

El objetivo de esta sección es presentar información sintetizada de los artículos más recientes sobre temas de gestión pública y análisis de políticas aparecidos en una selección de revistas españolas y extranjeras. La información que se presenta consiste en la simple referencia del autor, título del artículo y páginas que ocupa. Ha sido elaborada por: José Manuel Ruano de la Fuente, Salvador Parrado Díez y Carmen Navarro Gómez.

ESPAÑA

Análisis Local

N.º 34, enero-febrero 2001

- Borraz, Susana, «Las claves de diseño de un plan de mejora de la calidad de los servicios», pp. 5-16.
- Sala, Mercé y Marc Satorras, «Los nuevos modelos de gestión de la calidad aplicables a los Ayuntamientos: la experiencia de la Xarxa Barcelona Qualitat», pp. 17-26.
- Díaz, Antonio, «Alcobendas: calidad integrada en el sistema de gestión», pp. 27-34.
- Centeno Maciá, Gerardo, «La medida de satisfacción del empleado público y del ciudadano», pp. 57-61.

Revista Española de Desarrollo y Cooperación

N.º 4, 1999

- Gallego, Ignacio, «El enfoque del monitoreo y la evaluación participativa (MEP): batería de herramientas metodológicas.

Revista de Fomento Social

N.º 221/volumen 56, enero-marzo 2001

- Moyano Estrada Eduardo, «El concepto de capital social y su utilidad para el análisis de las dinámicas de desarrollo», pp. 35-64.
- Larrú Ramos, José María, «¿Públicas o privadas? La financiación de las ONGS españolas», pp. 93-128.
- Ezquiaga, Ignacio, «Sostenibilidad financiera y reforma presupuestaria en gobiernos territoriales», pp. 51-69.

Revista Galega de Administración Pública

N.º 25, 2000

- Márquez, Guillermo, «Gobierno local y pacto local (De las medidas para el desarrollo del gobierno local a los pactos locales autonómicos)».

Tecnología Administrativa

Vol. XIV, N.º 34, septiembre-diciembre 2000

- Rueda Restrepo, Nelson de J., «Empleabilidad y Competencias: ¿Nuevas Modas?», pp. 35-46.
- Barrera Restrepo, Efrén, «Marketing Municipal o ¿Cómo promocionar el Municipio?: Más allá del Vídeo», pp. 91-106.
- Guerrero, Omar, «El Management de la Interdependencia Global. Un

modelo de Gerencia Pública Estándar en la Era de la Globalización», pp. 107-152.

ALEMANIA

Die Öffentliche Verwaltung

54. Jahrgang — Heft 12, 2001

- Färber, Gisela, «Effizienzprobleme des Verwaltungsföderalismus», pp. 485-496.

Vewaltung und Fortbildung

29. Jahrgang — Heft 1, 2001

- Birker, Ernst, «Modernisierung von Staat und Verwaltung in Frankreich», pp. 20-26.
- Schmidt, Norbert, «Benchmarking in der Fortbildung», pp. 63-73.

BÉLGICA

Revue Internationale des Sciences Administratives

Vol. 67, N.º 1, mars 2001

- Numéro spécial sur «Fierté et performance dans le service public».
- Bouckaert, Geert, «Fierté et performance dans le service public: quelques pistes d'analyse», pp. 17-31.
- Bourgault, Jacques, et Gusella, Mary, «Performance, fierté et reconnaissance dans la fonction publique fédérale», pp. 31-53.

— Williams, Helen, «Perceptions et performance: l'expérience du service public australien», pp. 53-71.

— Bouckaert, Geert, et Victor, Leo, «Fierté et performance dans la fonction publique: le cas flamand», pp. 71-85.

— Jenei, György, et Zupkó, Gabor, «Performance du service public dans un nouvel état démocratique: le cas de la Hongrie», pp. 85-109.

— Haque, Shamsul, «Fierté et performance dans le service public: trois cas asiatiques», pp. 109-129.

— Olowu, Bamidele, «Fierté et performance dans le service public africain», pp. 129-151.

— Hirschmann, David, «Un laboratoire de réinvention un peu différent: un projet de restructuration de l'USAID au Bangladesh», pp. 151-171.

