2001) 'Operational Research' in Fulop, N., Allen, P., Clarke, A. and Black, A. (eds.) *Studying the Organisation and Delivery of Health Services*. London: Routledge.
- Ross, F.e.a. (2004) 'Identifying research priorities in nursing and midwifery service delivery and organisation: a scoping study'. *International Journal of Nursing Studies* 41: 547-588.
- Rousseau, D. (1995) *Psychological Contracts in Organizations*. London: Sage.

- Rowan, K. and Black, N. (2000) 'A bottom-up approach to performance indicators through clinician networks'. *Health Care UK*: 42-46.
- Rowan, K., Harrison, D., Brady, A. and Black, N. (2004) 'Hospitals' star ratings and clinical outcomes: ecological study'. *British Medical Journal* 17 April 2004: 924-925.
- Rowe, M. (1999) 'Joined Up Accountability: bringing the citizen back in'. *Public Policy and Administration* 14: 91-102.
- Royal Statistical Society Working Party on performance monitoring in the public services (2003) 'Performance indicators: good, bad and ugly'. London: Royal Statistical Society.
- Royston, G. and Dick, P. (1998) 'Healthcare Ecology'. *British Journal of Health Care Management* 4: 238-241.
- Royston, G., Halsall, J., Halsall, D. and Braithwaite, C. (2003) 'Operational Research for informed innovation: NHS Direct as a case study in the design, implementation and evaluation of a new public service'. *Journal of the Operational Research Society* 54: 1022-1028.
- Ruane, S. (2002) 'Public-Private Partnerships: the case of PFI' in Glendinning, C., Powell, M. and Rummery, K. (eds.) *Partnerships, New Labour and the Governance of Welfare*. Bristol: Policy Press.
- Ruggiero, J., Miner, J. and Blanchard, L. (2002) 'Measuring equity of educational outcomes in the presence of inefficiency'. *European Journal of Operational Research* 142: 642-652.
- Rushton, M. (2003) 'Transaction cost politics and the National Endowment for the Arts'. *Poetics* 31: 133-150.
- Rycroft, R.W. and Kash, D.E. (2004) 'Self-organizing innovation networks: implications for globalization'. *Technovation* 24: 187-197.
- Sabetti, F. (2002) *The search for good government: understanding the paradox of Italian democracy*. Montreal: McGill-Queen's University Press.
- Saltman, R.B. (2002) 'Regulating Incentives: the past and present role of the state in health care systems'. *Social Science & Medicine* 54: 1677-1684.
- Saltman, R.B. (2002) 'Regulating Incentives: The Past and the Present Role of the State in Health Care Systems'. *Social Science and Medicine* 54: 1677-1684.
- Samuels, W.J. (1995) 'The Present State of Institutional Economics'. *Cambridge Journal of Economics* 19: 569-90.
- Sanchez, R. and Mahoney, J.T. (1996) 'Modularity, Flexibility, and Knowledge Management in Product and Organization Design'. *Strategic Management Journal* 17: 63-76.
- Sandelowski, M., Docherty, S. and Emden, C. (1997) 'Qualitative metasynthesis: issues and techniques'. *Research in nursing and health* 20: 365-371.

