
The New Public Management
Then and Now: Lessons from
the Transition in Central and
Eastern Europe

Wolfgang Drechsler and Tiina Randma-Liiv

Ragnar Nurkse School of Innovation and Governance, Tallinn University of Technology
wolfgang.drechsler@ttu.ee and tiina.randmaliiv@ttu.ee

May 2014
1

 CONTACT: Rainer Kattel, kattel@staff.ttu.ee; Wolfgang Drechsler, drechsler@staff.ttu.ee; Erik S. Reinert, reinert@staff.ttu.ee

 the other canon foundation, Norway

Tallinn University of Technology, Tallinn

Ragnar Nurkse School of Innovation and Governance

 Working Papers in Technology Governance and Economic Dynamics no. 57

1 Forthcoming in Michiel de Vries and Juraj Nemec (eds.), New Public Management and
 Transitional Countries (working title).

2

1. The New Public Management and its demise

The most important reform movement of the last quarter of a century
within public administration has been the New Public Management
(NPM). In defining NPM, it has proven useful (such as in Pollitt and Dan
2013) to view it as a two-level phenomenon.

1. At a higher level, that of theory, concept, or paradigm, NPM is
the transfer of business and market principles and management
techniques from the private into the public sector, symbiotic
with and based on a neo-liberal understanding of state and
economy. (Cf. Powell and de Vries 2011, esp. 99; Pierre 2013,
119-121) The goal, therefore, is a slim, reduced, minimal state
in which any public activity is decreased and, if at all, exercised
according to business principles of efficiency.

2. At a more mundane level, NPM is a toolbox, a collection of spe-
cific practices and management tools such as performance man-
agement, agencification, project management, flat hierarchies,
customer orientation, abolition of career civil service, total quality
management and the delivery triad of privatization, contracting-out
and public-private partnerships (PPP). Transparency, citizen
involvement and even decentralization are not part of the original
core of NPM, but they soon were added to the list.

NPM is both a regional and a global phenomenon – it comes from Anglo-
America, and it was strongly pushed by most of the International Finance
Institutions such as the World Bank and the IMF, which at their core are
Anglo-American institutions. And as all global public administration, all
that has been seen as universally good public administration for well over
half a century, is essentially Western public administration and Western
public administration is essentially Anglo-American public administration,
NPM reflects that ascendancy. (See Drechsler 2014, Raadschelders
2013, Pierre 2013) NPM originates from the 1980s, a time characterized
by the dominance of neo-liberal governments and the perceived crisis of
the Welfare state and its financing, but it came to full fruition in the
early 1990s. NPM was, on the one hand, a fashion phenomenon within
public-administration scholarship and practice; on the other, it was a
genuinely ideological concept. (See Powell and de Vries 2011)

As important and, though more rarely, successful as several NPM-inspired
reforms of the public sector might have been and still may be, what one
notices first when looking at the public and private spheres is the differ-
ence, not the similarity. The state is denoted primarily by its monopoly of
power, force and coercion on one side and its orientation towards the
public good on the other; the business world legitimately focuses on

3

profit maximization. The use of business techniques within the public
sphere thus confuses the most basic requirements of any state, particu-
larly of a democracy, with a liability: regularity, equity and due process
are simply much more important than low costs and speed.

This is why many respective contemporary economic and management-
theoretical insights could only establish themselves in public management
after the end of the dominance of NPM as a theory, which as genuine
ideology was not open even for arguments stemming from its own lead-
ing method. NPM reforms created, for instance, quasi-markets within
administrative organizations in order to create market behavior: yet, as
any economist knows, such behavior can only develop in genuine and not
in quasi- (i.e. pseudo-) markets. (See König 2001, 6-7)

But even by the standards of business efficiency, NPM cannot be said to
be successful from today’s perspective. For many years, we have known
that we have no empirical evidence that NPM reforms have led to produc-
tivity increase or welfare maximization. (König 1997, 214) At best, one
may say that “Several years of attempts and experiences of public man-
agement reforms in western Europe and other OECD countries give evi-
dence of relative failure rather than success.” (van Mierlo 1998, 401) A
recent meta-study of more than five hundred empirical analyses across
Europe identified impacts of NPM as distinctly mixed, “with substantial
proportions of studies indicating that specified outputs or outcomes of
NPM reforms are unchanged or ‘down’.” (Pollitt and Dan 2013, 9) Hood
and Dixon have recently shown that NPM did not even cut costs during
its inceptive heydays, those of Thatcherite Britain. (2013) The only
“region” where one can, and many do, speak of NPM success are the
CANZ countries, Canada, Australia, and New Zealand, a highly specific
and unusual group of countries as regards resources, population and
Anglo-Americanization.

Empirically, the catchword promises of NPM have simply not been deliv-
ered – flat hierarchies are a matter of appropriateness and depend in their
suitability entirely on context; taking the citizen merely as customer takes
away her participatory rights and duties and thus hollows out the state;
the abolition of career civil service will usually let administrative capacity
erode; depoliticization – and thus de-democratization – leads to the return
of the imperial bureaucrat (in its worst sense, disguised as the entrepre-
neurial bureaucrat – same power, less responsibility); and contracting-out
has proven to be excessively expensive and often infringing on core com-
petences of the state as well as on the most basic standards of equity.
Quality management is not necessarily an NPM concept; it can be just as
well used elsewhere and was actually always understood to be part of a

4

well-working public administration; project management may frequently
work, but as a principle and in the long run, it may easily be more expen-
sive and less responsible than the traditional approach.

In advanced public-administration scholarship itself, then, especially – but
not only – in Europe, NPM is obsolete by now, if taken on the higher
level, as (part of) a worldview, whereas on the more mundane one, it is
still there, particularly as one of several useful perspectives for public-
administration reform (i.e. a tool box). But theoretically, what was an
option twenty years ago is simply not an option anymore today. One
could say that in public administration

•• around 1995, it was still possible to believe in NPM, although
there were first strong and substantial critiques;

•• around 2000, NPM was on the defensive, as empirical findings
spoke against it as well;

•• around 2005, NPM was generally not a viable theory anymore.

In other words, it was becoming quite rare around ten years ago to see
articles in the very top journals, or essays and keynote addresses by the
very top public-administration scholars – especially in Europe, but also in
the United States –, based on, or implicitly assuming the validity, of NPM.