— Emery, Yves, et Giauque, David, «Nouvelle gestion publique, contrats de prestations et mécanismes d'incitations financières. Pratiques et problèmes rencontrés en Suisse», pp. 171-195.

The Case of Term Limits in Michigan», pp. 323.

Vol. 24, N.^o 4, 2001

— Ho, S., «From Public-Financing to Self-Financing - A Tale of Two Trading Funds in Hong Kong», pp. 341-254.

— McDonald, J. S., et Nwagwu, O. C., «Windfall Revenues: New Experiences for Cut-Back Managers», pp. 355-362.

— Lee, M., «Looking at the Politics-Administration Dichotomy from the Other Direction: Participant Observation by State Senator», pp. 363-384.

— Franklin, A. L., «Involving Stakeholders in Organizational Processes», pp. 385-404.

— Deng, T.-J.; Hsieh, C. H.; Yang, C., et Sheu, H. J., «A Conceptual Framework for Improving Fire-Fighting Service quality of a Public Fire Department», pp. 405.

Vol. 24, N.^o 5, 2001

— Kim, P. S., et Kim, K., «Appraising the New Institutional Arrangements for Privatization of Korean State-Owned Enterprises», pp. 423-446.

— Nelson, A., et Nelson III, W. H. M., «Information Dependency Theory: Furthering the Understanding of a Manager's Predilection to Use Gender as a Basis for Pay and Organization Hierarchical Level Decisions», pp. 447-460.

— Grundstein-Amado, R., «A Strategy for Formulation and Implementation of Codes of Ethics in Public Service Organizations», pp. 461-478.

Carson, K. D.; Lanier, P. A., et Carson, P. P., «A Glimpse Inside the Ivory Tower: A Cross-Occupational Comparison of Work Orientations in Academia», p. 479.

ESTADOS UNIDOS

International Journal of Public Administration

Vol. 24, N.^o 3, 2001. Special Issue on Policy and Organizational Termination

— Geva-May, I., «When the Motto Is "Till death Do Us Part": The conceptualization and the Craft of Termination in the Public Policy Cycle», pp. 263-288.

— De Leon, P., et Hernández-Quezada, J. M., «The Case of the National Solidarity Program in Mexico: A Study in Comparative Policy Termination», pp. 289-310.

— Norris-Tirrell, D., «Organization Termination or Evolution: Mergers in the Nonprofit Sector», pp. 311-322.

— Harris, M., «Policy Termination:

— Ladd, H. F., et Fiske, E. B., «The Uneven Playing Field of School choice: Evidence from New Zealand», pp. 43-64.

— Waller, M. R., et Plotnick, R., «Effective Child Support Policy for Low-Income Families: Evidence from Street Level Research», pp. 89-110.

— Robins, P. K.; Michalopoulos, C., et Pan, E., «Financial Incentives and Welfare Reform in the United States», pp. 129-150.

Vol. 20, N.^o 2, 2001

— Bane, M. J., «Presidential Address- Expertise, Advocacy and Deliberation: Lessons form Welfare Reform», pp. 191-198.

— Agesa, J., «Deregulation and the Racial Composition of airlines», pp. 223-238.

— Schmidt, S., «Incentive Effects of Expanding Federal Mass Transit Formula Grants», pp. 239-262.

— Warner, M., et Hebdon, R., «Local government Restructuring: Privatization and Its Alternatives», pp. 315-336.

Journal of Social Policy

Vol. 30, part 2, 2001

— Gray, A., «Making Work Pay Devising the Best Strategy for Lone Parents in Britain», pp. 189-208.

— Rake, K., «Gender and New Labor's Social Policies», pp. 209-232.

— McKie, L.; Bowlby, S., et Gregory, S., «Gender, Caring and Employment in Britain», pp. 233-258.

— Xiaoyuan, S., «Moving towards a Multi-level and Multi-pillar System: Changes in Institutional Care in Two Chinese Cities», pp. 259-282.

— Knapp, M.; Hardy, B., et Forder, J., «Commissioning for Quality: Ten Years of Social Care Markets in England», pp. 283-306.