- Sanderson, I. (1996) 'Evaluation, learning and the effectiveness of public services'. *International Journal of Public Sector Management* 9: 90-109.
- Santos, S.P., Belton, V. and Howick, S. (2004) 'Using system dynamics and multicriteria analysis for performance management: a case study' *Performance measurement and management: public and private*. Proceedings of 4th International Conference of the Performance Measurement Association.
- Sardell, A. (1996) 'Clinical networks and clinician retention: The case of CDN'. *Journal of Community Health* 21: 437-451.
- Savage, G.T., Schwarz, R. and Campbell, K.S. (2000) 'International health care management: Investigating best practices around the globe' in Blair, J.D., Fottler, M.D. and Savage, G.T. (eds.) *Advances in Health Care Management*. Stamford, CN: JAI Press.
- Schafer, A. (1999) 'A wink and a nod: a conceptual map of responsibility and accountability in bureaucratic organizations'. *Canadian Public Administration-Administration Publique Du Canada* 42: 5-25.
- Scheuer, S. (2000) *Social and Economic Motivation at Work*. Copenhagen: CBS Press.
- Schick, A. (1996) 'The Spirit of Reform: managing the New Zealand state sector in a time of change'. Wellington, New Zealand: State Services Commission and the Treasury.
- Schneider, B., Hanges, P.J., Smith, D.B. and Salvaggio, A.N. (2003) 'Which comes first: employee attitudes or organizational financial and market performance?' *Journal of Applied Psychology* 88: 836-51.
- Schneider, E.C. and Epstein, A.M. (1998) 'Use of public performance reports: a survey of patients undergoing cardiac surgery'. *Journal of the American Medical Association* 279: 1638-1642.
- Schneider, M. (2002) 'A stakeholder model of organizational leadership'. *Organization Science* 13: 209-220.
- Schofield, J. (2001) 'The old ways are the best? The durability and usefulness of bureaucracy in public sector management'. *Organization* 8: 77-96.
- Schofield, J. and Sausman, C. (2004) 'Symposium on Implementing Public Policy: learning from theory and practice - Introduction'. *Public Administration* 82: 235-248.
- Schuler, R. and Jackson, S. (1987) 'Linking competitive strategies with human resource management practices'. *Academy of Management Executive* 1: 207-219.
- Schuler, R.S., Jackson, S.E. and et al (1989) 'Organizational characteristics as predictors of personnel policies'. *Personnel Psychology* 42: 727-785.

- Schwarz, G.M. (2002) 'Organizational hierarchy adaptation and information technology'. *Information and Organization* 12: 153-182.
- Scott, B. (2001) 'Partnering in Europe: Incentive based alliancing for projects'. London: Thomas Telford.
- Scott, C. (2004) 'Review: 'Law, Modernity and the State', B. Edgeworth'. *Journal of Law and Society* 31: 284-6.
- Scott, G. (2000) 'Public management reform and lessons from experience in New Zealand'. *International Public Management Journal* 3: 67-78.
- Scott, J.T., Mannion, R., Davies, H.T.O. and Marshall, M.N. (2003) *Healthcare Performance and Organisational Culture*. Oxford: Radcliffe Medical Press.
- Scott, J.T., Mannion, R., Davies, H.T.O. and Marshall, M.N. (2003) 'The quantitative measurement of organisational culture in health care: what instruments are available?' *Health Services Research* 38: 923-945.
- Scott, W.G. (1974) 'Organization theory: a reassessment'. *Academy of Management Journal* 17: 242-54.
- Scott, W.R. (1998) *Organizations: Rational, Natural and Open Systems*. Upper Saddle River, N.J: Prentice Hall.
- Scott, W.R., Ruef, M., KMendel, J. and Caronna, C.A. (2000) *Institutional Change and Healthcare Organizations: from professional dominance to managed care*. Chicago: University of Chicago Press.
- Selden, S.C. (2001) 'Innovations and Global Trends in Human Resource Management Practices' in Peters, G. and Pierre, J. (eds.) *Handbook of public administration*: Sage.
- Selden, S.C., Ingraham, P.W. and Jacobson, W. (2001) 'Human resources practices in state government: findings from a national survey'. *Public Administration Review* 61: 598-607.
- Senge, P. (1992) *The Fifth Discipline: Art and Practice of the Learning Organisation*. New York: Doubleday.
- Shand, D. (2001) 'The World Bank and public sector management reform' in Jones, L., Guthrie, J. and Steane, P. (eds.) *Learning from international public management reform, Volume II-A. Research in public policy analysis and management*. Oxford: JAI Press.
- Sheaff, R. (1999) 'The development of English Primary Care Group governance. A scenario analysis'. *International Journal of Health Planning and Management* 14: 257-268.
- Sheaff, R. and Lloyd-Kendall, A. (2000) 'Principal agent relationships in general practice: the first wave of English PMS contracts'. *Journal of Health Services Research and Policy* 3: 156-63.

