

References

Aarsaether, N., H. Bjørna, T. Fotel, and E. Sørensen (2009) Evaluating the Democratic Accountability of Governance Networks: Analysing Two Nordic Megaprojects. *Local Government Studies*, 35.5, 577-594. S

Accountability Initiative (2009): The State of Accountability: Evolution, Practice and Emerging Questions in Public Accountability in India. working paper no. 2 by B. Posani and Y. Aiyar. New Delhi.

Algemene Rekenkamer. (2008). *Goed bestuur in uitvoering: De praktijk van onderwijsinstellingen, woningcorporaties, zorgorganisaties en samenwerkingsverbanden*. Den Haag.

Andersen, O.J. & J. Pierre (2010) Exploring the Strategic Region: Rationality, Context, and Institutional Collective Action. *Urban Affairs Review*, 46.2, 218-240.

Anduiza, E., J. Font, P. Mas, S. De Maya (2008) The Electoral Impact of Direct-Democratic Practices, *International Journal of Urban and Regional Research*, 32 (2), pp. 473-491.

Angotti, T. (2008): *New York for Sale*. MIT Press.

Ansell, C., & Gash, A. (2007). Collaborative governance in theory and practice. *Journal of Public Administration Research and Theory*, 18, 543-571.

Argyris, C., & Schön, D. (1978). *Organizational learning: A theory of action perspective*. Reading: Addison Wesley.

Arnstein, S. (1969) A ladder of citizen participation. *Journal of the American Institute of Planners*, 34.4, 216-224.

Arto, H., J. Airaksinen, A. Jäntti (2010) Governance by rescaling - The deliberated and unintended effects. *Paper for the European Group of Public Administration (EGPA) Conference*, Toulouse 8-10 September.

Asian Development Bank (2010): Wastewater Treatment: Case Study of Public-Private Partnerships (PPPs) in Shanghai. Retrieved from: <http://www.adb.org/themes/urban-development/main>

Asian Development Bank (2010): Urban Public Transport—A Case Study of Public-Private Partnerships (PPPs) in Beijing. Retrieved from: <http://www.adb.org/themes/urban-development/main>

AT5. (2008, June 11). Asscher: Jeugdbeleid stad faalt.

Baiocchi, Gianpaolo (2003). Participation, Activism, and Politics. In *Deepening Democracy*, ed. by Archon Fung and Erik Olin Wright. Verso, pp.45-76.

Bal, R. (2006). Van beleid naar richtlijnen en weer terug: Over het belang van “vage figuren.” In J.-K. Helderma, P. Meurs, & K. Putters (Eds.), *Orchestratie van gezondheidszorgbeleid: Besturen*

met rationaliteit en redelijkheid (pp. 81–93). Assen: Van Gorcum.

Barber, B. (2003). *Strong Democracy: Participatory Politics for a New Age*. University of California Press.

Barber, B. (1984) *Strong Democracy. Participatory Politics for a New Age*. University of California Press, Berkeley.

Bateson, G. (1973). *Steps to an ecology of mind*. London: Paladin.

Baud, I. and R. Dhanalakshmi (2007): 'Governance in urban environmental management: Comparing accountability and performance in multi-stakeholder arrangements in South India'. *Cities*, 2(2): 133-147.

Beauregard, R. A. and J. Pierre (2000), "Disputing the Global: A Sceptical View of Locality-Based International Initiatives", *Policy and Politics* 28:465-78.

Beetham, D., 1991, *The Legitimation of Power*, Macmillan Publishers, London.

Beh, Loo See (2010): 'Public-private partnerships in China: A responsive participation'. *Journal of US-China Administration*, 7(9): 30-35.

Bekkers, V. and A. Edwards (2007) Legitimacy and Democracy: A Conceptual Framework for Assessing Governance Practices. In Bekkers, V., G. Dijkstra, A. Edwards and M. Fenger (Eds) (2007) *Governance and the Democratic Deficit*, Ashgate, Aldershot.

Bennett, W. Lance (1998). The Uncivic Culture. (The Ithiel de Sola Pool Lecture) *Political Science and Politics* 31, 4 (December): pp. 741-761.

Berrien, J. and C. Winship. 2002. An umbrella of legitimacy: Boston's police department–ten point collaboration. In *Securing Our Children's Future: New Approaches to Juvenile Justice and Youth Violence*. Ed. by Gary S. Katzmann. Washington, DC: Brookings, pp. 200-228.

Berry, J. M., Portney, K. E., & Thomson, K. (1993). *The Rebirth of Urban Democracy*. Washington, D.C.: Brookings Institution.

Bezirksamt Berlin-Lichtenberg (ed.) (2011): Bürgerhaushalt 2013. Berlin (see http://www.buergerhaushalt-lichtenberg.de/site/pictures/broschuere_bueha2013_internet.pdf).

Bezirksamt Berlin-Lichtenberg (ed.) (2008): Participatory Budget in Berlin-Lichtenberg. Berlin.

Bezirksamt Berlin-Lichtenberg (ed.) (2005): Konzeption zur Gemeinwesenentwicklung auf dem Weg zur Bürgerkommune. Berlin.

Bezirkverordnetenversammlung (2012): Rahmenkonzeption Bürgerhaushalt Lichtenberg (see http://www.buergerhaushaltlichtenberg.de/site/pictures/rahmenkonzeption_buergerhaushalt_bvnbveschluss_28.06.12.pdf).

Björkman, J. W., 2000, Pondering the Pedagogy of Public Policy Programmes, Reflections on Curricular (Im)probabilities, *Africanus: Journal of Development Administration*, 30 (1): 22-35.

Board of Mayor and Aldermen municipality of Amsterdam. (2007). *Agendapunt: Systeem in Beeld*

en Basis op orde.

Bode, I. & Firbank, O. (2009). Barriers to co-governance: Examining the “chemistry” of home-care networks in Germany, England, and Quebec. *Policy studies journal*, 37(2), 325-351.

Bogason, P. and J. Musso. (2006). The democratic prospects of network governance. *The American Review of Public Administration*. 36(1): 3-18.

Bogumil, J. (2006): Administrative Modernisation and the Logic of Politics. Impact of the New Steering Model on Relations between Local Government Politics and Administration. In: German Journal of Urban Studies, 2, 2006 (see <http://www.difu.de/node/5973>).

Bogumil, J. Holtkamp, L. Schwarz, G. (2003): Das Reformmodell Bürgerkommune: Leistungen - Grenzen – Perspektiven. Edition sigma.

Booher, D. (2004). Collaborative governance practices and democracy. *National Civic Review*, 4, 32–46.

Börzel, T.A. and D. Panka (2007) Network Governance: Effective and Legitimate? In Sørensen E. and J. Torfing (Eds), *Theories of Democratic Network Governance*. Palgrave, Basingstoke.

Bovaird, T. 2005. Public Governance: Balancing Stakeholder Power in a Network Society. *International Review of Administrative Sciences* 71 (2): 217-228.

Bovens, M., & Schillemans, T. (2009). Publieke verantwoording: Begrippen, vormen en beoordelingskaders. In M. Bovens & T. Schillemans (Eds.), *Handboek publieke verantwoording* (pp. 19–34). Den Haag: Boom-Lemma Uitgevers.

Bozeman, B. (2007), *Public Values and Public Interest: Counterbalancing Economic Individualism* (Washington, D.C: Georgetown University Press).

Braga, A. A. and C. Winship (2007). Partnership, accountability, and innovation. In Weisburd D. and A. Braga (eds.), *Police Innovation*. New York: Cambridge University Press. 171-187.

Brill, S. (2011). *Class Warfare*. Simon and Schuster.

Brewer Brian, Joan Y.H. Leung and Ian Scott, *Report on Interviews with Ethic Officers and Assistant Ethics Officers* (Hong Kong: Department of Public and Social Administration, City University of Hong Kong, February, 2011)

Brewer, Brian, Joan Y.H. Leung and Ian Scott, *A Preliminary Report on the Survey of Ethics Officers and Assistant Ethics Officers* (Hong Kong: Department of Public and Social Administration, City University of Hong Kong, September, 2010).

Bryce, J. (1888). *The American Commonwealth*. Macmillan.

Bryk, Anthony S. et al. (2010). *Organizing Schools for Improvement*. University of Chicago Press.

Bundeszentrale für Politische Bildung/Servicestelle Kommunen in der einen Welt (ed.) (2011): Vierter Statusbericht Bürgerhaushalte in Deutschland. Berlin (see <http://www.buergerhaushalt.org/wpcontent/uploads/2011/04/Vierter-Statusbericht-Buergerhaushalt.de-April-2011.pdf>)

Burns, John P., *Government Capacity and the Hong Kong Civil Service* (Hong Kong: Oxford University Press, 2004).

Castells, M. (2004) *The network Society*. Edward Elgar, Cheltenham.

Chan, J., E. Chan, 'Charting the State of Social Cohesion in Hong Kong', *The China Quarterly*, 187, (2006), pp. 635-658.

Chaskin, R. J. (2001). Defining community capacity: A definitional framework and case studies from a comprehensive community initiative. *Urban Affairs Review* 36 291-323.

Chaskin, R. J. (2002). Networking neighborhoods. *Social Service Review* 76(4): 695-698.