— Menahem, G., et Lerner, M., «An Evaluation of the Effect of Public Support in Enhancing Occupational Incorpor-

Journal of Policy Analysis and Management

Vol. 20, N.^o 1, 2001

— Loeb, S., et Corcoran, M., «Welfare, Work Experience and Economic Self-Sufficiency», pp. 1-20.

ration of Former Soviet Union Immigrants to Israel: A Longitudinal Study», pp. 307-332.

Policy Sciences

Vol. 33, N.^o 3-4, 2000. Special Issue on Social Capital as a Policy Research

Vol. 34, N.^o 1, 2001

Brunner, R. D., «Science and the climate change regime», pp. 1-33.

— Harrison, K., «Too close to home: Dioxin contamination of breast milk and the political agenda», pp. 35-62.

— Thompson, W. B., «Policy making through thick and thin: Thick description as a methodology for communication and democracy», pp. 63-77.

— Stewart, J., et Ayres, R., «Systems theory and policy practice: An exploration», pp. 79-94.

Kline, D., «Positive feedback, lock-in, and environmental policy», pp. 95-107.

Public Administration. An International Quarterly

Vol. 79, N.^o 1, 2001

— Jackson, P. M., «Public Sector added value: can bureaucracy deliver?».

— Lane, J. E., «From long-term to short-term contracting».

— Kirkpatrick, I.; Kitchener, M., et Whipp, R., «Out of sight, out of mind: assessing the impact of markets for children's residential care».

— Boyne, G., «Planning, performance and public services».

— Newman, J., «What counts is what works? Constructing evaluations of market mechanisms».

Vol. 79, N.^o 2, 2001

— Moran, M., «The lost legitimacy: property, business power and the constitution».

— Aberbach, J. D., et Christensen, T., «Radical reform in New Zealand: crisis, windows of opportunity and rational actors».

— Lowndes, V.; Pratchett, L., et Stoker, G., «Trends in public participation: part 2 - citizens' perspectives».

des entreprises, son utilité pour la sphère publique», pp. 41-51.

Revue de Droit Administratif et de Droit Fiscal

57 année, N.^o 1-2, avril 2001

— Lugon, Jean-Claude, «Réflexions sur les fusions de communes et les moyens de collaboration intercommunale», pp. 5-17.

— Bellanger, François, «Les "privatisations": une notion à géométrie variable», pp. 37-59.

— Epiney, Astrid, «Démocratie et développement durable», p. 235.

Revue française d'Administration Publique

N.^o 95

Barnier, Michel, «Après Nice, le débat sur l'Europe», pp. 331-339.

— Lamy, Pascal, «L'Administration extérieure de la Communauté et les défis de la mondialisation», pp. 339-349.

— Carnelutti, Alexandre, «Administration communautaire et respect du droit, ou les vertus du dialogue permanent entre fonctionnaires, élus et juges», pp. 349-357.

— Ziller, Jacques, «De la nature de l'administration européenne», pp. 357-369.

— Stevens, Anne, «La chute de la Commission Santer», pp. 369-381.

— Carnelutti, Blandine, «L'administration de l'image de la Communauté européenne: le rôle de la Commission, vu de Paris», pp. 381-393.

— Vos, Ellen, «Les agences et la réforme de l'administration européenne», pp. 393-411.

— Feral, Pierre-Alexis, «Mythes et réalités de la fonction publique communautaire», pp. 411-427.

FRANCIA

Futuribles

N.^o 265, juin 2001

— Cannac, Yves et Godet, Michel: «La "bonne gouvernance". L'expérience

— Puissochet, Jean-Pierre, «L'administration de la justice européenne», pp. 427-439.

— Priestley, Julian, «L'administration du Parlement européen au service des députés», pp. 439-453.

— Sauron, Jean-Luc, «Le rôle des États membres dans l'administration de l'Union européenne», pp. 453-465.

ITALIA

Amministrare

Anno XXXI, N.º 1, aprile 2001

— Gualmini, Elisabetta, «Le riforme amministrative in prospettiva comparata», pp. 5-47.

— Tebaldi, Mauro, «Governo locale e reti transnazionali: il caso "alta velocità" a Firenze», pp. 47-83.