Yet, in many parts of the world, and particularly in policy, NPM is very alive
and very much kicking, even as a theory – and the more so the farther one
departs from academe, Europe or international and central government. But
this is also true on the level of European countries themselves, where it fits
some strings of the dominating worldview(s). (See Drechsler 2009) And
international management consultants often are still strongly in favor of
NPM because, first, their general worldview is in favor of applying private-
sector tools in the public sector and, second, contracting-out management
techniques and policy advice brings bread to their table. (Martin 2007)

Nevertheless, after careful deliberation, many communities started to act
against NPM reforms in the early 2000s, especially on the local and
regional levels, even in traditional NPM strongholds. (See Schäfer 2008)
The justification for stopping the NPM reforms by the city of Dübendorf,
Zurich, Switzerland, sums up the reasons very nicely: “No improvements
of efficiency, effectiveness or quality could be attributed to NPM
reforms.” (Noordhoek and Saner 2005, 38) Shortly before the global
financial crisis, the news that New Zealand, one of the most famous
trailblazers of NPM reforms, was buying back its privatized railroad sys-
tem – it is now called KiwiRail –, for the reason that privatization turned
out to be disastrous for economic development, investment and innova-

5

tion (standard reasons, usually, to privatize) takes place of pride as nail
in the coffin of NPM. (See Trains now called KiwiRail 2008)

2. The Weberian and the Neo-Weberian State and other post-NPM
approaches

The counter-model to NPM, indeed its bête noire, is what is called “Webe-
rian public administration”. This label is highly problematic, as NPM pres-
ents a caricature of it and thus builds up a paper tiger. Apart from the
caricature, for Max Weber himself, whose 150th birthday in 2014 has
brought back some focus on the man himself (see, e.g., Kaesler 2014),
the most efficient public administration was a set of offices in which
appointed civil servants operated under the principles of merit selection
(impersonality), hierarchy, the division of labor, exclusive employment,
career advancement, the written form and legality. This increase of ratio-
nality – his key term – would increase speed, scope, predictability and
cost-effectiveness, as needed for an advanced mass-industrial society.
(Weber 1922, esp. 124-130)

It seems that fundamentally, with all its weaknesses, the Weberian mod-
el is overall still the best Western one around, at least for Europe, and it
is certainly superior to the NPM – it is, to borrow the Churchillian phrase,
the worst form of public administration except all others. The connection
between Weberianism and economic growth seems, for instance, very
close. (See Evans and Rauch 1999) Nevertheless, the optimal administra-
tive structure of our times – pre- or post-crash, or mid-crash, no matter
– might easily not consist of a simple rehash of the organization principles
of the mass production paradigm, whose weaknesses are amply known
– from excessive legalism via genuine bureaucracy to genuine antago-
nism to innovation and the economy. On the level of tools, NPM also
offers quite some – i.a. managerialist – elements and even larger princi-
ples which “as such” could often be judged positively, as long as they do
not form the basis of the system.

As regards Weberianism itself, there have to be some adaptations for the
current times and their different challenges, demands and socio-intellectu-
al context. This is why for a decade now, one of the most discussed
models for the period that followed NPM, i.e. “post-NPM”, has not been a
return to the previous one, but according to Pollitt and Bouckaert (2004),
the so-called Neo-Weberian State (NWS), a fortuous metaphor describing
a (specifically European, but also wider-applicable) model that co-opts the
positive elements of NPM, but on a Weberian foundation, so that both are
asymmetrically aufgehoben. (Pollitt and Bouckaert 2004, 96-102; see
99-100; Randma-Liiv 2011; Drechsler 2009; Pollitt et al. 2009)

6

The NWS was intended as an empirical-analytical, not as a normative
model (to explain that several Western European countries were not NPM
laggards, but had created their own model), and one of its creators, Pol-
litt, is quite self-critical about several of its aspects; nor is this the only
criticism around. (See Pollitt et al. 2009, as well as Dunn and Miller 2007)
And yet, the NWS stands so far as perhaps the best explanatory model
of what was and is going on in Europe, and it does precisely not, as the
phrase goes, throw out good managerialist – and participatory – babies
with the NPM bathwater. (See Argyriades 2013, 209; Nemec 2010) It
does still form a research agenda, but in lieu of anything better, the con-
cept significantly helps our understanding of contemporary public admin-
istration.

At the same time with the NWS, other new post-NPM paradigms, or better
paradigmettes, arose, first of all those which wanted to preserve the basic
NPM idea but now entailed lessons learned, such as the almost universally
recognized value and coordination problems that NPM creates. These
include, first of all, New Public Governance (NPG) as, basically, NPM with
Weberian lessons learned, and with a public-policy rather than an implemen-
tation focus (i.e. the mirror image of the NWS), but also Value Governance
(value added), coordination-emphasizing Joint-Up Governance (JUG) and
Whole-of-Governance (WoG) and the like. In addition, there are the leftover
protagonists of the two main older paradigms, and even new converts to
them. This has led to a post-NPM Unübersichtlichkeit that characterizes
public administration today (see altogether Pollitt and Bouckaert 2011; also
Powell and de Vries 2011), and it could be summed up as follows:

3. The global financial crisis and the partial resurrection of the NPM

The global financial crisis which hit the world in the fall of 2008 has had
a substantial impact on the boundaries between public and private sec-
tors (Lodge and Hood 2012; Moulton and Wise 2010; Thynne 2011), but
interestingly enough, in itself it did not change or even add to the differ-

Weberianism

NPM

NPG

NWS

JUG, WoG etc.

 -1980 1980-1995/2005/2008 2000/2005/2008-

7

ent theories and practices of public administration; rather, it impacted
how earlier concepts were viewed and used. After the meltdown, it took
many of the most market-oriented circles a week at most to change full
swing and demand the state to come to the rescue. It also changed, for
a while, the public and political attitude towards bureaucracy in general,
and the critique of NPM as formulated above seemed almost trivial. It
seemed clear that the NPM phrases, logic and entire way of thinking was
of the same mind-set that caused, or at least triggered, the crisis to begin
with, a naïve faith in simplified laissez-faire economics and the predictably
negative role allocated to the state (Peters et al. 2011).

However, when the economy seemed to rebound in the summer of 2009,
this was fairly soon forgotten by many of the NPM protagonists, who
claimed that exactly now was the time for NPM reforms, this time, how-
ever, not under the mantle of “better service for less money” but just in
order to spend less (the intensified “hollowing out” scenario by Lodge and
Hood 2012). In some countries (e.g. Latvia, Lithuania), even new govern-
ment coalitions came into power during the general budget and salary
cutbacks on strong NPM-related platforms (Peters et al. 2011). However,
it was still clear to most observers that one now, at the latest, needed to
look for alternatives to NPM. On the other hand, the NWS seemed too
expensive now, and its ascendancy was one of the casualties of the cri-
sis, whereas NPM-based post-NPM paradigmettes received a boost. It
may also be that the recent focus on Public Sector Innovation, the cre-
ation of Innovation Labs and the like is a basically NPM-type reaction to
the crisis (as a carryover from the private to the public sector, often
without much consideration of how appropriate this is), and it remains to
be seen how this plays out in the immediate future.

And yet, contents-wise, the NWS seems to be the best model we have
for public administration in times of crisis. Whether one likes the state or
not (and it often comes down to just that), the return of the state into
the economy, on a scale unimaginable in mid-2008, means that our sys-
tem cannot function without a genuinely competent and motivated civil
service. The new big state is already there – the general trend towards
strengthening the state’s regulatory capacities, (financial) control and
central coordination as a consequence of the financial crisis, speaks for
itself (the “directing state” scenario in Lodge and Hood 2012).

In addition, the global financial crisis is only one, but the most acute,
crisis. When looking at the strategic challenges, or potential crises, that
need to be addressed now already (e.g. demographic change, climate
change), it is clear that the state has to address major long-term issues
that could not be handled by the use of NPM tools, i.e. on a project basis

8

and by civil servants characterized by instrumental, short-term and easily
transferable loyalty. It is in the interest of almost everyone, anywhere,
that the state is well-administered. In fact, it may even be argued that the
best hope for managing the crises well is the “Return of the Mandarin”,
i.e. of a highly capable, responsible, motivated, long-term-oriented senior
civil service, among other Neo-Weberian and indeed classical Weberian
institutions.