Chaskin, R. J. (2003). Fostering neighborhood democracy: legitimacy and accountability within loosely coupled systems. *Nonprofit and Voluntary Sector Quarterly*, 32(2): 161.

Chaskin, R. J., P. Brown, et al. (2001). *Building Community Capacity*. New York, Aldine de Gruyter.

China Business Council for Sustainable development. Veolia Water in China. Retrieved from: <http://english.cbcsd.org.cn/cbcsd/members/5095.shtml>.

China Daily (2011): 'Make public hearings real'. July 26th, 2011.

City Council of Zurich (2011): Strategien Zürich 2025. Zürich: Stadt Zürich. Available online at <http://www.stadt-zuerich.ch/content/dam/stzh/portal/Deutsch/Politik%20der%20Stadt%20Zuerich/Publikationen%20und%20Broschueren/Strategien2025.pdf>, accessed March 2011.

City Council of Zürich (2010), Legislaturbericht 2010-2014, Zürich: Stadt Zürich, Available online at http://www.stadt-zuerich.ch/content/dam/stzh/portal/Deutsch/Politik%20der%20Stadt%20Zuerich/Publikationen%20und%20Broschueren/broschuere_lspl_gzd.pdf, accessed March 2011.

City Council of Zurich (2009): Legislaturbericht 2006-2010. Zürich: Stadt Zürich.

City Council of Zurich (2006): Legislaturbericht 2002-2006. Zürich: Stadt Zürich.

City Parliament (2005): Postulat Dr. Ueli Nagel (Grüne) und Monjek Rosenheim (FDP). GR Nr. 2005/426.

Civil Service Bureau, *Civil Service Personnel Statistics, 2000, 2004, 2011* (Hong Kong: The Bureau, various dates).

Clark, T. 'The Dickinson Report: An Account of the Background to, and Preparation of, the 1966 Working Report on Local Administration,' *Journal of the Royal Asiatic Society* (Hong Kong Branch) Vol.37 (1997).

Clarke, S. E. (2001), "The Prospects for Local Governance: The Roles of Nonprofit Organizations", *Policy Studies Review* 18:129-45.

Coenders, M., & Metze, T. (2009). Praktische wijsheid in een Community of Practice. In G.Smid &

- E. Rouwette (Eds.), *Ruimte maken voor onderzoekende professionaliteit: Onderzoekend handelen, handelend onderzoeken* (pp. 372–383). Assen: Van Gorcum.
- Coleman, J. S. (1990). *Foundations of Social Theory*. Harvard University Press.
- Colonial Secretariat, *White Paper: The Urban Council* (Hong Kong: Government Printer, October, 1971).
- Commission of Inquiry, *Kowloon Disturbances 1966, Report of the Commission of Inquiry* (Hong Kong: Government Printer, 1967).
- Comptroller and Auditor General of India (CAG) (2012): Report of the CAG on implementation of public private partnership Indira Gandhi Airport. New Delhi.
- Comptroller and Auditor General of India (CAG) (2010): Manual, New Delhi.
- Constitutional Affairs Bureau, *Review of District Organisations* (Hong Kong: Government Printer, June 1998).
- Consultative Committee for the Basic Law, *The Basic Law of the Hong Kong Special Administrative Region of China* (Hong Kong: The Committee, April, 1990).
- Cooper, T. L. and J. A. Musso. (1999). The potential for neighborhood council involvement in American metropolitan governance. *International Journal of Organizational Theory and Behavior*, 1(2): 199-232.
- Crenson, M. A. (1971), *The Un-Politics of Air Pollution: A Study on Non-decisionmaking in the cities* (Baltimore: Johns Hopkins University Press).
- Dahl, R. A., 1961. *Who governs? Democracy and power in an American city*. New Haven, Yale University Press.
- Dahl, R.A. (2000) *On Democracy*. Yale Nota Bene, New Haven.
- Darling-Hammond, L. (2010). *The Flat World and Education*. New York: Teachers College Press.
- Dasgupta, S. (2010): Citizen initiatives and democratic engagement. Experiences from India. New Delhi: Routledge.
- Weisburd D., and A. Braga (2006). Old wine in new bottles. In *Police Innovation*, ed. New York: Cambridge University Press, 155-170.
- Davidoff, P. (1965). Advocacy and pluralism in planning. *Journal of the American Institute of Planning* 31 (November): 186–97.
- De Bruijn, H. (2007). *Managing performance in the public sector*. London: Routledge.
- De Groot, M. (2009). *Gewone dingen gewoon goed doen: Van Frankenstein naar focus*. Amsterdam.

- De Groot, M., & Ruppert, C. (2008). Brief aan commissie WIJ: Uitkomst eerste fase Systeem in Beeld. Amsterdam.
- Denters, B. and L. Rose (Eds.) (2005) *Comparing Local Governance -Trends and developments*. Palgrave Macmillan Houndmills Basingstoke.
- Derleth, James and Daniel R. Koldyk (2004): 'The Shequ Experiment: grassroots political reform in urban China'. *Journal of Contemporary China*, 13(41): 747-777.
- De Sousa Santos, Boaventura (1998). Participatory budgeting in Porto Alegre: Toward a redistributive democracy. *Politics and Society* 26(4): 461-510.
- Diers, J. (2004). *Neighborhood power: Building community the Seattle way*. University of Washington Press.
- Director of Audit, Report No. 31 (October 1998); Report No. 46 (March 2006); Report No. 51 (October 2008); Report No. 57 (October 2011). Available at www.aud.gov.hk
- Doornbos, M. (2001). "Good Governance": The Rise and Decline of a Policy Metaphor? *The Journal of Development Studies*, 37(6), 93–108.
- Drosterij, G., & Hendriks, F. (2012). *De zucht naar goed bestuur in de stad*. Den Haag: Boom-Lemma Uitgevers.
- Duchastel, J. and R. Canet (2005) The Transformation of Citizenship and Democracy at Local and Global Levels. In: Booth, P. and B. Jouve (Eds.) (2005) *Metropolitan Democracies: Transformations of the State and Urban Policy in Canada, France and Great Britain*. Ashgate, Hampshire.
- Durose, C., S. Greasley and L. Richardson (2009) *Changing local governance, changing citizens*. The Policy Press, Bristol.
- Easton, D. (1965), *A Framework for Political Analysis* (Englewood Cliffs, NJ: Prentice Hall).
- Edelenbos, J. (2000) *Proces in vorm. Procesbegeleiding van interactieve beleidsvorming over lokale ruimtelijke projecten*. Lemma, Utrecht.
- Edelenbos, J. and E.H. Klijn (2006) Managing Stakeholder Involvement in Decision Making: A Comparative Analysis of Six Interactive Processes in The Netherlands. *Journal of Public Administration Research and Theory*, 16.3.
- Emmrich, Ch. (2011) (unpublished): Interview conducted by Robert Pietsch on 18th March 2011.
- Enserink, Bert and Joop Koppenjan (2007): 'Public participation in China: sustainable urbanization and governance'. *Management of Environmental Quality*, 18(4): 459-474.
- Faggato, E. and Fung, A. (2006). Empowered participation in urban governance: The Minneapolis neighborhood revitalization program. *International Journal of Urban and Regional Research* 30(3): 638–655.
- Feindt, P. H. /Weber, A. /Wüst, J. (2000): Strukturbildungsprobleme in lokalen und regionalen Agenda-Prozessen, in: Heinelt, H. /Mühlich, E. (ed.): Lokale Agenda 21-Prozesse, Opladen, 217-

Feiock, R.C., Steinacker, A. and Park, H.J., 2009. Institutional collective action and economic development joint ventures. *Public Administration Review* 69:256-270.

Fishkin, James S., Baogang He, Robert C. Luskin, and Alice Siu (2010): 'Deliberative Democracy in an Unlikely Place: Deliberative Polling in China'. *British Journal of Political Science*, 40: 333-347.

Food and Environmental Hygiene Department, *Annual Report 2010*. Available at www.fehd.gov.hk.

Foucault, M. (2001). *Fearless speech*. Los Angeles: Semiotext.

Fraktion DIE LINKE (2011): Große Anfrage zu den Entwicklungen zum Bürgerhaushalt in Lichtenberg vom 18. Januar 2011 (DS/1898/VI) (see <http://www.christina-emmrich.eu/DS1898.pdf>).

Franzke, J. (2008): Chances and Limits of Participatory Budgeting in German Municipalities: The case of Berlin-Lichtenberg. In: Grossi, G. /Mussari, R. /Reichard, Ch. (ed.): *Local governance and its impact on*

Franzke, J., M. Boogers, J.M. Ruano & L. Schaap (eds), 2007, *Tensions between local governance and local democracy*, The Hague: Reed Business.

Franzke, J. Kleger, H. (2010): *Kommunale Bürgerhaushalte. Potentiale, Chancen und Grenzen*, Berlin. Edition Sigma.

Freitag, M. Vatter, A. (2009): Patterns of democracy: A sub-national analysis of the German Länder. In: *Acta Politica*, 44, 410–438.

Fukuyama, F., 2013, What Is Governance?, in: *Governance*, 26(3): 347-368.