— Cavaliere, Alberto, e Osculati, Franco, «Le riforme dei servizi locali: obiettivi e limiti», pp. 83-117.

— Corali, Enrico, «Il "servizio pubblico" nella norma comune europea per il mercato interno del gas naturale», pp. 117-153.

Le Regioni

Anno XXIX, N.º 1, febbraio 2001

— Veronesi, Giampiero, «Potere sostitutivi: recenti orientamenti», pp. 3-13.

— Urbani, Paolo, «Il federalismo stradale tra Anas e Regioni: l'attività di service e la costituzione delle società miste», pp. 43-57.

— Borgonovo Re, Donata, «Politica e amministrazione nei comuni della regione Trentino-Alto Adige», pp. 57-.

Rivista del Personale dell'Ente Locale. Gestione e organizzazione pubblica

N.º 2, 2001

— De Castro, Osvaldo, «L'ente locale nel terzo millenio», pp. 233-287.

Rivista trimestrale di Scienza dell'Amministrazione. Analisi delle istituzioni e delle politiche pubbliche

N.º 2, aprile-giugno 2000

— Zuliani, Girolamo, e Mancini, Andrea, «Misurare l'attività amministrativa: dalla sperimentazione ai sistemi di indicatori», pp. 9-21.

— Serino, Felice, «Gli indicatori di qualità dei servizi pubblici», pp. 21-47.

— Azzone, Giovanni, «Il sistema di controllo di gestione nelle amministrazioni dello Stato: problemi e opportunità», pp. 47-63.

— Cogliandro, Giuseppe, «Misurazione o valutazione? Divagazioni semantiche ed epistemologiche», pp. 63-73.

— Impellizzeri, Arturo, «Gli indicatori di efficacia e di efficienza nelle amministrazioni locali», pp. 73-101.

— Dosi, Paola, e Ganapini, Walter, «Valutare le politiche pubbliche: gli strumenti concettuali disponibili», pp. 101-115.

— Zoboli, Roberto, «La valutazione di efficacia delle politiche ambientali», pp. 115-133.

— Bianchi, Massimo, «Quali criteri e quali controlli nella riforma della PA?», pp. 133-143.

— Marini, Luigi, «Gli indicatori di efficacia e di efficienza nell'amministrazione della giustizia», pp. 143-169.

— Borgonovi, Elio, «Gli indicatori di efficacia e di efficienza nella sanità», pp. 169-175.

— Cananzi, Giuseppe, «Gli indicatori di efficacia e di efficienza nella sanità: il caso Prometeo», pp. 175.

REINO UNIDO

Administration and Society

Vol. 32, N.º 6, 2001

— Miller, H. T., et Fox, C. J., «The Epistemic Community», pp. 668-685.

— Peled, A., «Centralization or Diffusion? Two tales of Online Government», pp. 686-709.

— Brown, T. L., «Contracting Out by Local Governments in Transitioning Nations: The Role of Technical Assistance in Ukraine», pp. 728-755.

Vol. 33, N.º 1, 2001

— Rutgers, M. R., «Splitting the Universe: On the Relevance of Dichotomies for the Study of Public Administration», pp. 3-20.

— Hood, C., et Rothstein, H., «Risk Regulation Under Pressure: Problem Solving or Blame Shifting?», pp. 21-53.

— Douglas, J. W., et Hartley, R. E., «State Court Budgeting and Judicial Independence: Clues From Oklahoma and Virginia», pp. 21-53.

— Ugboro, I. O.; Obeng, K., et Talley, W. K., «Motivations and Impediments to Service Contracting, Consolidations and Strategic Alliances in Public Transit Organizations», pp. 54-78.

Vol. 33, N.º 2, 2001

— Bevir, M., et Rhodes, R. A. W., «Decentering Tradition: Interpreting British Government», pp. 107-132.

— Klijn, E. H., «Rules as Institutional Context for Decision Making in Networks: The Approach to Postwar Housing Districts in Two Cities», pp. 133-164.

— Bogason, P., «Postmodernism and

American Public Administration in the 1990s», pp. 165-193.