- Sheaff, R., Marshall, M., Rogers, A., Roland, M., Sibbald, B. and Pickard, S. (2004) 'Governmentality by Network in English Primary Healthcare'. *Social Policy and Administration* 38: 89-103.
- Sheaff, R., Rogers, A., Pickard, S., Marshall, M., Campbell, S., Sibbald, B., Halliwell, S. and Roland, M. (2003) 'A Subtle Governance: 'soft' medical leadership in English primary care'. *Sociology of Health and Illness* 25: 408-428.
- Sheaff, R., Schofield, J., Mannion, R., Dowling, B., Marshall, M. and McNally, R. (2004) 'Organisational factors and performance: a review of the literature,' Report of NHS SDO R&D programme project, reference no. WS15.
- Sheremata, W.A. (2004) 'Competing through innovation in network markets: strategies for challengers'. *Academy of Management Review* 29: 359-378.
- Shimmin, S. and Wallis, D. (1994) *Fift years of Occupational Psychology in Britain*. Leicester: British Psychological Society.
- Shore, L.M. and Tetrick, L.E. (1994) 'The Psychological Contract as an Explanatory Framework in the Employment Relationship' in Cooper, C.L. and Rousseau, D.M. (eds.) *Trends in Organizational Behaviour*. Chichester: Wiley.
- Singh, K. (1997) 'The impact of technological complexity and interfirm cooperation on business'. *Academy of Management Journal* 40: 339-368.
- Skelcher, C. and Mathur, N. (2004) 'Governance Arrangements and Public Service Performance: reviewing and reformulating the research agenda' *ESRC/EPSRC Advanced Institute for management Research Colloquium on 'Governance and Performance: Organizational Status, Management Capacity and Public service Performance'*. The University of Birmingham.
- Smallman, C. (2001) 'The reality of "Revitalizing Health and Safety"'. *Journal of Safety Research* 32: 391-439.
- Smith, C.H. and Armstrong, D. (1989) 'Comparison of criteria derived by government and patients for evaluating general practitioner services'. *British Medical Journal* 299.
- Smith, G. (2001) 'Taking Deliberation Seriously: institutional design and green politics'. *Environmental Politics* 10: 72-93.
- Smith, G. and Wales, C. (2000) "'Citizens' Juries and Deliberative Democracy'. *Political Studies* 48: 51-65.
- Smith, L. (1999) 'An Evaluation of Programmes for Staff Motivation in NHS and Hotel Ancillary Staff'. *Facilities* 17: 264-271.
- Smith, P. (1995) 'On the unintended consequences of publishing performance data in the public sector'. *International Journal of Public Administration* 18: 277-310.
- Smith, P. (ed.) (2000) *Reforming Markets in Health Care: an economic perspective*. Buckingham: Open University Press.

- Smith, P. (2002) 'Measuring health system performance'. *European Journal of Health Economics* 3: 145-148.
- Smith, P. (2003) 'Formula Funding of Public Services: an economic analysis'. *Oxford Review of Economic Policy* 19: 301-322.
- Smith, P. and Gooddard, M. (2002) 'Performance Management and Operational Research: a marriage made in heaven?' *Journal of Operational Research Society* 53: 247-255.
- Smith, P. and van Ackere, A. (2002) 'A Note on the Integration of System Dynamics and Economic Models'. *Journal of Economic Dynamics and Control* 26: 1-10.
- Smith, P.C. (2002) 'Performance Management in British Health Care: will it deliver?' *Health Affairs* May/June: 103-115.
- Sorensen, R. and Bay, A. (2002) 'Competitive tendering in the welfare state: perceptions and preferences among local politicians'. *Scandinavian Political Studies* 25: 357, 28p.
- Sowa, J.E. and Selden, S.C. (2003) 'Administrative discretion and active representation: An expansion of the theory of representative bureaucracy'. *Public Administration Review* 63: 700-710.
- Sproull, L.S. (1981) 'Response to regulation: an organizational process framework'. *Administration and Society* 12: 447-471.
- Stacey, R. (1992) *Managing Chaos*. London: Kogan Page.
- Stacey, R. (1996) *Complexity and Creativity in Organizations*. San Francisco: Berrett-Koehler.
- Staw, B. (1986) 'Organizational Psychology and the Pursuit of the Happy/productive Worker'. *California Management Review* 18: 40-53.
- Stevens, S. (2004) 'Reform Strategies For The English NHS'. *Health Affairs* 23: 37-44.
- Stevenson, W.B., Bartunek, J.M. and Borgatti, S.P. (2003) 'Front and Backstage Processes of an Organizational Restructuring Effort'. *Journal of Applied Behavioral Science* 39: 243-259.
- Stewart, J. (1996) 'Innovation in Democratic Practice in Local Government'. *Policy and Politics* 24: 29-41.
- Stewart, R. and Roberts, B. (2002) 'Heart disease, communication and systems'. *Systemist*: 129-134.
- Stiglitz, J.E. and Weiss, A. (1983) 'Incentive effects of terminations: applications to the credit and labor markets'. *American Economic Review* 73: 912-926.
- Stillman, R. (2003) 'Democracy, bureaucracy and the study of administration'. *Public Administration* 81: 636-637.
- Stoker, G. (1998) 'Governance as Theory: five propositions'. *International Social Science Journal* 50: 17-28.
- Storey, J. (1998) 'Beyond Organizational Structures: the end of classical forms?' in Mabey, C., Salaman, G. and Storey, J. (eds.)