Fung, A. (2006): *Empowered Participation: Reinventing Urban Democracy*. Princeton University Press.

Fung, A. (2004). *Empowered Participation: Reinventing Urban Democracy.* Princeton University Press.

Fung, A. (2003). Recipes for public spheres: Eight institutional design choices and their consequences. *The journal of political philosophy*, 11, 338–367.

Fung, A. and E. Wright. (2003). Thinking about empowered Participatory Governance" in Fung and Wright (eds.) *Deepening Democracy: Institutional Innovations in Empowered Participatory Governance*, Verso: London.

Galaskiewicz, J. 1979. *Exchange Networks and Community Politics*. Newbury Park, CA: Sage Publications.

Gardiner, J. A. and D. J. Olson (eds) (1974), *Theft of the City: Readings on Corruption in Urban America* (Bloomington, IN: Indiana University Press).

Geißel, B. (2009): How to improve the quality of democracy? Experiences with Participatory

Innovations at the Local Level in Germany. In: German Politics and Society, Issue 93 Vol. 27, No. 4, Winter, pp. 51-71.

Geißel, B. (2008): Wozu Demokratisierung der Demokratie? Kriterien zur Bewertung partizipativer Arrangements. In: Vetter, A. (ed.): Erfolgsbedingungen lokaler Bürgerbeteiligung. Wiesbaden, S. 29-48.

German Industry and Commerce Greater China. presentation May 21th, 2010.

Gilbert, Alan 'Good Urban Governance: Evidence from a Model City,' *Bulletin of Latin American Research*, Vol.25 No.3 (July 2006) pp.392-416.

Ghose, Nilanjan (2007): 'Municipal solid waste management through civic engagement', in: Tandon, Rajesh and Mohini Kak (eds.) Citizen participation and democratic governance in our hands. New Delhi: Concept Publishing Company.

Goldman Sachs (2007): Asia Economics analyst, Issue no. 07/13, July 6, 2007. Retrieved from: <http://www.goldmansachs.com/our-thinking/topics/brics/brics-reports-pdfs/india->

Goldsmith, M. (2005) Intergovernmentalism? In Denters B. and L.E. Rose (Eds.) (2005) *Comparing Local Governance -Trends and developments*. Palgrave Macmillan, Houndmills Basingstoke.

Goldsmith, M.J. and E.C. Page (2010) *Changing Government Relations in Europe. From localism to intergovernmentalism*. Routledge, London.

Governance International (2007): Case Studies: European Experiences in Participatory Budgeting: Prioritising the Borough Budget in Berlin-Lichtenberg.

Government of India (2011): National Public Private Partnership Policy, Draft for consultation, September 2011.

Granovetter, M. S. (1973). The strength of weak ties. *American Journal of Sociology* 78(6): 1360-1380.

Greene, R. (2005, June 23). Grasping for the Ring of Power; On eve of big powwow, NCs ponder place in the new regime. *LA Weekly*.

Grogan, Paul S. and Tony Proscio. *Comeback Cities*. Westview Press.

Gross, Simone J. (2007), "Diversity and the Democratic Challenge: Governing World Cities", in R. Hambleton and J. Simone Gross (eds), *Governing Cities in a Global Era* (Basingstoke: Palgrave), 73-91.

Grote, J. /Gbikpi, B. (2002): Participatory Governance. Political and Societal Implications, Opladen.

Guo, C. and J. Musso (2007). Representation in nonprofit and voluntary organizations: A conceptual framework. *Nonprofit and Voluntary Sector Quarterly* 36(2) 308-326.

Gutmann, A., & Thompson, D. (1996). *Democracy & disagreement*. Cambridge: Harvard university Press.

Hager, C. (2012) Revisiting the Ungovernability Debate: Regional Governance and Sprawl in the

USA and UK, *International Journal of Urban and Regional Research*, 36 (4), 817-830.

Halfman, W. (2003). *Boundaries of regulatory science: Eco/toxicology and the regulation of aquatic hazards of chemicals in the US, England, and the Netherlands, 1970-1995*. University of Amsterdam.

Hambleton, R. and J. Simone Gross (2007), "Global Trends, Diversity and Local Democracy", in R. Hambleton and J. Simone Gross (eds), *Governing Cities in a Global Era* (Basingstoke: Palgrave), 1-13.

Hamel, P. (2005) Contemporary Cities and the Renewal of Local Democracy. In: Booth, P. and B. Jouve (Eds.) (2005). *Metropolitan Democracies: Transformations of the State and Urban Policy in Canada, France and Great Britain*. Ashgate, Hampshire.

Handler, Joel, (1996). *Down from Bureaucracy*. Princeton University Press.

Harding, A. (1998), "Public-Private Partnerships in the UK", in J. Pierre (ed), *Partnerships in Urban Governance: European and American Experience* (Basingstoke: Macmillan), 71-92.

Haus, M. and H. Heinelt (2005) How to achieve governability at the local level? In: Haus, M., H.

Heinelt and M. Stewart (Eds.) (2005) *Urban Governance and Democracy: Leadership and community involvement*. Routledge, London.

He, Boagong and Stig Thøgersen (2010): 'Giving the People a Voice? Experiments with consultative authoritarian institutions in China'. *Journal of Contemporary China*, 19(66): 675-692.

Heinelt H. and D. Kübler (Eds.) (2005), *Metropolitan Governance: Capacity, democracy and the dynamics of place*. Routledge, London.

Held, D. (2006) *Models of Democracy*. Polity Press, Cambridge.

Hendriks, C. M. (2009). Deliberative governance in the context of power. *Policy & Society*, 28(3), 173-184.

Hendriks, F. 2013, Understanding Good Urban Governance: Essentials, Shifts and Values, in: *Urban Affairs Review*, vol. 49, no. 6, forthcoming.

Hendriks, F. 2012, Conclusie: de queeste naar beter bestuur; vergelijkingen, bevindingen en lessen, in: Hendriks & Drosterij (red.), 163-187.

Hendriks, F. (2010) *Vital Democracy: A Theory of Democracy in Action*, Oxford University Press, Oxford.

Hendriks, F. (2006) *Vitale democratie. Theorie van democratie in actie*. Amsterdam University Press, Amsterdam.

Hendriks, F. & Drosterij, G. (red.), 2012, *De zucht naar goed bestuur in de stad. Lessen uit een weerbaarste werkelijkheid*, Den Haag: Boom-Lemma uitgeverij.

Hendriks, Frank and G. Drosterji (2011): Good Urban Governance. Current Shifts and Essential Values. Proceedings of the International Nicis Symposium on 'Challenges of Urban Governance',

The Hague, 9-10 June.

Henig, Jeffrey R. (1994). *Rethinking School Choice*. Princeton University Press.

Herzberg, C. /Cuny, C. (2007): Bürgerwissen und Bürgerhaushalt. Eine Untersuchung von Bürgerhaushalten in der Region Berlin-Brandenburg. Berlin.

Hess, Steve (2009): 'Deliberative institutions as mechanisms for managing social unrest. The case of the 2008 Chongqing taxi strike'. *China: An International Journal*, 7(2): 336-352.

The High Powered Expert Committee (HPEC) for Estimating the Investment Requirements for Urban Infrastructure Services (2011): Report on Indian urban infrastructure and Services, march 2011.

Hong Kong Government, *Report of the Working Party on Local Administration* (Hong Kong: Government Printer, November, 1966).

Hood, C. (1991). A public management for all seasons? *Public Administration*, 69(1), 3–19.

Hunter, F., 1953. *Community power structure; a study of decision makers*. Chapel Hill, University of North Carolina Press.

Hyden, Goran, Julius Court and Kenneth Mease, 2004, Making Sense of Governance, Empirical Evidence from Sixteen Developing Countries, Lynne Rienner Publishers, Boulder London.

IECLG (2011): Innovations and Excellence in Chinese Local Governance 2009-2010. Beijing.

Independent Commission Against Corruption (ICAC), Annual Reports, 2000-2010. Available at www.icac.org.hk

Independent Commission Against Corruption (ICAC), *Annual Survey Report, 2010* (Hong Kong: MVA Ltd, 2010).

Innes, J. E., & Booher, D. (1999). Consensus building and complex adaptive systems: A framework for evaluating collaborative planning. *Journal of the American Planning Association*, 65(4), 412–423.

Innes, J. E., Connick, S., & Booher, D. (2007). Informality as a planning strategy. *Journal of the American Planning Association*, 73(2), 195–210.

Interview. Office for Urban Development (Stadtentwicklung Zurich), 04.03.2011.

Interview. Civil Engineering Office (Tiefbauamt), 01.04.2011.

Interview. Office Green City Zurich (Grün Stadt Zürich), 06.04.2011.

Interview. Moderation a "frischer Wind", 11.02.2011. K.

Interview. Moderation b "frischer Wind", 08.04.2011. H.

Interview. Moderation c „frischer Wind“, 04.05.2011. K.

Interview #14. (2010). Gemeente Amsterdam, Amsterdam, 2 juli 2010.

Interview #8. (2010). Instelling (Service Organization), Amsterdam, 22 maart 2010.

Interview Asscher. (2010). Interview alderman Asscher, Amsterdam 2010.