— Corder, K., «Acquiring New Technology: Comparing Nonprofit and Public Sector Agencies», pp. 194-219.

— Rutgers, M. R., «Traditional Flavors? The Different Sentiments in European and American Administrative Thought», p. 220.

International Journal of Public Sector Management

Vol. 13, N.º 2, 2000

— Taylor, D. W., «Facts, myths and monsters: understanding the principles of good governance», pp. 108-124.

— Parker, R., et Bradley, L., «Organisational culture in the public sector: evidence from six organisations», pp. 125-141.

— Mavin, S., et Bryands, P., «Management development in the public sector - what roles can universities play?», pp. 142-152.

— McKinnon, R., et Charlton, R., «Reaffirming public-private partnerships in retirement pension provision», pp. 153-168.

— Wright, P. C., et Nguyen, V. T., «State-owned enterprises (SOEs) in Vietnam: perceptions of strategic direction for a society in transition», pp. 169-179.

Vol. 13, N.º 4, 2000. Special Issue on Competency management in the public services: some international perspectives

— Horton, S., «The competency movement: its origins and impact on the public sector», pp. 306-318.

— Noordegraaf, M., «Professional sense-makers: managerial competencies amidst ambiguity», pp. 319-332.

— Virtanen, T., «Changing competences of public managers: tensions in commitment», pp. 333-341.

— Hondeghen, A., et Vandermeulen,

F., «Competency management in the Flemish and Dutch civil service», pp. 342-353.

— Horton, S., «Competency management in the British civil service», pp. 354-368.

— Farnham, D., et Stevens, A., «Developing and implementing competence-based recruitment and selection in a social services department: a case study of West Sussex County Council», pp. 369-382.

Vol. 13, N.º 5, 2000

— Raine, J. W., «Modernising courts or courting modernisation?», pp. 390-416.

— Boland, T., et Fowler, A., «A systems perspective of performance management in public sector organisations», pp. 417-446.

— Abdulai, A. I., «Human resource management in Ghana: prescriptions and issues raised by the Fourth Republican Constitution», pp. 447-466.

— Lagroesen, S., «Born with quality: TQM in a maternity clinic», pp. 467-475.

— Van Granberg, B., et Teicher, J., «Managerialism in local government - Victoria, Australia», pp. 476-487.

Vol. 13, N.º 6, 2000

— Broussine, M., «The capacities needed by local authority chief executives», pp. 498-507.

— Saffu, K., et Mamman, A., «Contradictions in international tertiary strategic alliances: the case from down under», pp. 508-518.

— Zhang, X. Q., «Housing reform and the new governance of housing in urban China», pp. 519-525.

— Train, L., et Willians, C., «Evolution of quality management: British Benefit Enquiry Line», pp. 526-539.

— Skinner, J., «Legislating for cultural change», pp. 540.

Journal of European Public Policy

Vol. 8, N.º 1, 2001

— Trondal, J., «Is there any social constructivist-institutionalist divide? Unpacking social mechanisms affecting representational roles among EU decision-makers», pp. 1-23.

— Lavenex, S., «Migration and the EU's new eastern border: between realism and liberalism», pp. 24-42.

— Timonen, V., «What explains public service restructuring? Evaluating contending explanations», pp. 43-59.

— Bretherton, C., «Gender mainstreaming and EU enlargement: swimming against the tide?», pp. 60-81.

— Grant, W., «Environmental policy and social exclusion», pp. 82-100.

— Jayasuriya, K., «Globalization and the changing architecture of the state: the regulatory state and the politics of negative co-ordination», pp. 101-123.

— Kerwer, D., et Teutsch, M., «Elusive Europeanization: liberalizing road haulage in the European Union», pp. 124-143.

— Kurzer, P., «Cultural diversity in post-Maastricht Europe», pp. 144-161.

Vol. 8, N.º 2, 2001

— Weber, K., et Hallerberg, M., «Explaining variation in institutional integration in the European Union: why firms may prefer European solutions», pp. 171-191.

— Cini, M., «The soft law approach: Commission rule-making in the EU's state aid regime», pp. 192-207.

— Damro, C., «Building an international identity: the EU and extraterritorial competition policy», pp. 208-226.