Human Resource Management: a strategic introduction. Oxford: Blackwell.

- Storey, J. (2001) 'Human Resource Management Today: An Assessment' in Storey, J. (ed.) *Human Resource Management: A Critical Text*. London: Thomson Learning.
- Storey, J. and Salaman, G. (2004) *Managers of Innovation: Insights into Making Innovation Happen*. Oxford: Blackwell.
- Storey, J. and Sisson, K. (1993) *Managing Human Resources and Industrial Relations*. Buckingham: Open University Press.
- Storey, J. and Sisson, K. (1993) 'Organising for High Performance: restructuring and involvement' in Storey, J.S., Keith (ed.) *Managing Human Resources and Industrial Relations*. Buckingham: Open University Press.
- Stowell, F.A. and et al (eds.) (1997) *Systems for Sustainability: people, organizations and environments*. New York: Plenum.
- Stuart, T.E. (1998) 'Network Positions and Propensities to Collaborate: An Investigation of Strategic Alliance Formation in a High-Technology Industry'. *Administrative Science Quarterly* 43: 668-698.
- Sullivan, H. and Skelcher, C. (2002) *Working Across Boundaries: collaboration in public services*. Basingstoke: Palgrave Macmillan.
- Swank, O.H. (2002) 'Budgetary devices for curbing spending prone ministers and bureaucrats'. *Public Choice* 111: 237-257.
- Tallman, S., Jenkins, M., Henry, N. and Pinch, S. (2004) 'Knowledge, clusters and competitive advantage'. *Academy of Management Review* 29: 258-271.
- Tancredsheriff, P. (1985) 'Craft, Hierarchy and Bureaucracy - Modes of Control of the Academic Labor Process'. *Canadian Journal of Sociology-Cahiers Canadiens De Sociologie* 10: 369-390.
- Tanriverdi, H.a.N.V. (1999) 'Creation of professional networks: an emergent model using telemedicine as a case' *32nd Hawaii International Conference on System Sciences*. Hawaii: Institute of Electrical and Electronics Engineers.
- Taylor, M. (2000) 'Communities in the Lead: power, organisational capacity and social capital'. *Urban Studies* 37: 1019-1035.
- Teitelbaum, P. and Stricker, E.M. (1994) 'Compound complementarities in the study of motivated behavior'. *Psychological Review* 101: 312-17.
- Thomas, H. (2003) 'Clinical networks for doctors and managers'. *British Medical Journal* 326.
- Thompson, G. (2004) 'Is all the world a complex network? Review of four texts'. *Economy and Society* 33: 411-424.
- Thompson, G., Frances, J., Levacic, R. and Mitchell, J. (eds.) (1991) *Markets, Hierarchies and Networks: the coordination of social life*. London: Sage.

- Thompson, G.F. (2003) *Between Hierarchies and Markets: the logic and limits of network forms of organization*. Oxford: Oxford University Press.
- Thompson, J. (1995) 'Participatory Approaches in Government Bureaucracies: facilitating the process of institutional change'. *World Development* 23: 1521-1554.
- Thompson, S. and Hoggett, P. (2001) 'The Emotional Dynamics of Deliberative Democracy'. *Policy & Politics* 29: 351-363.
- Thorelli, H.B. (1986) 'Networks: between markets and hierarchies'. *Strategic Management Journal* 7: 37-51.
- Thorpe, R. (2000) 'Payment system research - Locating Tom Lupton' *Inaugural meeting of the British Academy of Management's Performance Management special interest group*. Milton Keynes: The Open University.
- Thynne, I. (2003) 'Making Sense of Organisations in Public Management: a back-to-basics approach'. *Public Organization Review* 3: 317-332.
- Thynne, I. and Wettenhall, R. (2003) 'Organizations in Public Management: guest editors' introduction'. *Public Organization Review* 3: 215.
- Tirole, J. (1994) 'The internal organization of government'. *Oxford Economic Papers* 46: 1-29.
- Titmus, R. (1970) *The Gift Relationship: from human blood to social policy*. London: Allen & Unwin.
- Tokita, T. (2002) 'The prospects for reform of the Japanese healthcare system'. *PharmacoEconomics* 20: 55-67.
- Tomkins, C. (2001) 'Interdependencies, trust and information in relationships, alliances and networks'. *Accounting, Organizations and Society* 26: 161-191.
- Toonen, T.A.J. (1998) 'Networks, Management and Institutions: public administration as 'normal science''. *Public Administration* 76: 229-252.