That, however, is a normative remark. As was pointed out supra, we can
empirically say that what happened is that the NPM theory dominated
public-administration discourse globally (with epicenters in Anglo-Ameri-
ca) from the 1980s on, went slowly into decline from 1995 on, was
basically obsolete by 2005, but resurfaced to some extent by late 2008
because of the global financial crisis. The NWS, strongly in ascendancy
by then, started looking too expensive. NPM as a toolbox never really
went away, although the legitimacy of the tools was less questioned dur-
ing theoretical NPM dominance and more so after its wane.

4. The story of Central and Eastern Europe

In the context of this development of NPM, it is particularly interesting
– and by now also late enough – to look at its fate in the area of the
world that (re-)joined the West, mostly, precisely during its strongest
prevalence, and that is Central and Eastern Europe (CEE). In the present
context, we use CEE interchangeably with the term NMS, i.e. the New
Member States of the European Union: Estonia, Latvia, Lithuania, Poland,
East Germany, the Czech Republic, Slovakia, Hungary, Slovenia, then
Bulgaria, Romania and, as a latecomer, Croatia, although as a region and
in general parlance, CEE is larger.

With all difference and specificity of those countries and their very varied
legacies and contexts acknowledged (see Meyer-Sahling 2009 specifi-
cally, Pollitt 2013 generally), and with all the problems of lesson-drawing
as such realized (see Randma-Liiv 2007, specifically about CEE), we can
still say that there were some crucial common factors and principles in
their story, and we will try to outline them below. This is partially possible
because there has been a constant and overall debate on the use of NPM
in the NMS, partially due to the existence of a well-managed and well-
funded professional public-administration association specifically for this
region, NISPAcee (www.nispa.sk; see Vintar et al. 2013). Still, serious
comprehensive evaluations of the NMS’s experiences in public adminis-
tration from an ex-post perspective, let alone of NPM, which is one of the
central aspects of that story, are still rare (but see Drechsler 2003;
Randma-Liiv 2009; Nemec 2010; Vintar et al. 2013).

9

In general, it is possible to distinguish between three main phases of pub-
lic administration reforms in CEE. First, the immediate post-communist
transformation (1988-1996) witnessed broad-based political, economic
and administrative reforms and the modification of a legislative and insti-
tutional administrative framework. Second, during the EU-accession period
(1997-2004/2007), several reform initiatives were strongly impelled and
shaped by the EU accession criteria and “conditionality” set by the Euro-
pean Commission (Meyer-Sahling 2011). Third, in the post-EU-accession
period (starting in 2004/2007), the NMS have been focusing on continu-
ous “fine-tuning” of the existing administrative system and, since 2008,
on reacting to the global financial crisis on the public-administration level.
In the following, we will take a closer look at the development and applica-
tion of NPM in each of these phases, both normatively and empirically,
with an emphasis on the earlier era, because arguably, as time moved on,
the unique characteristics of the NMS have gradually faded, if not van-
ished completely, for reasons we will briefly describe below, as well.

a) Immediate post-communist transition

The pre-transition governments of CEE were certainly big, in the sense of
carrying out many more functions than their Western counterparts. This,
however, did not mean that they were strong in the sense of having the
capacity to formulate and implement policies, or to efficiently perform
routine administrative functions – in several respects (such as vis-à-vis
the parallel party structure), they were not even meant to be. Moreover,
due to their overly intrusive and politicized nature, the pre-transition gov-
ernments were strongly but justly associated with the negative view
towards regulation and steering through central bodies. What was gener-
ally true for the post-communist public administration was that it had
been a cadre administration before the 1989/91 revolutions; members of
the cadre “were professional administrators, but with politically and ideo-
logically defined qualifications.” (König 1997, 215) This means that their
experience was not necessarily valid. In addition, many fields of adminis-
tration – from fiscal to municipal – were generally lacking. So, contrary
to some expectations at that time, the question was not only, or even
primarily, one of downsizing, but rather one of building, instead of reform-
ing, a functioning public-administration system, and that is in fact what
happened – to the surprise of many observers, the civil service in the
NMS expanded. (Drechsler 2003) It also means that at the beginning of
the 1990s, as compared to countries with long civil-service traditions and
well-established administrative cultures, much weaker bureaucratic
restraints existed in CEE that could be obstacles to administrative
reforms. This created a critical juncture in the institutional development,
allowing, by and large, for a new start and opening up an opportunity for

10

the selection between different public-administration models. And at that
time, in general, donors, advisors, consultants and international organiza-
tions pushed for NPM, quite irrespective of context (which is an NPM
feature). Of course, older layers of contexts and legacies reasserted
themselves (see Meyer-Sahling 2009), and one now sees more clearly
that it is not exactly a good thing to have a blue-ocean approach to
public-administration reform, but in the early 1990s, in the general dis-
course, this was much less obvious than it is now.

Arguably, the main challenge for the immediate post-communist transi-
tion was not so much the structural setup of public administration, but
people, whose commitment, values and loyalty cannot be changed over-
night. The main problem during the transition, in other words, was the
shortage of well-qualified, motivated civil servants. Good public adminis-
tration, a high-quality civil service and a good understanding of the con-
cept of state are interdependent: If one element is bad, the other two will
suffer as well. (Drechsler 2000, 5) Public administration appears to
require a special virtue – loaded though that word is – on the part of its
main protagonist, the civil servant, in order for the system to function
well or even at all. This virtue cannot be created artificially and is, once
again, highly dependent on tradition, at least in the short run.

How, then, to get a good civil service if there is neither good tradition nor
ethos, which after all was generally the post-communist situation in the
years of transition? High civil-service pay would be one of the mid-run
answers, and at least some short-term remedy, as well, but in most of
the CEE countries, the consensus was that this cannot be afforded – or
that the civil service is paid far too well anyway. Thus, one had to go
back to the old insight that the state must offer what the state can offer
best: the classic virtues of security, honor, stability, civility and fulfillment
– the opposite of NPM measures.

At this point, one has to recall that NPM was conceived as something of
a house-cleaning concept; it was a reform movement within a well-work-
ing if too expensive and bureaucratic (sic!) system. (Peters 2001, 164,
176) The problem for CEE was that there was no house to be cleaned,
but rather one to be built, if “house” is the metaphor for the public sector
as such. (König 2001, 195-199) To start cleaning before building may be
putting the cart before the horse, and that is one of the key insights
regarding the transferability of NPM coming from the CEE experience. As
Hesse put it, “the introduction of business approaches in public adminis-
tration, as advocated by NPM concepts, may well prove disastrous in
systems based on a continental European tradition in which either the
preconditions may not be in place or where they may be rejected due to

11

their inherent logic.” (1998, 176) After all, deregulating “the public ser-
vice may not be viable before there is a set of values that will permit
government to operate in an accountable and non-corrupt manner with-
out the existence of formalized controls.” (Peters 2001, 167) In a situa-
tion where unpredictability is already high in society because of transi-
tion, rules and regulations are needed in order to counterbalance. Impos-
ing additional rules might be counterproductive in stable and highly
developed countries where generally accepted public values and principles
are already in place, but it is unavoidable in countries where the rule of
law is not yet in place, as in CEE in the early 1990s.