Itoh, M. (1998), *Globalization of Japan: Japanese Sakoku Mentality and U.S. Efforts to Open Japan* (New York: St. Martin's Press).

Jann, W. (2003): State, Administration and Governance in Germany - Jann, W. (2003): State, Administration and Governance in Germany - Competing Traditions and Dominant Narratives, in: *Public Administration*, Vol. 81, Nr. 1, 95-118.

John, P. (2001) *Local governance in Western Europe*. Sage, London.

Jones, B. D. and L. W. Bachelor (1986), *The Sustaining Hand: Community Leadership and Corporate Power* (Lawrence, KS: University Press of Kansas).

Jong, Martin de, Mu Rui, Dominic Stead, Ma Yongchi and Xi Bao (2010): 'Introducing public-private partnerships for subways in China; What's the evidence?'. *Journal of Transport Geography* 18: 301-313.

Jouve, B. (2005) Metropolitan Democracies: From Great Transformation to Grand Illusion? In: Booth, P. and B. Jouve, B. (Eds.) (2005) *Metropolitan Democracies: Transformations of the State and Urban Policy in Canada, France and Great Britain*. Ashgate, Hampshire.

Jun, K.N. and J. Musso. (2007) The role of Los Angeles neighborhood councils in city policy formulation, working paper presented at American Political Science Association conference, August 2007.

Kantor, P. and H. V. Savitch (1993), "Can Politicians Bargain with Business?: A Theoretical and Comparative Perspective on Urban Development", *Urban Affairs Quarterly* 29:230-255.

Kathi, Pradeep C. and Terry L. Cooper. (2005). Democratizing the Administrative State: Connecting neighborhood councils and city Agencies. *Public Administration Review* 65(5): 559-567.

Kennedy, David M. (2002). A tale of one city. In *Securing Our Children's Future: New Approaches to Juvenile Justice and Youth Violence*. Ed. by Gary S. Katzmann. Washington, DC: Brookings, pp. 229-61.

Kersting, N., Caulfield, J., Nickson, R.A., Olowu, D. & Wollmann, H., 2009, *Local Governance Reform in Global Perspective*, Wiesbaden: VS Verlag für Sozialwissenschaften.

Kersting N. and A. Vetter (Eds.) (2003) *Reforming Local Government in Europe - Closing the Gap between Democracy and Efficiency*

Kickert, W. J. M., Klijn, E. H., & Koppenjan, J. (1997). *Managing complex networks: Strategies for the public sector*. London: Sage Publications.

Kitsuse, Alicia. (2010) *Community, Commitment, and the City*. Unpublished dissertation, Sol Price School of Public Policy, University of Southern California.

Kjær, A.M. (2004) *Governance*. Polity Press, Cambridge.

Klages H. /Daramus, C. (2007), Bürgerhaushalt Berlin-Lichtenberg, Speyer: Deutsches Forschungsinstitut für öffentliche Verwaltung Speyer (Speyerer Forschungsberichte, Vol. 249).

Klausen, J.E. and D. Sweeting (2005) Legitimacy and community involvement in local governance. In: Haus, M., H. Heinelt and M. Stewart (Eds.) (2005) *Urban Governance and Democracy: Leadership and community involvement*. Routledge, London.

Klijn, E. and C. Skelcher (2007), "Democracy and Governance Networks: Compatible or Not?", *Public Administration* 85:587-608.

Klinenberg, Eric (2002). *Heat Wave*. University of Chicago Press.

Kohn, M. (2004), *Brave New Neighborhoods: The Privatization of Public Space* (London/New York: Routledge).

Kooiman, Jan (1993): *Modern Governance*. London: Sage.

Kübler, D. and H. Heinelt (2005) Metropolitan governance, democracy and the dynamics of place. In H. Heinelt and D. Kübler (Eds.) *Metropolitan Governance: Capacity, democracy and the dynamics of place* (pp.8-29). Routledge, London.

Kübler, Daniel und Andreas Ladner (2003): Local Government Reform in Switzerland. More 'for' than 'by' - but what about 'of'? In: Norbert Kersting and Angelika Vetter (eds.) (2003): *Reforming Local Government in Europe*. Opladen: Leske + Budrich.

Ladner, Andreas (2010). Switzerland: Subsidiarity, Power Sharing and Direct Democracy. In:

Loughlin, J., Hendriks, F., Lidström, A. (eds.) (2010): *The Oxford Handbook on Local and Regional Democracy*, pp.196-220.

Ladner, Andreas and Julien Fiechter (2010): Institutional Settings, Political Interest and Citizen Participation in Swiss Local Democracies. Paper presented at the 32nd annual conference of the European Group for Public Administration. September 8-10, 2010, Toulouse, France.

Laidman, D. (2006, August 16). City Council nixes move to allow motions by NCs. *Copley News Service*.

Lau Y.W., *A History of the Municipal Councils of Hong Kong 1883-1999* (Hong Kong: Leisure and Cultural Services Department, 2002).

Laumann, Edward. A. and Pappi, Frank. U. 1976. *Networks of Collective Action: A Perspective on Community Influence Systems* New York: Academic Press.

Le Cointre, S. (2012). *Do you want to collaborate with me? A Story about collaborative governance processes in Utrecht around the transformation of the youth policy sector*. Utrecht: Utrecht University. Msc. thesis.

Leduc, L. (2003) *The Politics of Direct Democracy*. Broadview Press, Peterborough.

Leib, Ethan and Baogang He (2006): *The search for deliberative democracy in China*. New York:

Palgrave Macmillan.

Leonard, M. (2008): *What does China think?* London: Fourth Estate.

Leisure and Cultural Services Department, *Annual Report, 2010-2011*. Available at www.lcsd.gov.hk.

Levi, M. (1996): Social and Unsocial Capital, in: *Politics and Society* 24, no. 1: 45-55.

Lindblom, C. E. (1977), *Politics and Markets* (New York: Basic Books).

Lijphart, A. (1999) *Patterns of Democracies: Government Forms and Performance in Thirty-Six Countries*. Yale University Press, New Haven & London.

Lijphart, A. (1984) *Democracies: Patterns of Majoritarian and Consensus Government in Twenty-One Countries*. Yale University Press, New Haven.

Linder, Wolf (2007): 'Direct democracy'. In: Ulrich Klöti et al. (eds.) (2007): *Handbook of Swiss Politics*, 2nd ed. Zurich: Neue Zürcher Zeitung Publishing, pp. 101–20.

Linder, Wolf (2005): *Schweizerische Demokratie: Institutionen, Prozesse und Perspektiven*, 2nd edition. Bern: Haupt.

Li Tin-yi, *An Analysis of Staff Discipline in the Urban Services Department from 1996 to 1998* (Unpublished MPA dissertation, University of Hong Kong, 2000).

Liu, Zhiyong and Hiraku Yamamoto (2009): 'Public-private partnerships (PPPs) in China: present conditions, trends, and future challenges'. *Interdisciplinary Information Sciences*, 15(2): 223–230.

Löfgren, K. and A. Agger (2007) How Democratic are Networks Based on Citizen Involvement?. In: Franzke, J., M. Boogers, J.M. Ruano and L. Schaap (Eds.) (2007) *Tensions between local governance and local democracy*. Reed Business, The Hague.

Los Angeles Daily News editorial, "Solar Power? Healthy Local Industries? We Say Yes to both but No to March 3 City Measures that Change our Charter," February 21, 2009.

Los Angeles Times editorial, "Vote No on Charter Measure B," February 26, 2009.

Los Angeles Times, "DWP solar plan was rushed to ballot", February 2, 2009.

Loughlin, J. and B.G. Peters (1997) State Traditions, Administrative Reform and Regionalization. In M. Keating and J. Loughlin (Eds.) (1997) *The Political Economy of Regionalism*. Frank Cass, London.

Lowi, Theodore J. (1967). Machine politics—old and new. *Public Interest* (fall): 83-92.

Lowndes, V. (1995) Citizenship and Urban Politics. In D. Judge, G. Stoker and H. Wolman (Eds.) *Theories of Urban Politics*. Sage Publications, London.

Luhmann, N. (1983) *Legitimation durch Verfahren*. Suhrkamp, Frankfurt am Main.

Manion, Melanie, *Corruption by Design: building clean government in mainland China and Hong Kong* (Cambridge, Mass.: Harvard University Press, 2004).

McDonald, Gael M., 'Value Modification Strategies on a National Scale: the Activities of the Independent Commission Against Corruption,' in W. Michael Hoffman et al (eds) *Emerging Global Business Ethics* (London: Quorum, 1994).

Macpherson, C.B. (1977) *The Life and Times of Liberal Democracy*. Oxford University Press, Oxford.

Mahalingam, Ashwin (2012): Collaborating to construct India. The role of public-private partnerships in infrastructure development, Q&A with Ashwin Mahalingam. The National Bureau of Asian research for the Senate India Caucus, may 2012.

Mahalingam, Ashwin (2008): PPP experiences in Indian states: bottlenecks, enablers and key issues, retrieved from <http://www.epossociety.org/LEAD2008/Ashwin.pdf>.

Mathur, Navdeep, Chris Skelcher, and Mike Smith (2003): 'Towards a discursive evaluation of partnership governance.' Paper presented at the European Consortium for Political Research, Joint Sessions, March 2003, Edinburgh, Scotland.