- Topping, S. and Malvey, D. (2002) 'Management of academic health centers: The past, present, and future' in Savage, G.T., Blair, J.D. and Fottler, M.D. (eds.) *Advances in Health Care Management*. Amsterdam: JAI.
- Tranfield, D., Denyer, D. and Smart, P. (2003) 'Towards a methodology for developing evidence-informed management knowledge by means of systematic review'. *British Journal of Management* 14: 207-222.
- Truman, C. and Raine, P. (2002) 'Experience and meaning of user involvement: some explorations of a community health project'. *Health & Social Care in the Community* 10: 136-43.
- Truss, C. (2001) 'Complexities and Controversies in Linking HRM with Organizational Outcomes'. *Journal of Management Studies* 38: 1121-49.
- Tsay, A.A. (1999) 'The quantity flexibility contract and supplier-customer incentives'. *Management Science* 45: 1339-1359.
- Tuohy, C.H. (2003) 'Agency, contract, and governance: shifting shapes of accountability in the health care arena'. *Journal of Health Politics, Policy & Law* 28: 195-215.
- Tuomi, K., Vanhala, S., Nykyri, E. and Janhonen, M. (2004) 'Organizational practices, work demands and the well being of employees: a follow-up study in the metal industry and retail trade'. *Occupational Medicine* 54: 115-121.
- Ugolini, C. and Nobilio, L. (2003) 'Vertical integration and contractual network in the cardiovascular sector: the experience of the Italian region Emilia Romagna'. *International Journal of Integrated Care* 3.
- Uzzi, B. (1996) 'The Sources and Consequences of Embeddedness for the Economic Performance of Organizations: the network effect'. *American Sociological Review* 61: 674-698.
- Uzzi, B. (1997) 'Social Structure and Competition in Interfirm Networks: the paradox of embeddedness'. *Administrative Science Quarterly* 42: 35-67.
- van Asch, T.W.J., Hendriks, M.R., Hessel, R., Rappange, F.E., Caillaud, B., Jullien, B. and Picard, P. (1996) 'Hierarchical organization and Incentives'. *European Economic Review* 40: 687-695.
- Van Scotter, J.R. and Motowidlo, S.J. (1996) 'Interpersonal facilitation and job dedication as separate facets of contextual performance'. *Journal of Applied Psychology* 81: 525-531.
- Vigoda-Gadot, E. and Yuval, F. (2004) 'The state of bureaucracy: Public opinion about the performance of government agencies in Israel'. *International Journal of Public Opinion Research* 16: 63-80.