A problem with the “deregulation” agenda of NPM was then that in the
context of the new market economies of CEE, “rules of game” such as
basic constitutional framework, private property rights or an independent
court system were needed if markets were to function at all. Unless con-
tractual rights are enforced by central authorities, market participants
cannot conclude contracts with any certainty that they will be fulfilled.
Creating, through constitution and laws, the basic institutional framework
under which exchanges between different actors may take place has
therefore been seen among the first tasks for transition countries (König
1992). Only a strong and capable state, not deregulated networks can
adopt such a framework and, even more importantly, guarantee the
implementation of this framework in practice.

In addition, transitional countries require more regulation than NPM pre-
sumes because more rules are required to create conditions for the elimi-
nation of nepotism (Peters 2001, 176). For instance, high discretion in
personnel management may prove to be risky because of an insufficient-
ly developed legislative framework, little experience of high- and mid-
level managers, unsettled administrative culture and insufficient control
mechanisms. Verheijen (1999) has argued that the liberalization of
employment conditions in the post-communist context may lead to a fur-
ther increase in politicization, enhance rather than eliminate instability and
increase levels of corruption.

Looking at what actually happened in CEE during the post-communist
transition, it is not surprising to therefore see an overwhelming goal to
develop a solid Weberian basis, rather than NPM-oriented position-based
civil service systems: “Classic continental career systems appear to be the
main source of inspiration for CEE states. The German model is emerging,
at the current time, as a dominant influence in most states. … In general
…, there appears to be a clear tendency to return to the ‘continental roots’
of pre-1945.” (Verheijen 1999, 330-331) At the start of the post-commu-
nist transition, basically a Weberian trajectory was chosen.

12

However, the prevailing NPM fashion in the West at this time also influ-
enced the adoption of similar ideas in CEE (Randma-Liiv 2007; Nemec
2010; Sobis and de Vries 2009). NPM as a theory and its underlying neo-
liberal ideology sat very well with most CEE countries, which started to
reform their big state apparatuses, abolished their one-sector economies
and carried out large-scale privatization and decentralization. Because of
the urgency of transition, CEE governments faced significant pressure to
adopt popular policies and approaches, often without having enough time
and professionalism to analyze these ideas in depth. As there was a short-
age of competent domestic policy-makers, especially in the critical state-
building time of the 1990s, it was difficult for CEE governments to judge
foreign experience, compare various models and say no to Western advi-
sors, donors and international organizations, even if the blatant self-inter-
est of the latter to push for certain reforms was obvious, which was not
always the case (Randma-Liiv 2007; Sobis and de Vries 2009). One of the
consequences, which sometimes has confused scholars from outside CEE,
was to adopt an often strong NPM rhetoric, to placate those pressuring
for it within and without the country, while at the same time adopting a
Weberian public administration, so as to ensure a working public sector.

At the same time, it seemed sensible to adopt as many NPM tools as
possible to show one’s willingness (and to save money, so one thought),
without always checking, in the genuine NWS spirit, whether they were
compatible with the public-administration system as practiced and envi-
sioned or not. This, and a general under-conceptualization of public-
administration reforms, led to a piecemeal approach to public-administra-
tion development and “the failure to understand the logical basis of
reforms and to make them compatible with what else is being tried in a
government” (Peters 2001, 64). CEE countries were keen to look at the
Western practices with the aim of emulating individual policies and tools.
This led to a West-East policy transfer, including the development of indi-
vidual instruments from the traditional NPM toolbox, such as pay-for-
performance and contracting-out. However, this piecemeal approach to
reforms hampered the build-up of a solid basis for public administration
and often made the reforms undertaken inconsistent and unsustainable.

b) European Union influence on administrative reforms

In addition to the transition experience, the EU trajectory has been the
second key feature for all NMS. The EU “conditionality” in public-admin-
istration development was particularly emphasized during the Eastern
enlargement in 2004 and 2007, as the accession countries had to sys-
tematically demonstrate the presence of the administrative capacity and
ability to effectively apply the acquis communautaire upon which their EU

13

membership was conditional. For the first time ever during different
rounds of EU enlargement, such an evaluation of administrative systems
of candidate countries was applied (Dimitrova 2002; Meyer-Sahling
2011). There are good reasons to argue that the transformative power of
European integration is more pronounced in the national administrative
systems in post-communist countries than in the Western European ones.

In general, the influence of the EU on public administrations in NMS has
been twofold and, to some extent, even inconsistent vis-à-vis major pub-
lic-administration models. Such inconsistency is best observed when com-
paring the impact of the EU on civil service and on public-sector organiza-
tions (agencification). On the one hand, in the area of the civil service, the
explicit preference of the EU has been for a classical public administration
(Verheijen 1999; Dimitrova 2002; Meyer-Sahling 2011); its own internal
engagement with NPM ideas and reforms mostly came a decade later
(“Kinnock Reforms”). (See Drechsler 2009; Bauer 2006) The European
Commission asked SIGMA, the OECD unit, to advise CEE governments on
civil-service reform during the EU accession period. Thus, SIGMA became
the most important agency dealing with the topic in the region, and that
is crucial, because importantly, SIGMA took a critical perspective towards
NPM from the very beginning (Meyer-Sahling 2011). Therefore, in spite of
pressure from other organizations, from consultants and from locals
engaged in reform who had learned about NPM in summer schools and
training seminars in the West and thus wanted to tout it, the classical
perspective was consistently repeated by the EC and SIGMA. (See Speer
2001, 85-86) As for the “softer” European values behind civil-service
reforms, the goal of developing a “European Administrative Space” operat-
ing by a set of common principles including the rule of law, openness and
transparency, accountability, efficiency and effectiveness, which is a com-
bination of classical and NPM values but which crucially allows space also
for the former, was well known in the NMS during the accession process.

On the other hand, the EU impact can also be observed in the design of
administrative structures, particularly regarding agencies. A comparative
study of agencies in the NMS demonstrates that the number of agencies
increased substantially during the EU accession period (Randma-Liiv et al.
2011), overtaking Anglo-American countries that had been the leaders of
this part of NPM reforms in the previous decades. Agencies were created
at a very high speed and with a larger scope than in most Western coun-
tries. As a result, the CEE countries have on average charged more tasks
to agencies than most other countries (van Thiel 2011). Thus, with some
exceptions, NMS are among the most “agencified” countries in the world,
as a considerable amount of tasks have been delegated to various catego-
ries of agencies. The EU influence is particularly evident in the design of

14

regulatory agencies and agencies responsible for administering structural
funds. The form of a semi-autonomous regulatory agency was more or
less unknown in CEE before the EU-accession process (Randma-Liiv et al.
2011). As a result of this fast agencification process, the CEE countries
structurally disaggregated a great deal of their executive and regulatory
tasks from the core government.