Metze, T. (2010). Innovation Ltd.: Boundary work in deliberative *governance in land use planning*. Eburon, Delft.

Metze, T., & Van Zuydam, S. (2012). Patronen doorbreken: Grensoverschrijdend samenwerken in het jeugd domein. *De zucht naar goed bestuur in de stad*. Den Haag: Boom-Lemma Uitgevers.

Michels, Ank and Cor van Montfort (2013): 'Partnerships as a contribution to urban governance in India and China'. *Journal of US – China Public Administration*, Vol 10(1): 26-38.

Miners, Norman *The Government and Politics of Hong Kong* Fifth Edition (Hong Kong: Oxford University Press, 1995).

Ministry of Finance, Government of India. PPP in India. Retrieved from: <http://164.100.52.24/index.php>.

Ministry of Health Welfare and Social Security. (2005). Toespraak bij de overhandiging van het handboek "Grip op governance in de zorg." Den Haag: Nieuwspoor. Retrieved from www.snellerbeter.nl

Molotch, H. L. (1976), "The City as a Growth Machine", *American Journal of Sociology* 82:309-55.

Moore, M. H. (1995), *Creating Public Value: Strategic Management in Government* (Cambridge, MA: Harvard University Press).

Moss Kanter, R., 2000, Business Coalitions as a Force for Regionalism, in: Katz, 2000, 154-181.

Mouffe, C., 2005, *On the political*, London: Routledge.

Moulton, S. (2009), "Putting Together the Publicness Puzzle: A Framework for Realized Publicness", *Public Administration Review* 69:889-900.

- Moynihan, D. (1969). *Maximum Feasible Misunderstanding; Community Action in the War on Poverty*. New York: Free Press.
- Mu, Rui, Martin de Jong and Joop Koppenjan (2011): 'The rise and fall of Public-Private Partnerships in China: a path-dependent approach'. *Journal of Transport Geography*, 19(4): 794-806.
- Munro, E. (2011). *The Munro review of child protection: Final report*. London. Retrieved from https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/175391/Munro-Review.pdf
- Musso, Juliet, Christopher Weare, Tom Bryer, and Terry L. Cooper. (2011). Toward 'strong democracy' in global cities? Social capital Building, action research, and the Los Angeles Neighborhood Council experience. *Public Administration Review*, January/February 2011.
- Musso, Juliet, Chris Weare, Mark Elliot, Alicia Kitsuse, and Ellen Shiau. (2007). Toward community engagement in city governance: Evaluating Neighborhood Council reform in Los Angeles. Urban Policy Brief, Civic Engagement Initiative, University of Southern California, 2007.
- Musso, J.A., C. Weare, N. Oztas, and B. Loges. (2006). Neighborhood governance reform and networks of community power in Los Angeles. *The American Review of Public Administration*. 36(1) 79-97.
- Musso, Juliet and Christopher Weare. (2005). "Implementing Early Notification in Los Angeles: Citizen Participation Politics by Other Means," *International Journal of Public Administration* 28(7-8): 599 – 620.
- Musso, Juliet, Chris Weare, and Terry L. Cooper. (2004). "Neighborhood Councils in Los Angeles: A Midterm Status Report," Urban Initiative Policy Brief and Neighborhood Participation Report, June 2004.
- Musso, Juliet and Alicia Kitsuse. (2002). "An implementation paradox: Urban Regimes, social movements and the politics of Neighborhood Councils in Los Angeles," Neighborhood Participation Project working paper, University of Southern California, September, 2002.
- National Highways Authority for India. Retrieved from: <http://www.nhai.org/index.asp>.
- National Institute of Urban Affairs (2011), Urban initiatives in transport. Best practices in PPP, New Delhi.
- Needham, C. (2003), *Citizen-consumers: New Labour's market place democracy* (London: The Catalyst Forum).
- Newman, J. and J. Clarke (2009), *Publics, Politics and Power* (London: Sage).
- Norton, A. (1997) *International Handbook of Local and Regional Government*. Edward Elgar, Cheltenham.
- Noveck, B. (2009). *Wiki government: How technology can make government better, democracy stronger, and citizens more powerful*. Washington: Brookings Institution Press.

NRC Handelsblad. (2008, June 12). Amsterdam: Hulp aan jeugd in stad faalt.

O'Connor, E. (1956). *The Last Hurrah*. Little, Brown.

OECD (2001) *Citizens as Partners. Information, Consultation and Public Participation in policy-making*. OECD, Paris.

Office Green City Zürich (Grün Stadt Zürich) (2003a): Entwicklungsplanung Allmend Brunau, Nutzungskonzept. Available online at http://www.stadt-zuerich.ch/ted/de/index/gsz/planung_u_bau/entwicklungs-_und_aufwertungsgebiete/allmend_brunau1.html , accessed March 2011.

Office of the Comptroller and Auditor General of India (2010): Report of the Taskgroup on Social Audits, New Delhi.

Office of the Ombudsman, Annual Report of the Ombudsman, Hong Kong, 2002-2010. Available at www.ombudsman.gov.hk.

Osborne, David and Peter Plastrik (1997). *Banishing Bureaucracy*. Penguin.

Osborne, David and Ted Gaebler (1993). *Reinventing Government*. Penguin.

Ostaaïjen, J.J.C. van (2010a). *Aversion and Accommodation: Political Change and Urban Regime Analysis in Dutch Local Government: Rotterdam 1998-2008* (dissertation). Delft: Eburon.

Ostaaïjen, J.J.C. van (2010b). New concepts for studying regional development. In I. Horlings (Ed.), *Vital coalitions, vital regions: Partnerships for sustainable, regional development* (pp. 41-63). Wageningen: Wageningen Academic Publishers.

Ostaaïjen, J.J.C. van & Schaap, L. (2012) De legitimiteit van regionale samenwerking: het regime Brainport, Hendriks, F. en Drosterij, G. (editors) *De zucht naar goed bestuur in de stad. Lessen uit een weerbarstige werkelijkheid*, The Hague: Boom Lemma uitgevers, pp. 91-109.

Pahl, R. E. (ed) (1975), *Whose City?* (2nd. edn) (Harmondsworth: Penguin).

Pateman, C. (1970) *Participation and Democratic Theory*. Cambridge University Press, Cambridge.

Pattern team. (2009). Verslag patronenteam 5 maart 2009. Amsterdam: Municipality of Amsterdam.

Pattern team. (2008). Mechanismes om te leren en verbeteren inbouwen in het systeem jeugdzorg en -hulpverlening in Amsterdam. Amsterdam: Municipality of Amsterdam.

Payne, Charles M. (2010). *So Much Reform, So Little Change*. Cambridge, MA: Harvard Education Press.

Perlstein, Linda (2007). *Tested*. New York: Henry Holt.

Pesch, U. (2008), "The Publicness of Public Administration", *Administration and Society* 40:170-93.

Peters, B. G. (2008), *The Politics of Bureaucracy* (6th. edn) (London: Routledge).

- Pierre, J. (2011). *The politics of urban governance*, Basingstoke: Palgrave.
- Pierre, J. (2009). Reinventing governance, reinventing democracy? *The Polity Press*, 37(4), 591-609.
- Pierre, J. (2000). *Debating governance: Authority, steering, and democracy*. Oxford: Oxford University Press.
- Pierre, J. 'Models of Urban Governance. The Institutional Dimension of Urban Politics', *Urban Affairs Review* January 1999 vol. 34 no. 3 372-396.
- Pierre, J. (1992), "Organized Capital and Local Politics: Local Business Organizations, Public-Private Committees, and Local Government in Sweden", *Urban Affairs Quarterly* 28:236-57.
- Pierre, J. and B. G. Peters (2005), *Governing Complex Societies: Trajectories and Scenarios* (Basingstoke: Palgrave).
- Pierre, J. and B.G. Peters (2000) *Governance, Politics and the State*. MacMillan, London.
- Pietsch, R. (2011): Die Rolle der Verwaltung beim Bürgerhaushalt in Berlin-Lichtenberg. Eine Untersuchung der Entwicklung der Rolle der Verwaltung beim Bürgerhaushalt in Berlin-Lichtenberg aus deren Sicht (unpublished Bachelor Thesis, Universität Potsdam).
- Pitkin, H. (1972). *The Concept of Representation*. Berkeley: University of California Press.
- Polanyi, Karl (1944). *The Great Transformation*. Farrar and Rinehart.
- Policy 21 Ltd, *Report: Customer Satisfaction Survey of the 1823 Call Centre* (Hong Kong: mimeo, December, 2010).
- PRIA (Society for Participatory Research in Asia) (2010): *Citizens in action: Gaining Voice and Exacting Accountability for Better Services*. Ward Watsan Watch (W3). New Delhi: PRIA.
- PRIA (Society for Participatory Research in Asia) (2009): *Citizen Engagement in Urban Governance. Lessons from Small and Medium Towns in India*. New Delhi: PRIA.
- PRIA (Society for Participatory Research in Asia) (2008): *Democratic Decentralization of Urban Governance. A Study of Four States in India*. New Delhi: PRIA.
- Pröpper, I.M.A.M. and D. Steenbeek (2001) *De aanpak van interactief beleid: elke situatie is anders (the way to deal with participatory policymaking; every situation is different)*. Coutinho, Bussum.
- Public Health and Municipal Services Ordinance* (Cap 132)
- Purcell, M. (2007) City Regions, Neoliberal Globalisation and Democracy: a Research Agenda, *International Journal of Urban and Regional Research*, 31 (1), pp. 197-206.
- Pushkarna, Neha (2011), 'True lies of RTE: Schools of shame'. *The Times of India*, New Delhi, Monday, October 3, 2011.
- Putnam, R. D. (2000). *Bowling Alone: The Collapse and Revival of American Community*. New

York, Simon & Schuster.