- Vincent-Jones, P. (2000) 'Contractual Governance Institutional and Organisational Analysis'. *Oxford Journal of Legal Studies* 20: 317-351.
- Vincent-Jones, P. and Campbell, D. (eds.) (1996) *Contract and Economic Organisation: socio-legal initiatives*. Aldershot: Dartmouth.
- Vredenburg, D. and Brender, Y. (1998) 'The Hierarchical Abuse of Power of Work Organizations.' *Journal of Business Ethics* 17: 1337-1348.
- Vroom, V.H. (1964) *Work and Motivation*. New York: Wiley.
- Walker, B. (2000) 'Monitoring and motivation in principal-agent relationships: some issues in the case of local authority services'. *Scottish Journal of Political Economy* 47: 525-549.
- Walker, B. and Davis, H. (1999) 'Perspectives on contractual relationships and the move to best value in local authorities'. *Local Government Studies* 25: 16-37.
- Wallis, J. and Dollery, B. (2001) 'Government Failure, Social Capital and the Appropriateness of the New Zealand Model for Public Sector Reform in Developing Countries'. *World Development* 29: 245-263.
- Walshe, K. (2002) 'The Rise of Regulation in the NHS'. *British Medical Journal* 324: 967-970.
- Wälti, S., Kübler, D. and Papadopoulos, Y. (2004) 'How democratic is "governance"? Lessons from Swiss drug policy'. *Governance* 17: 83-113.
- Walton, R.E. (1985) 'From Control to Commitment in the Workplace'. *Harvard Business Review* 63: 77-84.
- Wan, T.T.H., Ma, A.M.S. and Lin, B.Y.J. (2001) 'Integration and the Performance of Healthcare Networks: do integration strategies enhance efficiency, profitability, and image?' *International Journal of Integrated Care* 1: 1-10.
- Warner, B.E. (2001) 'John Stuart Mill's theory of bureaucracy within representative government: Balancing competence and participation'. *Public Administration Review* 61: 403-413.
- Warwick Institute of Governance & Public Management (2004) 'The Vision and Overall Strategy for the IGPM': University of Warwick, Coventry: IGPM.
- Wasserman, S. and Faust, K. (1994) *Social Network Analysis: methods and applications*. Cambridge: Cambridge University Press.
- Wayne, S.J. (2003/2004) 'Partisanship and governance: A review essay'. *Political Science Quarterly* 118: 671-677.
- Webber, M. (2004) 'The governance of European security'. *Review of International Studies* 30: 3-27.

- Weber, M. (1924/1947 [English translation]) *The Theory of Social and Economic Organization*. Glencoe, Ill.: Free Press.
- Weber, M. (1964) *The Theory of Social and Economic Organisation*. New York: Free Press.
- Webster, E. and Harding, G. (2000) 'Outsourcing Public Employment Services: the Australian experience' *Melbourne Institute Working Paper Series no.4*. Melbourne: Melbourne Institute.
- Weick, C. (1995) *Sensemaking in Organizations*. London: Sage.
- Weinstein, M. and Obloj, K. (2002) 'Strategic and environmental determinants of HRM innovations in post-socialist Poland'. *International Journal of Human Resource Management* 13: 642-60.
- Wells, R. and Banaszak-Holl, J. (2000) 'A Critical Review of Recent US Market Level Health Care Strategy Literature'. *Social Science & Medicine* 51: 639-656.
- Wescott, C.G. (2001) 'Measuring governance in developing Asia' in Jones, L., Guthrie, J. and Steane, P. (eds.) *Research in Public Policy Analysis and Management*. Oxford: JAI Press.
- West, A. and Pennell, H. (2000) 'Publishing School Examination Results in England: incentives and consequences'. *Educational Studies* 26: 423 - 436.
- West, M., Borrill, C. and et al (2002) 'the link between the management of employees and patient mortality in acute hospitals'. *International Journal of Human Resource Management* 13: 1299-1310.
- West, P.A. (1997) *Understanding the NHS reforms: the creation of incentives?* Buckingham: Open University Press.
- Wettenhall, R. (2001) 'Public or Private? Public Corporations, Companies and the Decline of the Middle Grounds'. *Public Organization Review* 1: 17-40.
- Wettenhall, R. (2003) 'The Rhetoric and Reality of Public-Private Partnerships'. *Public Organization Review* 3: 1-77.
- Whettenhall, R. (2001) 'Public or Private? Public Corporations, Companies and the Decline of the Middle Grounds'. *Public Organization Review* 1: 17-40.
- Whettenhall, R. (2003) 'Exploring Types of Public Sector Organizations: past exercises and current issues'. *Public Organization Review* 3: 219-45.
- Whitford, A.B. (2002) 'Decentralization and political control of the bureaucracy'. *Journal of Theoretical Politics* 14: 167-193.
- Whynes, D.K. (1993) 'Can Performance Monitoring Solve the Public Services' Principal Agent Problem?' *Scottish Journal of Political Economy* 40: 434-446.