All in all, a conscious EU “public service policy” was clearly set up against
the NPM model and supportive of the classical Weberian system, where-
as the EU approach towards agencification (and some other individual
tools) followed the pattern of NPM. The increase of administrative capac-
ity, i.e. public-administration reforms geared towards (higher) quality,
was primarily EU-driven in the NMS. The European Commission was
rather successful in pushing through major formal institutional instru-
ments (such as the adoption of Public Service Laws in some candidate
countries), but it was much less successful in influencing the actual con-
tent of change and the implementation of new legislation (Meyer-Sahling
2011). It may well be that administrative capacity of the NMS vis-à-vis
EU requirements was highly deficient throughout, right up to accession,
and that “the EU has been far from consistent in the signals it has sent
to the candidate states.” (Verheijen 2000, 41) But to the extent that
NMS’ public administration looked as good as it did in the end, this was
to a very large extent due to the EU trajectory.

c) Current challenges

The NMS – not only them, but they, too – face severe difficulties in
ensuring sustainable development, especially in light of the global finan-
cial crisis. Altogether, however, the crisis affected the public sector in the
NMS less than the Western European countries in one crucial aspect: In
CEE, one was already used to instability, cutbacks, the loss of life quality
and social achievements, so they were more acceptable. As was already
pointed out, the crisis did not really affect public-administration theory
either. So, other than the usual lack of funds created by the crisis, the
current challenges of the NMS in public administration lie elsewhere.

During the most crucial years of democratic institution-building as well as
during the EU-accession period, the external guidelines as well as condi-
tions set out by international organizations and bilateral foreign partners
provided a certain orientation in the labyrinth of various models and solu-
tions for the NMS. The effort to meet EU requirements offered some
benchmarks for sound administrative policies. The important role of exog-
enous factors in the development of public administration also explains
similar trends and reform trajectories in CEE countries until recently.

15

Since the EU accession in 2004/2007, outside pressure to take hard deci-
sions (including those concerning administrative reforms) has substan-
tially declined. As exogenous factors behind public-administration reforms
have disappeared, endogenous (domestic) factors have obtained a great-
er role than ever before. One potential result of the growing importance
of domestic factors may be that increasingly, individual NMS will opt for
more and more divergent models and institutional solutions. Therefore, in
the future, it could become difficult to define a common “CEE trajectory”
of administrative reforms. For example, when looking at the reforms in
civil service, one can already observe very different reform trajectories
since accession (see Meyer-Sahling 2011).

Moreover, the sustainability of administrative reforms essentially depends
on domestic factors which may ultimately lead to reform reversal. It is
important to keep in mind that this is not necessarily a bad thing, because,
first, reforms as such do not imply progress or quality increase, and sec-
ond, they are time-bound – as life changes, so does governance and so
must public administration, and we live today in a very different world
from the early 1990s (think only ICT and its consequences). For instance,
the trend of agencification has recently been reversed in all CEE countries
studied. The de-agencification process started in the mid-2000s and
accelerated in the 2008-2010 period. Such a U-turn can be explained by
the need for a rationalization of the structure and relations within the
executive power after a rather chaotic period of “over-agencification”
(Randma-Liiv et al. 2011). De-agencification has become particularly sig-
nificant during the global financial crisis, which has put the CEE govern-
ments under severe financial constraints. The financial crisis and the
accompanying social and political crises in several CEE countries,
expressed through public dissatisfaction with government, forced political
leaders to (attempt to) rationalize and reorganize the public sector. The
search for savings and cost efficiency has led to the abolishment, absorp-
tion and merger of many agencies in NMS, thus signifying a shift away
from NPM – but ironically with an NPM-related impetus.

The de-agencification process indicates a need for better coordination in
CEE administrations, which is in line with various post-NPM approaches
such as WoG and JUG, which also reflects quite mainstream criticism of
NPM and its drawbacks globally, even by its erstwhile protagonists and
champions. Indeed, although NMS have been seen as rather successful
in dismantling previous systems and structures of public administration,
they have been less capable in integrating the new systems to each
other. Very little has been done to develop new efficient mechanisms for
inter- as well as inner-organizational coordination, both vertically and
horizontally. In many cases, CEE civil services still lack the elements that

16

bind the different parts of public administration together in Western coun-
tries. There is an insufficient formal or informal framework of profession-
alism, which might provide an esprit de corps or any other kind of com-
mon identification and loyalty. If the central government contains loosely
connected internal labor markets, every government unit is likely to
develop its particular culture and work habits in the long run, thus devel-
oping rivalry rather than unity within the public service. Therefore, the
“Weberian” elements of NWS that support the development of unity of
public administration as well as common public-service culture, such as
the preservation (or first of all, the creation) of the public service with a
distinctive status, culture and conditions (Pollitt and Boucakert 2011) as
well as the recognition of the need for a capable state, are particularly
relevant for CEE. The development of a unified public service with a dis-
tinctive status could offer a backbone for the stabilization of the state
apparatus and make the civil service less politicized. This would also
allow for the development of continuity in the public service, an identifi-
able administrative culture and unified standards of conduct.

In sum, in CEE, in general, on the one hand, development presupposes
strong and effective, indeed capable, governments that often do not (yet)
exist in CEE. On the other hand, the creation of such a state is often not
popular due to the previous experience. Nevertheless, for the NMS, anti-
state minimizing can become very problematic, and a predomination of
NPM tools may threaten long-term development and sustainability. At the
same time, the reaffirmation of the role of the state as the main facilitator
of the “old” problems of transition as well as of the “new” problems of
globalization, technological change, shifting demographics and environmen-
tal threat – a feature of the NWS – could provide a much-needed backbone
for the often still rather hectic political and economic context of CEE.

5. Possible lessons

With, once again, all difference and specificity between and of the CEE
countries acknowledged, and with all the problems of lesson-drawing
realized, therefore, the main CEE lesson regarding NPM is probably not to
adopt NPM as a paradigm, thus reflecting a general trend, and to be care-
ful with NPM tools (as with any other), carefully evaluating whether they
a) work at all, b) fit the present context and c) do not stand in the way
of the general development of the public sector.

Observing this is not fighting a paper tiger – just vide as one, though very
important, example the “largest democracy in the world”, India, where
NPM as a public-administration reform paradigm holds solid sway, is
taught and largely received as current wisdom and implemented exactly

17

by the reform-minded senior bureaucracy that should know much better
(see only Trivedi 2013) in spite of the obviousness of its disastrous
effects where attempted. (Sivaramakrishnan 2012) (Of course, India is
already a democracy with a strong civil service, if by self-acknowledg-
ment in dire need of reform.)

The first great opportunity presented by the NMS to other regions is to avoid
the NPM phase altogether, without ignoring the important lessons from
NPM and the powerful tools NPM can offer. We know now that through
NPM “clean-ups”, one cannot solve problems of leftover incompetent and
undemocratic bureaucracy from the old times – or, as the case may be,
from the present –, nor those of corruption: It seems that one cannot do
that, neither empirically nor theoretically, as nice as it, perhaps, would be.

A second opportunity lies in the concept of the NWS, which actually was
observed to exist in several of the NMS. (Randma-Liiv 2009) This, as a
viable and well-supported alternative that allows one to not only criticize
NPM but to concretely present a quite coherent, contemporary, “modern”
model of what one would want public administration to look like, is some-
thing that was not available to the responsible people in the NMS. It is
something that countries that still face transition do have. This is all the
more so because the NWS, by its syncretistic nature, does combine the
“best of both worlds” on the one hand and leaves ample room for nation-
al specifics on the other.