Putnam, R. (1993): *Making Democracy Work: Civic Traditions in Modern Italy*. Princeton.

Putnam, R.D., Feldstein, L.M. and Cohen, D. 2004. *Better Together: Restoring the American community*: Simon and Schuster.

Quinn, B. (2007) Tensions between Governance and the Prerequisites of Democracy. In: Franzke, J., M. Boogers, J.M. Ruano and L. Schaap (Eds.) (2007) *Tensions between local governance and local democracy*. Reed Business, The Hague.

Rae, Douglas W. (2003). *City: Urbanism and Its End*. New Haven: Yale University Press.

Ravitch, Diane (2010). *The Death and Life of the Great American School System*. New York: Basic Books.

Reckhow, Sarah (2013). *Follow the money*. Oxford University Press.

Reich, E. U. (2011) (unpublished): Interview conducted by Robert Pietsch on 27th January 2011.

Rhodes, R. A. W. 1997. *Understanding Governance: Policy Networks, Governance, Reflexivity and Accountability* Buckingham-Philadelphia: Open University Press.

Rhodes, R. and J. Wanna (2007), "The Limits to Public Value, or Rescuing Responsible Government from the Platonic Guardians", *Australian Journal of Public Administration* 66:406-421.

Rich, Wilbur C. (1996). *Black Mayors and School Politics*. New York: Garland Publishing.

Ruano de la Fuente, J.M. and L. Schaap (2007) Democratic legitimacy of inter-municipal and regional governance, in: V. Bekkers, G. Dijkstra, A. Edwards and M. Fenger (Eds) (2007) *Governance and the Democratic Deficit*. Ashgate, Aldershot.

Ruppert, C., & De Groot, M. (2008). Nieuwsbrief over "Systeem in Beeld" januari 2008.

Sabatier, P. and D. Mazmanian. (1980). The implementation of public policy: A framework of analysis. *Policy Studies Journal*, 8(4): 538-560.

Saich, Tony and Xuedong Yang (2003): 'Innovation in China's local governance: 'Open recommendation and selection''. *Pacific Affairs* 76(2): 185-208.

Savitch, H. and R.K. Vogel (2009) Regionalism and Urban Politics. In: Davies, J.S. and D.L. Imbroscio (eds.) (2009) *Theories of Urban Politics*. Sage, London.

Saward, M. (2003) *Democracy*. Polity Press, Bodmin-Cornwall.

Saward, M. (2000) *Democratic Innovation*. Routledge, London.

Schaap, L. and H.H.F.M. Daemen (eds.) (2012) *Renewal in European Local Democracies*. Springer VS, Wiesbaden.

Scharpf, F. (1999) *Governing in Europe: Effective and Democratic*. Oxford University Press,

Oxford.

Scharpf, F. (1997). *Games real actors play: Actor-centered institutionalism in policy research*. Oxford: Westview Press.

Schorr, Lisbeth B. (1997). *Common Purpose*. New York: Doubleday.

Schutz, A. /Sandy, M. G. (2011): *Collective Action for Social Change: An Introduction to Community Organizing*. New York: Palgrave Macmillan.

Scott, Ian 'The Hong Kong ICAC's Approach to Corruption Control,' in Adam Graycar and Russell G. Smith (eds) *Handbook of Global Research and Practice in Corruption* (Cheltenham: Edward Elgar, 2011).

Scott, Ian and Joan Y.H. Leung, 'Integrity management in post-1997 Hong Kong: challenges for a rule-based system' *Crime, Law and Social Change*, 58 (2012), pp. 39-52.

Secretariat for Chinese Affairs, *The City District Officer Scheme* (Hong Kong: Government Printer, January, 1969).

Sekher, Madhushree (2002): 'Tackling Society's "Detritus": Stakeholder partnerships and urban service delivery in India'. *Asian Journal of Political Science*, 9(2): 54-77.

Sen, Amartya (2011): 'Quality of life: India vs. China'. *Global* (July and August).

Senatsverwaltung für Stadtentwicklung Berlin (ed.) (2011): *Handbuch zur Partizipation*, Berlin.

Singh, Rithesh & Vinay Vutukuru (2009): *Enhancing accountability in public service delivery through social audits*. Accountability Initiative, New Delhi.

Sintomer, Y. /Herzberg, C. /Röcke, A. (2010): *Der Bürgerhaushalt in Europa – eine realistische Utopie? Zwischen partizipativer Demokratie, Verwaltungsmodernisierung und sozialer Gerechtigkeit*, Frankfurt a. M.

Sintomer, Y, C. Herzberg and A Röcke (2008) *Participatory Budgeting in Europe: Potentials and Challenges*, *International Journal of Urban and Regional Research*, 32 (1), pp.164-178.

Sirianni, Carmen (2009). *Investing in Democracy*. Brookings Institution Press.

Skelcher, C., Mathur, N. & Smith, M. (2005). *The Public Governance of Collaborative Spaces: Discourse, Design and Democracy*. *Public Administration*, 83(3), 573-596.

Sonenshein, Raphael J. (2004). *The City at Stake: Secession, Reform, and the Battle for Los Angeles*, Princeton University Press.

Sørensen, E. and J. Torfing (eds) (2007) *Theories of Democratic Network Governance*. Palgrave, Basingstoke.

Sørensen, E., & Torfing, J. (2005). *The Democratic Anchorage of Governance Networks*. *Scandinavian Political Studies*, 28(3), 195–219.

Sørensen, E. and J. Torfing (2005). Network governance and post-liberal democracy. *Administrative Theory & Praxis*, 27, 197-237.

Stadtentwicklung Zürich (2006): Mitwirkungs- und Beteiligungsprozesse. Arbeitshilfe für die Stadtverwaltung. Präsidialdepartement Stadt Zürich. Available online at (accessed March 2011), http://www.stadt-zuerich.ch/content/dam/stzh/prd/Deutsch/Stadtentwicklung/Publicationen_und_Broschueren/Stadt_und_Quartierentwicklung/Strategien/230_A5_checkliste_141106.pdf

Stadtentwicklung Zürich Checklist (2006): Mitwirkungs- und Beteiligungsprozesse. Checkliste. Präsidialdepartement Stadt Zürich. Available online at http://www.stadt-zuerich.ch/prd/de/index/stadtentwicklung/stadt_und_quartierentwicklung/quartierentwicklung/grundlagen/mitwirkungs_undbeteiligungsprozesse.html, accessed March 2011.

Stadtrat (1998). Auszug aus dem Protokoll des Stadtrates von Zürich. Interpellation von Reto Dettli und Anna Brändle Galliker betreffend Allmend Brunau, Schutz des Naherholungsgebietes, 2. Dezember.

Stoker, G. (1998a). 'Public-Private Partnerships and Urban Governance', in J. Pierre (ed.), *Partnerships in Urban Governance*, Basingstoke, Macmillan.

Stoker, G. (2000). 'Urban Political Science and the Challenge of Urban Governance', in J. Pierre (ed.), *Debating Governance. Authority, Steering, and Democracy*, Oxford, Oxford University Press.

Stoker, G. (2011), Was local governance such a good idea? A global comparative perspective, *Public Administration*, 89, 1, 15-31.

Stoker, G., V. Lowndes and L. Pratchett (2006) Diagnosing and remedying the failings of official participation schemes: The CLEAR framework. *Social policy and Society*, 5.2, 281-291.

Stone, C. N. (2005) Looking Back To Look Forward: Reflections on Urban Regime Analysis. *Urban Affairs Review*, 40.3, 309-341.

Stone, C.N. (1989) *Regime Politics: Governing Atlanta 1946-1988*. University Press of Kansas, Lawrence.

Ströbele, Maarit Felicitas (2009): The democratic legitimacy of urban planning procedures: Public private partnerships in Turin and Zurich. CIS Working paper No 45, ETH Zürich.

Suleiman, E. (2003), *Dismantling Democratic States* (Princeton: Princeton University Press).

Swanstrom, T. (1985), *The Crisis of Growth Politics* (Philadelphia: Temple University Press).

System Pictured. (2008). Systeem in Beeld: De Amsterdamse jeugdketen stukje bij beetje in kaart gebracht. Amsterdam.

System Pictured. (2008). Systeem in Beeld: Werken met verwondering. Amsterdam.