— Knill, C., «Private governance across multiple arenas: European interest associations as interface actors», pp. 227-246.

— Schmidt, V. A., «The politics of economic adjustment in France and Bri-

tain: when does discourse matter?», pp. 247-264.

— Levy, J. D., «Partisan politics and welfare adjustment: the case of France», pp. 265-285.

— Alink, F.; Boin, A., et t'Hart, P., «Institutional crises and reforms in policy sectors: the case of asylum policy in Europe», pp. 286-306.

Green-Pedersen, C.; van Kersbergen, K., et Hemerijck, A., «Neo-liberalism, the "third way" or what? Recent social democratic welfare policies in Denmark and the Netherlands», pp. 307-325.

Policy Studies

Vol. 21 N.º 4, 2000

— White, M., «New Deal for Young People: Towards an Ethical Employment Policy?», pp. 285-300.

— Ritchie, J., «New Deal for Young People: Participants' Perspectives», pp. 301-312.

— Walker, R., «Learning if Policy Will Work: The Case of New Deal for Disabled People», pp. 313-332.

— Millar, J., «Lone Parents and the New Deal», pp. 333-346.

Public Policy and Administration

Vol. 15, N.º 2, 2000

— Chandler, J., et Hunt, M., «Devolution and Decentralisation in the UK», pp. 1-4.

— Evans, M., «The New Constitutionalism and the Impact of Spill-Over», pp. 5-24.

— Day, G.; Dunkerley, D., et Thompson, A., «Evaluating the "New Politics": Civil Society and the National Assembly for Wales», pp. 25-37.

— McAllister, L., «Devolution and the New Context for Public Policy-Making: Lessons from the EU Structural Funds in Wales», pp. 38-52.

— Parry, R., et Jones, A., «the transition from the Scottish Office to the Scottish Executive», pp. 53-66.

— Cavanagh, M.; McGarvey, N., et Shephard, M., «Closing the Democratic Deficit? the First Year of the Public Petitions Committee of the Scottish Parliament», pp. 67-80.

— Hogwood, P.; Carter, C.; Bulmer, S.; Burch, M., et Scott, A., «Devolution and EU policy making: the territorial challenge», pp. 81-95.

— Lee, S., «New Labour, New Centralism: The Centralisation of Policy and the Devolution of Administration in England and its Regions», pp. 96-109.

— Cockerill, T.; Liddle, J., et Southern, A., «Changes to the North East Regional-Local Dynamic: New Forms of Governance from Traditional Public Sector Structures?», pp. 110.

Vol. 15, N.º 3, 2000

— Skelcher, C., «Changing Images of the State: overloaded, hollowed-out, congested», pp. 3-19.

— Isaac-Henry, K., et Barnes, C., «Information and Communication Tech-

nologies: assessing public attitude and local government resolve», pp. 20-31.

— Cole, M., «Quangos: UK Ministerial responsibility in theory and practice», pp. 32-45.

— Owen, B.; Wall, A., et Cawood, M., «Mapping the development of primary care groups: a case study», pp. 46-59.

— Corby, S., «Employee relations in the public services: a paradigm shift?», pp. 60-74.

— Netto, G., «Partners in name only? The involvement of black/minority ethnic voluntary organisations in co-ordinated approaches to tackling racial harassment», pp. 75-91.

— Schwartz, R., et Sharkansky, I., «Collaboration with the «Third Sector -issues of accountability: mapping Israeli versions of this problematic», pp. 92-106.

Vol. 15, N.º 4, 2000

— Moran, M., «The Frank Stacey Memorial Lecture. From Command State to Regulatory State», pp. 1-13.

— Erridge, A., et Greer, J., «Policy Network Analysis of Central Government Civil Procurement», pp. 25-48.

— Glaister, S.; Scanlon, R., et Travers, T., «Getting Public Private Partnerships Going in Transport», pp. 49-70.

— Coman, J., «Examining the Value for Money of Deals Under the Private Finance Initiative/Public Private Partnership», pp. 71-81.

— Bovaird, T., «the Role of Competitions and Competitiveness in Best Value in England and Wales», pp. 82-99.