The specific advantage of the NWS over most of the other post-NPM
paradigmettes such as JUG, WoG or NPG is that the former is not a rem-
edy for NPM problems (the latter three, again, are basically designed to
keep an NPM basis but to fix some of its key flaws), which means that
one can, from this perspective, adopt it right away. However, precondi-
tions for the NWS are very high and its adoptability very strongly depends
on context. Whether any lesson can be drawn from the NWS across
larger system boundaries, i.e. to Non-Western Public Administration, is
another question altogether. (Drechsler 2014)

There will always be advisors, management consultants, politicians, and
stakeholders who will argue for NPM, because they think it is still the
fashion, because of genuine ideology, because they will profit from it via
consultancy or rent, or because they really take it to be the best solution
to the problems at hand. So, throwbacks in the positive or time-adapting
development of public administration in any region are possible and in
fact likely. As we know, one needs administrative capacity in order to
fight against bad outside advice the most exactly when one does not
have it (yet). (Nurkse 1952)

18

Nonetheless, the general direction into which public administration any-
where should head is reasonably clear. As Aristotle says in the Politika,
“a state comes into existence for the purpose of ensuring survival, and it
continues to exist for the purpose of the good life.” (Arist., Pol. I 1252b)
And as Marsilius of Padua comments upon this passage, the latter, the
good life, “is the perfect final cause of the state.” (Defensor pacis I. iv.1.)
The good life in the good state, geared towards peaceful and productive
living-together in the globalized, competitive environment of the 21st cen-
tury, is unthinkable without a high-quality, appropriate, well-working
public administration and a responsible, responsive, competent and trust-
worthy civil service. The best model for such an ideal appears to be
something along the lines of the NWS (or even beyond it), in case this is
a feasible option context-wise; what one could learn from the transition
in CEE until today is that it certainly is not NPM.

Acknowledgments

This essay synthesizes and updates earlier work of the authors. For com-
ments on this version, we thank Rainer Kattel; for technical support,
Ingbert Edenhofer and Benjamin Merkler. Funding for facilities used in this
research was provided by the core infrastructure support IUT (19-13) of
the Estonian Ministry of Education and Research.

19

References

(All weblinks, including those given in the text, were valid as of 1 May
2014.)	
Argyriades, Demetrios. 2013. “Mater Asia.” Public Administration Review

73(1), 206-211.
Bauer, Michael W. 2006. “Die Reform der europäischen Kommission: Eine

Studie zur Managementmodernisierung internationaler Organisa-
tionen.” Verwaltungsarchiv 97(3), 270–292.

Dimitrova, Antoaneta. 2002. “Enlargement, Institution-Building, and the
EU’s Administrative Capacity Requirement.” West European
Politics 25(4), 171-190.

Drechsler, Wolfgang. 2014. “Paradigms of Non-Western PA and Gover-
nance.” In Andrew Massey and Karen Johnston Miller (eds). The
International Handbook of Public Administration and Governance.
Cheltenham/Northampton, Mass.: Edward Elgar, in press.

Drechsler, Wolfgang. 2009. “Towards a Neo-Weberian European Union?
Lisbon Agenda and Public Administration.” Halduskultuur –
Administrative Culture 10, 6-21.

Drechsler, Wolfgang. 2003. “Lessons for Latin America and the Carib-
bean in Managing Public Sector Restructuring: Public Sector
Downsizing and Redeployment Programs in Central and Eastern
Europe.” Inter-American Development Bank, Regional Policy Dia-
logue, Public Policy Management and Transparency Network.
Washington, DC: IDB.

Drechsler, Wolfgang. 2000. “Public Administration in Central and Eastern
Europe: Considerations from the ‘State Science’ approach. In Ana
Célia Castro, Leonardo Burlamaqui and Ha-Joon Chang (eds). Insti-
tutions and the Role of the State. Cheltenham – Northampton,
MA: Edward Elgar, 267–279.

Dunn, William N. and David Y. Miller. 2007. “A Critique of the New Pub-
lic Management and the Neo-Weberian State: Advancing a Critical
Theory of Administrative Reform.” Public Organization Review 7,
345-358.

Evans, Peter and James E. Rauch. 1999. “Bureaucracy and Growth: A
Cross-National Analysis of the Effectiveness of ‘Weberian’ State
Structures on Economic Growth.” American Sociological Review
64, 748-765.

Hesse, Joachim Jens. 1998. “Rebuilding the State: Administrative
Reform in Central and Eastern Europe.” In Preparing Public Admin-
istration for the European Administrative Space. SIGMA Papers
23. Paris: Sigma, 168-179.

Hood, Christopher and Ruth Dixon. 2013. “A Model of Cost-Cutting in
Government? The Great Management Revolution in UK Central

20

Government Reconsidered.” Public Administration 91(1), 114-
134.

Kaesler, Dirk. 2014. Max Weber: Eine Biographie. München: C.H. Beck.
König, Klaus. 2001. “Zum Governance-Begriff.” In Klaus König and

Markus Adam (eds). Governance als entwicklungspolitischer
Ansatz. Speyer: Forschungsinstitut für öffentliche Verwaltung, 1-9.

König, Klaus. 1997. “Entrepreneurial Management or Executive Adminis-
tration: The Perspective of Classical Public Administration.” In
Walter J.M. Kickert (ed.). Public Management and Administrative
Reform in Western Europe. Cheltenham/Northampton, MA: Edward
Elgar, 213-232.

König, Klaus. 1992. “The Transformation of a ‘Real Socialist’ Administra-
tive System into a Conventional Western European System.” Inter-
national Review of Administrative Sciences 58, 147-161.

Lodge, Martin and Christopher Hood. 2012. “Into an Age of Multiple
Austerities? Public Management and Public Service Bargains
across OECD Countries.” Governance 25(1), 79-101.

Martin, Denis S. 2007. “Management Consultancy.” In Ewan Ferlie, Law-
rence Lynn and Christopher Pollitt (eds). The Oxford Handbook of
Public Management. Oxford University Press, 671-694.

Meyer-Sahling, Jan-Hinrik. 2011. “The Durability of EU Civil Service
Policy in Central and Eastern Europe after Accession.” Governance
24(2), 231-260.

Meyer-Sahling, Jan-Hinrik. 2009. “Varieties of Legacies: A Critical
Review of Legacy Explanations of Public Administration Reform in
East Central Europe.” International Review of Administrative
Science 75(3), 563-581.

Moulton, Stephanie and Charles Wise. 2010. “Shifting Boundaries
between the Public and Private Sectors.” Public Administration
Review 70(3), 349-360.

Nemec, Juraj. 2010. “New Public Management and its Implementation in
CEE: What Do we Know and where Do we Go?” NISPAcee Journal
of Public Administration and Policy 3(1), 31-52.

Noordhoek, Peter and Raymond Saner. 2005. “Beyond New Public Man-
agement: Answering the Claims of Both Politics and Society.”
Public Organization Review 5, 35-53.