System Pictured. (2008). Team Systeem in Beeld. Retrieved April 15, 2009, from www.amsterdam.nl/teamsysteeminebeeld

- Tages-Anzeiger (2010). "Zürcher Skaterpark wird endlich gebaut", 20. September 2010.
- Tages-Anzeiger (2009). „Kritik an Lindenplatz-Plänen“, 4. May 2009, Werner Schüepp.
- Tages-Anzeiger (2007). "Allmend Brunau: Angst vor künstlicher Naturidylle", 3. April 2007, Denise Marquard.
- Tandon, Rajesh and Ranjita Mohanty (2005): *Civil society and governance*. New Delhi: Samskriti.
- Taylor, Jon R. and Carolina E. Calvillo (2010): 'Crossing the River by Feeling the Stones: Democracy with Chinese Characteristics'. *Journal of Chinese Political Science*, 15: 135-151.
- Telegraaf. (2007, September). Geldstromen jeugdweelzijn doorgelicht: Start operatie Frankenstein.
- The Telegraph (2011): China's urban population exceeds rural for first time ever, Peter Simpson, January 17. Retrieved from: <http://www.telegraph.co.uk/news/worldnews/asia/china/9020486/Chinas-urban-population-exceeds-rural-for-first-time-ever.html>
- Thatcher, ed., Vol. II: *The Greek World*, pp. 364-382; *The Politics of Aristotle*, trans. Benjamin Jowett, New York: Colonial Press, 1900.
- Torring, J., B. G. Peters, J. Pierre and E. Sorensen (2012), *Interactive Governance: Advancing the Paradigm* (Oxford: Oxford University Press).
- Trounstein, P. J., T. Christensen, 1982. *Movers and Shakers: The study of community power*. New York, St. Martin's Press.
- Trouw. (2008, June 12). Jeugdbeleid in Amsterdam schiet ernstig tekort.
- Tsang, Steve Y.S., *Democracy Shelved: Great Britain, China and Constitutional Reform in Hong Kong, 1945-1952* (Hong Kong: Oxford University Press, 1988).
- Tu, Elsie, *Colonial Hong Kong in the eyes of Elsie Tu* (Hong Kong: Hong Kong University Press, 2003).
- Uitermark, J. and J.W. Duyvendak (2008) Citizen Participation in a Mediated Age: Neighbourhood Governance in The Netherlands, *International Journal of Urban and Regional Research*, 32 (1), pp.114-134.
- UN-Habitat, 2002, *The Global Campaign on Urban Governance*, Concept Paper.
- United Nations, 1996, *The Habitat Agenda: Goals and Principles, Commitments and Global Plan of Action*, United Nations Conference on Human Settlements (Habitat II), Istanbul, Turkey, 3-14 June 1996.
- Urban Council, *Report of the Ad Hoc Committee on the Future Scope and Operation of the Urban Council* (Hong Kong: Government Printer, August, 1966).
- Urban Council, *Report on the Reform of Local Government* (Hong Kong: Government Printer, March, 1969).
- Ure, Gavin, *Governors, Politics and the Colonial Office: Public Policy in Hong Kong, 1918-1958*

(Hong Kong: Hong Kong University Press, 2012).

Van den Berg, D., Van der Groot, S., and Jansen, M.-B. (2008). *Cirkel van onmacht: Mechanismen in hulpverlening*. Amsterdam.

Van den Dool, L., 2005, *Making Local Government Work*, Delft, Eburon.

Van der Heiden, N. (2010), *Urban Foreign Policy and Domestic Dilemmas* (Colchester: ECPR Press).

Verba, S., K. L. Schlozman, et al. (1995). *Voice and Equality: Civic Voluntarism in American Politics*. Cambridge, MA, Harvard University Press.

Vicino, Thomas J. (2013). *Suburban Crossroads: The Fight for Local Control of Immigration Policy*. Lexington Books.

Volkskrant. (2008, June 11). Jeugdbeleid Amsterdam schiet tekort.

Wallington, T., Lawrence, G., & Loechel, B. (2008). Reflections on the legitimacy of regional environmental governance: Lessons from Australia's experiment in natural resource management. *Journal of Environmental Policy & Planning*, 10(1), 1–30.

Warren, Mark R. and Kaen Mapp (2011). *A match on dry grass*. Oxford University Press.

Weisburd, David and Anthony Braga, editors. (2006). *Police Innovation*. New York: Cambridge University Press.

Weise, S. (2006): Bürgerhaushalt in Berlin. Das Bürgerhaushaltsprojekt des Bezirkes Lichtenberg. Münster/Hamburg/London (Region-Nation-Europa, Bd. 47).

Wong, K. K. (2008). Federalism revised: The promise and challenge of No Child Left Behind Act. *Public Administration Review*, 68, S175–S185.

World Bank (2011): *PPP in Secondary School Education in India*. New Delhi.

World Bank (2006): *India. Building capacities for public-private partnerships*. New Delhi

World Bank, 1991, *World Bank Development Report*, Oxford, Oxford University Press.

Xue, Lan and Kaibin Zhong (2012): 'Domestic reform and global integration: public administration reform in China over the last 30 years'. *International Review of Administrative Sciences* 78(2): 284-304.

Yang, Daniel You-Ren and Chih-hui Chang (2007): 'An Urban Regeneration Regime in China: A Case Study of Urban Redevelopment in Shanghai's Taipingqiao Area'. *Urban Studies*, 44(9): 1809-1826.

Zhong, Li-Jin and A. P.J. Mol (2008): 'Participatory environmental governance in China: Public hearings on urban water tariff setting'. *Journal of Environmental Management*, 88: 899-913.

On the authors

Leon van den Dool (1967, PhD Leiden University 2003) is senior researcher at the Tilburg School of Politics and Public Administration and Senior Manager with PwC advisory. He is focusing on local and regional government and governance, co-operation and mergers of local governments and learning processes of local governments, both in theory as well as in practical assignments in the Netherlands and abroad. He wrote *Making Local Government Work* (Eburon, 2005), *Supporting Local Urban Knowledge Arenas* (Lambert Academic 2011) and articles in *Local Government Studies* and *Journal of Public Control*.

Jochen Franzke is professor for administrative science at the faculty of Economics and Social Sciences at the University of Potsdam. His research focuses on local governance and democracy, trends in German public administration, in particular at the level of federal states and local authorities, and the transformation in politics and administration in Central and Eastern Europe. He is one of the co-directors of the EGPA permanent Study Group 'Local governance and democracy' and representative of the University of Potsdam in the ECPR. He is member of the Board of the Institute of Local Government Studies of the University of Potsdam. Teaching areas include comparative public administration, local and regional government in Europe and organizational theory. Some of his publications are: *Tensions between Local Governance and Local Democracy*, Reed Elsevier: Den Haag 2007 (ed. together with Linze Schaap, José Ruano und Marcel Boogers), *Making Civil Societies Work*, Potsdam: Universitätsverlag 2006 (ed.), *Administrative Reform in Germany: Changes and Challenges*, in: Jerri Killian/ Niklas Eklund: *Handbook of Administrative Reform: An International Perspective*, Taylor & Francis: London, New York and Philadelphia 2007 (Public Administration and Public Policy, Vol. 141), pp. 74-94.

Alberto Gianoli is a senior researcher at the Institute for Housing and Urban Development Studies, Erasmus University Rotterdam. His main areas of expertise and interest include urban and regional governance and the analysis of decision making processes. He has done research and carried out projects for a variety of clients including the World Bank, European Commission, United Nations and several national, regional and local governments world-wide.

Frank Hendriks (1966) is full professor (since 2005), former head of department and current research director at the Tilburg School of Politics and Public Administration, and co-director of Demos-Center for Better Governance and Citizenship at Tilburg University, Faculty of Law. His current research is

focused on the design and quality of ‘democratic governance’ – on constitutional form and institutional reform, public leadership and citizenship, collective decisionmaking and collaboration – at the level of the urban region and the *democratic rechtstaat* at large. In 2011, he published the co-edited *Oxford Handbook of Local and Regional Democracy in Europe*, and in 2010 the monograph *Vital Democracy: A Theory of Democracy in Action*, also with Oxford University Press.

Andreas Ladner is professor for political institutions and public administration at the IDHEAP at the University of Lausanne. His areas of research include the quality of democracy, local government, institutional change, political parties and voting advice applications. He has conducted several major research projects of the Swiss National Science Foundation and authored books and articles on these topics. He published, among others in *Local Government Studies*, *International Review of Administrative Sciences*, *International Political Science Review*, *Environment and Planning C*, *International Journal of Electronic Governance*, *Environmental Politics*, *European Journal of Political Research*, *West European Politics*, *Electoral Studies* and *Party Politics*. He also regularly comments Swiss politics in the media. His latest publications in the field are: Denters, S.A.H, Michael Goldsmith, Andreas Ladner, Poul Erik Mouritzen and Larry Rose (forthcoming). *Size and Local Democracy* (Edward Elgar Publishing). Ladner, Andreas and Julien Fiechter (2012). "The Influence of Direct Democracy on Political Interest, Electoral Turnout and Other Forms of Citizens' Participation in Swiss Municipalities", *Local Government Studies*, Vol. 38, No. 4, 437-459. Ladner, Andreas (2011). "Switzerland: Subsidiarity, Power Sharing and Direct Democracy", in: Loughlin, J., Hendriks, F., Lidström, A. (eds) *The Oxford Handbook of Local and Regional Democracy in Europe*. Ladner, Andreas (2010). "Intergovernmental relations in Switzerland: towards a new concept for allocating tasks and balancing differences", in: Michael J. Goldsmith and Edward C. Page (eds). *Changing Government Relations in Europe: From Localism to Intergovernmentalism*. Routledge/ECPR Studies in European Political Science. pp. 210-227. Ladner, Andreas (2009). "Local government and metropolitan regions in federal systems: Switzerland", in: Kincaid, John, Helen S. Meyner and Nico Steytler (eds) *A Global Dialogue on Federalism, Volume 6: Local Government and Metropolitan Regions in Federal Systems*. McGill Queens University Press. pp. 329-362.