- Whynes, D.K. and Baines, D.L. (2002) 'Primary Care Physicians' Attitudes to Health Care Reform in England'. *Health Policy* 60: 111-132.
- Wilcock, P. and Headrick, L. (2000) 'Interprofessional learning for the improvement of health care: Why bother?' *Journal of Interprofessional Care* 14: 111-117.
- Williams, J.J. and Seaman, A.E. (2002) 'Management accounting systems change and departmental performance: the influence of managerial information and task uncertainty'. *Management Accounting Research* 12: 419-445.
- Williamson, O. (1996) *The Mechanisms of Governance*. Oxford: Oxford University Press.
- Williamson, O.E. (1975) *Markets and Hierarchies: Analysis and Anti-trust Implications*. London: The Free Press.
- Williamson, O.E. (1985) *The Economic Institutions of Capitalism*. New York: Free Press.
- Williamson, O.E. (1993) 'Introduction' in Williamson, O.E. and Winter, S.G. (eds.) *The Nature of the Firm; origins, evolution, and development*. New York: Oxford University Press.
- Williamson, O.E. (1999) 'Public and private bureaucracies: a transaction cost economics perspective'. *Journal of Law Economics and Organization* 15: 306-342.
- Wilmot, S. (2004) 'Foundation Trusts and the Problem of Legitimacy'. *Health Care Analysis* 12: 157-169.
- Wilson, G.K. and Barker, A. (2003) 'Bureaucrats and politicians in Britain'. *Governance-an International Journal of Policy and Administration* 16: 349-372.
- Wind, J. and Nueno, P. (1998) 'The impact imperative: closing the relevance gap of academic management research' *International Academy of Management North America meeting*. New York: a proposed manifesto for the IAM, presented and discussed during the IAM's North America Meeting on May 28.
- Wollmann, H. (2004) 'Changing modalities in the production/delivery of public services and performance - in a cross-country perspective' *ESRC/EPSRC Advanced Institute for management Research Colloquium on 'Governance and Performance: Organizational Status, Management Capacity and Public service Performance'*. School of Public Policy of the University of Birmingham.
- Wood, S. and Albanese, M.T. (1995) 'Can we speak of a high commitment management on the shop floor?' *Journal of Management Studies* 32: 215-47.
- Wood, S. and deMenezes, L. (1998) 'High commitment management in the UK: Evidence from the workplace industrial relations survey, and employers. manpower and skills practices survey'. *Human Relations* 51: 485-515.

- Wyke, S., Mays, N., Abbott, S., Bevan, G., Goodwin, N., Killoran, A., Malbon, G., McLeod, H., Posnett, J., Raftery, J. and Robinson, R. (eds.) (1999) *Developing primary care in the new NHS: Lessons from total purchasing*. London: Kings Fund.
- Wyke, S., Mays, N., Street, A., Gwyn, B., McLeod, H. and Goodwin, N. (2003) 'Should General Practitioners Purchase Health Care for their patients? The Total Purchasing Experiment in Britain'. *Health Policy* 65: 243-259.
- Yin, R.K. (1999) 'Enhancing the quality of case studies in health services research'. *Health services research* 34: 1209-1215.
- Young, G.J., Charns, M.P. and Heeren, T.C. (2004) 'Product-Line Management in Professional Organizations: an empirical test of competing theoretical perspectives'. *The Academy of Management Journal* 47: 723-734.
- Young, T., Brailsford, S., Connell, C., Davies, R., Harper, P. and Klein, J. (2004) 'Using industrial processes to improve patient care'. *British Medical Journal* 328: 162-4.
- Zairi, M. (1998) 'Building human resource capability in health care: a global analysis of best practice'. *Health Manpower Management* 24: 88-99.
- Zairi, M. and Jarrar, Y.F. (2001) 'Measuring Organizational Effectiveness in the NHS: management style and structure best practices'. *Total Quality Management* 12: 882, 8p.
- Zifcak, S. (1999) 'From Managerial Reform to Democratic Reformation: towards a deliberative public administration'. *International Public Management Journal* 2: 236-272.
- Zwi, A.B. and Yach, D. (2002) 'International health in the 21st Century: trends and challenges'. *Social Science & Medicine* 54: 1615-1620.

This document was published by the National Coordinating Centre for the Service Delivery and Organisation (NCCSDO) research programme, managed by the London School of Hygiene & Tropical Medicine.

The management of the Service Delivery and Organisation (SDO) programme has now transferred to the National Institute for Health Research Evaluations, Trials and Studies Coordinating Centre (NETSCC) based at the University of Southampton. Prior to April 2009, NETSCC had no involvement in the commissioning or production of this document and therefore we may not be able to comment on the background or technical detail of this document. Should you have any queries please contact sdo@southampton.ac.uk.