Nurkse, Ragnar. 1952. “Trade Fluctuations and Buffer Policies of Low-
Income Countries.” Kyklos 12(3), 141-154, 244-265.

Peters, B. Guy. 2001. The Future of Governing, 2nd rev. edn. Lawrence,
KS: Kansas University Press.

Peters, B. Guy, Jon Pierre and Tiina Randma-Liiv. 2011. “Global Financial
Crisis, Public Administration and Governance: Do New Problems
Require New Solutions?” Public Organization Review 11(1),
13-27.

21

Pierre, Jon. 2013. Globalization and Governance. Cheltenham/Northamp-
ton, MA: Edward Elgar.

Pollitt, Christopher (ed.). 2013. Context in Public Management: The Miss-
ing Link? Cheltenham/Northampton, MA: Edward Elgar.

Pollitt, Christopher and Geert Bouckaert. 2011. Public Management
Reform: A Comparative Analysis: New Public Management, Gov-
ernance, and the Neo-Weberian State. 3rd edn, Oxford: Oxford UP.

Pollitt, Christopher and Geert Bouckaert. 2004. Public Management
Reform: A Comparative Analysis. 2nd edn. Oxford: Oxford Univer-
sity Press.

Pollitt, Christopher, Geert Bouckaert, Tiina Randma-Liiv and Wolfgang
Drechsler (eds). 2009. A Distinctive European Model? The Neo-
Weberian State. NISPAcee Journal of Public Administration and
Policy 1(2).

Pollitt, Christopher and Sorin Dan. 2013. “Searching for Impacts in Per-
formance-Oriented Management Reform: A Review of the Euro-
pean Literature.” Public Performance and Management Review
37(1), 7-32.

Powell, Melchior D. and Michiel de Vries. 2011. “The 1990’s – Prag-
matic Institutionalism: The New Public Management.” In O.P.
Dwivedi (ed.). Public Administration in a Global Context: IASIA at
50. Brussels: Bruylant, 103-133.

Raadschelders, Jos C.N. 2013. Public Administration: The Interdisciplin-
ary Study of Government. Oxford: Oxford UP.

Randma-Liiv, Tiina. 2011. “Neo-Weberian State.” In Bertrand Badie, Dirk
Berg-Schlosser and Leonardo Morlino (eds). The International
Encyclopedia of Political Science. Thousand Oaks: SAGE, 1681-
1684.

Randma-Liiv, Tiina. 2009. “New Public Management versus Neo-Weberi-
an State in Central and Eastern Europe.” In Christopher Pollitt,
Geert Bouckaert, Tiina Randma-Liiv and Wolfgang Drechsler (eds).
A Distinctive European Model? The Neo-Weberian State. NISPAcee
Journal of Public Administration and Policy 1(2), 69-81.

Randma-Liiv, Tiina. 2007. “From Policy Transfer to Policy Learning in
Central and Eastern Europe.” In David Coombes and Laszlo Vass
(eds). Post-Communist Public Administration: Restoring Profes-
sionalism and Accountability. Bratislava: NISPAcee, 27-36.

Randma-Liiv, Tiina, Vitalis Nakrošis and Gyorgy Hajnal. 2011. “Public
Sector Organization in Central and Eastern Europe: from Agencifi-
cation to De-Agencification.” Transylvanian Review of Administra-
tive Sciences (November), 160-175.

Schäfer, Roland. 2008. “Privat vor Staat hat ausgedient: Rekommunal-
isierung: Modetrend oder neues Politikphänomen?” Frankfurter
Allgemeine Zeitung, Öffentliche Finanzen supplement, 20 June.

22

Sivaramakrishnan, Arvind. 2012. Public Policy & Citizenship: Battling
Managerialism in India. New Delhi etc.: Sage India.

Sobis, Ivona and Michiel de Vries. 2009. The Story behind Western
Advice to Central Europe during its Transition Period. Bratislava:
NISPAcee Press.

Speer, Benedikt. 2001. “Das SIGMA-Programm der OECD: Ein Gover-
nance-Ansatz für Mittel- und Osteuropa?” In Klaus König and
Markus Adam (eds). Governance als entwicklungspolitischer
Ansatz. Speyer: Forschungsinstitut für öffentliche Verwaltung,
67-87.

Thynne, Ian. 2011. “Symposium Introduction: The Global Financial Crisis,
Governance and Institutional Dynamics.” Public Organization
Review 11, 1-12.

“Trains now Called KiwiRail.” 2008. The Dominion Post, 30 June.
Trivedi, Prajapati. 2013. “Re-Inventing Democratic Constitutions: An

Application to the New Public Management Framework.” In R.K.
Mishra (ed.). India: Leading Issues in Economic Development. New
Delhi: Academic Foundation, 469-501.

van Mierlo, Hans. 1998. “Lessons from the Experience of OECD Coun-
tries.” In Tony Verheijen and David Coombes (eds). Innovations in
Public Management. Perspectives from East and West Europe.
Cheltenham/Northampton, MA: Edward Elgar, 388-403.

van Thiel, Sandra. 2011. “Comparing Agencification in Central Eastern
European and Western European Countries: Fundamentally Alike in
Unimportant Respects?” Transylvanian Review of Administrative
Sciences (November), 15-32.

Verheijen, A.J.G. [= Tony]. 2000. “Administrative Capacity Develop-
ment: A Race Against Time?” WRR Scientific Council for Govern-
ment Policy Working Document W107. The Hague: WRR.

Verheijen, Tony. 1999. “Conclusions.” In Tony Verheijen with Alexander
Kotchegura (eds). Civil Service Systems in Central and Eastern
Europe. Cheltenham/Northampton, MA: Edward Elgar, 327-338.

Vintar, Mirko, Allan Rosenbaum, György Jenei and Wolfgang Drechsler
(eds). 2013. The Past, Present and Future of Public Administration
in Central and Eastern Europe: Twenty Years of NISPAcee, 1992-
2012. Bratislava: NISPAcee Press.

Weber, Max. 1922. Grundriß der Sozialökonomie, 3: Wirtschaft und
Gesellschaft. Tübingen: Mohr Siebeck.

23

Working Papers in Technology Governance and Economic Dynamics

The Other Canon Foundation, Norway, and the Technology Governance
program at Tallinn University of Technology (TUT), Estonia, have launched
a new working papers series, entitled “Working Papers in Technology
Governance and Economic Dynamics”. In the context denoted by the title
series, it will publish original research papers, both practical and theo-
retical, both narrative and analytical, in the area denoted by such con-
cepts as uneven economic growth, techno-economic paradigms, the his-
tory and theory of economic policy, innovation strategies, and the public
management of innovation, but also generally in the wider fields of indus-
trial policy, development, technology, institutions, finance, public policy,
and economic and financial history and theory.

The idea is to offer a venue for quickly presenting interesting papers –
scholarly articles, especially as preprints, lectures, essays in a form that
may be developed further later on – in a high-quality, nicely formatted
version, free of charge: all working papers are downloadable for free from
http://hum.ttu.ee/tg as soon as they appear, and you may also order a
free subscription by e-mail attachment directly from the same website.

The working papers published so far are:

1.	Erik S. Reinert, Evolutionary Economics, Classical Development
Economics, and the History of Economic Policy: A Plea for Theoriz-
ing by Inclusion.