Tamara Metzke is a professor in public administration at the Tilburg School of Politics and Public Administration at Tilburg University, the Netherlands. Her research focuses on the interpretation and contestation of knowledge-intensive and controversial issues, such as hydraulic fracking for shale gas, the “gasquakes” in the Netherlands, community art projects in challenged neighborhoods, and public participation in the domain of youth care, social

welfare, and in the development of biobased water monitoring tools. Metze is mostly interested in the (im) possibility of collaboration in all sorts of experiments with deliberative governance and the role of discursive work of heated facts in these experiments in urban planning, environmental and energy policies. Metze is the coordinator of the master's program in Public Administration at the TiU. Teaching areas include collaborative governance, wicked problems, good governance, and interpretive policy analysis. Metze publishes in international journals such as the *International Review of Administrative Science*, *Urban Studies*, the *Journal of Environmental Policy and Planning*, and *Critical Policy Studies*. Together with dr. Van Hulst and dr. De Graaf she was the conference director of the 7th international conference on Interpretive Policy Analysis.

Ank Michels is a Dutch political scientist. She is Assistant Professor at the Utrecht School of Governance (USG), at Utrecht University in the Netherlands, where she teaches comparative politics, Dutch politics, and public administration. Her research interests include democratic innovations in relation to the role of citizen participation, local democratic governance, and public private partnerships in urban governance. She has published articles on these subjects in books and in journals such as 'Democratization', 'Local government studies', and 'International Review of Administrative Sciences'.

Cor van Montfort (1961) studied political science and wrote at the Utrecht University in the Netherlands his dissertation about civil society and institutional reform (1996). At the moment he is project manager at the Netherlands Court of Audit, visiting fellow at the Scientific Council for Government Policy and professor 'good governance and public-private arrangements' at Tilburg University in the Netherlands.

His research is on public accountability, public private partnerships and public entrepreneurship, and on the future of the national systems of health care, pension provision and housing. In 2013-2014 he did research on the financing system of secondary education.

He chaired national commissions on codes of good governance in child care and higher education. From 2007-2012 he also was head of the sections PPP and Education, Culture and Science at the Netherlands Court of Audit. In 2014 he was member of an advisory committee that advised the Dutch government about 'housing and care'. Recently (2013) he published (together with dr. A. Michels) about public-private partnerships in urban areas in China and India. He was also one of the guest editors of a symposium about good governance in *Public Administration Review* (2014).

Juliet Musso is Associate Professor and the Houston Flournoy Professor of State Government at the Sol Price School of Public Policy, University of Southern

California. Professor Musso has expertise in state and local government, with specific research interests in governance reform, public management, and civic engagement. She has researched civic engagement and democratic reforms, intergovernmental policy and management, and budgetary and performance management reforms at the state and local levels. She has served as director of the Price School's programs in Public Policy and Management, and has won numerous teaching awards, including the USC Mellon Mentoring Award. Professor Musso has a Master of Public Policy and Ph.D. in Public Policy from the University of California, Berkeley.

Julien van Ostaaijen (1978) works as a researcher for the Tilburg School of Politics and Public Administration (Tilburg University). His research interests are local government and the consequences of populism and anti-establishment politics. His dissertation (2010) deals with the way change takes place in Dutch local government, mainly in the way an anti-establishment party has succeeded in establishing change in a system and culture aimed at cooperation and consensus. In some of his recent work he analyses the legitimacy of Dutch national government, voting behavior on the local level, and the development of Dutch local political parties.

Joëlle Pianzola has worked as a research assistant at the Swiss Graduate School of Public Administration (IDHEAP) and has obtained her PhD from the University of Lausanne. She has published on political behavior, experimental research and Voting Advice Applications (VAAs). Currently she is working in Consulting on Public Sector projects.

Jon Pierre (PhD, University of Lund, 1986) is a research professor in political science at the University of Gothenburg, Sweden and Professor of Public Governance, Melbourne School of Government, University of Melbourne. He is also adjunct professor at the University of Pittsburgh. He has published extensively on governance, public administration and public management. His most recent books in English are (co-ed with Jean-Michel Eymeri-Douzans) *Administrative Reform and Democratic Governance* (Routledge, 2011), (co-ed with Carl Dahlstrom and B. Guy Peters) *Steering from the Centre* (University of Toronto Press, 2011), *The Politics of Urban Governance* (Palgrave, 2011); (with Jacob Torfing, B. Guy Peters and Eva Sorensen) *Interactive Governance* (Oxford University Press, 2012), *Globalization and Governance* (Edward Elgar, 2013) and (with Bengt Jacobsson and Göran Sundström) *Governing the Embedded State* (Oxford University Press, 2014). His work has also appeared in journals like *Administration and Society*, *Urban Affairs Review*, *Journal of Politics*, *Journal of Public Administration Research and Theory*, *European Journal of Political Research* and *Governance*.

Eva Roeder is a political scientist and associate research assistant at the University of Potsdam, Germany. Her academic interests include participatory democracy and local governance, global networks, movements and partnerships of cities, communing and economy for the common good. She has published on participatory budgeting in Latin America and Europe, e.g. the article “Bürgerhaushalt und Gender Mainstreaming: Das Beispiel Rosario in Argentinien”, in Herzberg/Kleger/Sintomer (2012): *Hoffnung auf eine neue Demokratie: Bürgerhaushalte in Lateinamerika und Europa*.

Linze Schaap is associate professor at the Tilburg School for Politics and Public Administration, Tilburg University, the Netherlands. He has published on the (im)possibilities of societal steering, local and regional governance, citizen-government relations at the local level, mayoral performance, and local government performance assessment. Most of his research has an international comparative perspective. Currently he is working on international edited volumes on the scale of local government. He is founder and one of the coordinators of the EGPA permanent Study Group on Local Governance and Democracy. Between 1999 and 2005 he was a member of the Provincial Council of the Province of South Holland. Main publications: Derksen, W. & L. Schaap, 2010, *Lokaal Bestuur (Local Government)*, Dordrecht: Convoy; Dool, L. van den, M.J. van Hulst & L. Schaap, 2010, More than a friendly visit. A New Strategy for Improving Local Governing Capacity, *Local Government Studies*, 36, 4, 515-568; Franzke, J., M. Boogers, J.M. Ruano & L. Schaap (eds), 2007, Tensions between local governance and local democracy, The Hague: Reed Business; Schaap, L., 2005, Reform and democracy in the Rotterdam region: an evaluation of the attempt to create a regional government, in: Heinelt, Hubert & Daniel Kübler (eds), *Metropolitan Governance; capacity, democracy and the dynamics of place*, Oxon: Routledge, 133-151; Schaap, L. & H.H.F.M. Daemen (eds.), 2012, *Renewal in European Local Democracies. Puzzles, Dilemmas and Options*, Wiesbaden: Springer VS; Schaap, L., H.H.F.M. Daemen & A.B. Ringeling, 2009, *Mayors in seven European countries. Part I & II*, *Local Government Studies*, 35, 1 and 2.

Ian Scott is a Visiting Professor at the University of Hong Kong and Professor Emeritus and Fellow of the Asia Research Centre at Murdoch University in Perth, Australia. He taught at the University of Hong Kong between 1976 and 1995 and was Chair Professor of the Department of Politics and Public Administration between 1990 and 1995. His research currently focuses on administrative ethics, particularly corruption, and value-based integrity management. His most recent books are *The Public Sector in Hong Kong* (2010) and *Gaming, Governance and Public Policy in Macao* (edited with Newman M.K. Lam) (2011), both published by Hong Kong University Press.

Clarence N. Stone is Research Professor of Political Science and Public Policy at George Washington University and Professor Emeritus at the University of Maryland. Stone has also been a Visiting Fulbright Professor at the University of Southern Denmark. He is the author of *Regime Politics* and the author or co-author of several other books, including *Building civic Capacity*. His current research is on urban neighborhoods and includes a forthcoming co-authored book, *In a New Era: The Politics of Neighborhood Revitalization in the Post-industrial City*.

Sabine van Zuydam (1989) is a PhD researcher at the Tilburg School of Politics and Public Administration. Her current research is on the topics of credibility and political leadership. She studies when and why citizens attribute credibility to political leaders as well as how credibility waxes and wanes. Previously she was involved in studies on regional cooperation, on the decision-making procedure on shale gas drilling in the Netherlands, on the societization of government functions, and on the framing of agroparks by various actors in four major Dutch newspapers. Her work has been published in among others *Journal of Environmental Policy and Planning*.