2.	Richard R. Nelson, Economic Development from the Perspective
of Evolutionary Economic Theory.

3.	Erik S. Reinert, Development and Social Goals: Balancing Aid
and Development to Prevent ‘Welfare Colonialism’.

4.	Jan Kregel and Leonardo Burlamaqui, Finance, Competition,
Instability, and Development Microfoundations and Financial
Scaffolding of the Economy.

5.	Erik S. Reinert, European Integration, Innovations and Uneven
Economic Growth: Challenges and Problems of EU 2005.

6.	Leonardo Burlamaqui, How Should Competition Policies and
Intellectual Property Issues Interact in a Globalised World? A
Schumpeterian Perspective

7.	Paolo Crestanello and Giuseppe Tattara, Connections and Com-
petences in the Governance of the Value Chain. How Industrial
Countries Keep their Competitive Power

8.	Sophus A. Reinert, Darwin and the Body Politic: Schäffle,
Veblen, and the Shift of Biological Metaphor in Economics

9.	Antonio Serra, Breve Trattato / A Short Treatise (1613)
(available only in hardcopy and by request).

24

10.	 Joseph L. Love, The Latin American Contribution to Center-
Periphery Perspectives: History and Prospect

11.	 Ronald Dore, Shareholder capitalism comes to Japan
12.	 Per Högselius, Learning to Destroy. Case studies of creative

destruction management in the new Europe
13.	 Gabriel Yoguel, Analía Erbes, Verónica Robert and José Borel-

lo, Diffusion and appropriation of knowledge in different orga-
nizational structures

14.	 Erik S. Reinert and Rainer Kattel, European Eastern Enlarge-
ment as Europe’s Attempted Economic Suicide?

15.	 Carlota Perez, Great Surges of development and alternative
forms of globalization

16.	 Erik S. Reinert, Iulie Aslaksen, Inger Marie G. Eira, Svein
Mathiesen, Hugo Reinert & Ellen Inga Turi, Adapting to Cli-
mate Change in Reindeer Herding: The Nation-State as Prob-
lem and Solution

17.	 Lawrence King, Patrick Hamm, The Governance Grenade:
Mass Privatization, State Capacity and Economic Develop-
ment in Postcommunist and Reforming Communist Societies

18.	 Reinert, Erik S., Yves Ekoué Amaïzo and Rainer Kattel, The
Economics of Failed, Failing and Fragile States: Productive
Structure as the Missing Link

19.	 Carlota Perez, The New Technologies: An Integrated View
20.	 Carlota Perez, Technological revolutions and techno-economic

paradigms
21.	 Rainer Kattel, Jan A. Kregel, Erik S. Reinert, The Relevance of

Ragnar Nurkse and Classical Development Economics
22.	 Erik S. Reinert, Financial Crises, Persistent Poverty, and the

Terrible Simplifiers in Economics: A Turning Point Towards a
New “1848 Moment”

23.	 Rainer Kattel, Erik S. Reinert and Margit Suurna, Industrial
Restructuring and Innovation Policy in Central and Eastern
Europe since 1990

24.	 Erkki Karo and Rainer Kattel, The Copying Paradox: Why Con-
verging Policies but Diverging Capacities for Development in
Eastern European Innovation Systems?

25.	 Erik S. Reinert, Emulation versus Comparative Advantage:
Competing and Complementary Principles in the History of
Economic Policy

26.	 Erik S. Reinert, Capitalist Dynamics: A Technical Note
27.	 Martin Doornbos, Failing States or Failing Models?: Account-

ing for the Incidence of State Collapse
28.	 Carlota Perez, The financial crisis and the future of innova-

tion: A view of technical change with the aid of history

25

29.	 Rainer Kattel and Annalisa Primi, The periphery paradox in
innovation policy: Latin America and Eastern Europe Com-
pared

30.	 Erkki Karo and Rainer Kattel, Is ‘Open Innovation’ Re-Invent-
ing Innovation Policy for Catching-up Economies?

31.	 Rainer Kattel and Veiko Lember, Public procurement as an
industrial policy tool – an option for developing countries?

32.	 Erik S. Reinert and Rainer Kattel, Modernizing Russia: Round
III. Russia and the other BRIC countries: forging ahead, catch-
ing up or falling behind?

33.	 Erkki Karo and Rainer Kattel, Coordination of innovation policy
in the catching-up context: Estonia and Brazil compared

34.	 Erik S. Reinert, Developmentalism
35.	 Fred Block and Matthew R. Keller, Where do Innovations

Come From? Transformations in the U.S. Economy, 1970-2006
36.	 Erik S. Reinert & Arno Mong Daastøl, Production Capitalism

vs. Financial Capitalism - Symbiosis and Parasitism. An Evo-
lutionary Perspective and Bibliography

37.	 Erik S. Reinert, Zeitgeist in Transition: An Update to How rich
countries got rich…and why poor countries stay poor

38.	 Marek Tiits & Tarmo Kalvet, Nordic small countries in the
global high-tech value chains: the case of telecommunications
systems production in Estonia

39. 	Erik S. Reinert, Mechanisms of Financial Crises in Growth and
Collapse: Hammurabi, Schumpeter, Perez, and Minsky

40. 	Erik S. Reinert, Economics and the Public Sphere
41. Osvaldo Urzúa, Emergence and Development of Knowledge-

Intensive Mining Services (KIMS)
42. 	Carlota Perez, Innovation systems and policy: not only for

the rich?
43. 	Peer Vries, Does wealth entirely depend on inclusive institu-

tions and pluralist politics?
44. 	John A. Mathews, The renewable energies technology surge:

A new techno-economic paradigm in the making?
45. 	Andrés Cárdenas O’Farrill, Natural resource and service-based

export performance: Cuba after 1989
46. 	Ali Kadri, The Political Economy of the Syrian Crisis
47. Erik S. Reinert, Jacob Bielfeld’s “On the Decline of States”

(1760) and its Relevance for Today
48. 	Erik S. Reinert, Primitivization of the EU Periphery: The Loss

of Relevant Knowledge
49. Erik S. Reinert and Rainer Kattel, Failed and Asymmetrical

Integration: Eastern Europe and the Non-financial Origins of
the European Crisis

26

50. Wolfgang Drechsler, Three Paradigms of Governance and
Administration: Chinese, Western and Islamic

51. Wolfgang Drechsler, A Non-Autistic Approach to Socio-Eco-
nomic Problems: Kathedersozialismus and the German His-
torical School

52. Erkki Karo and Rainer Kattel, Public Management, Policy
Capacity and Innovation

53. Ting Xu, The Production and Circulation of Manuscripts and
Printed Books in China Compared to Europe, ca. 581-1840

54. Philipp Robinson Rössner, Burying Money. The Monetary Ori-
gins of Luther’s Reformation

55. Veiko Lember, Rainer Kattel, Tarmo Kalvet, How Governments
Support Innovation through Public Procurement. Comparing
Evidence from 11 Countries

56. Veiko Lember, Aleksandrs Cepilovs and Rainer Kattel, Demand-
side innovation policy in Estonia: rationales, limits and future
paths

57. Wolfgang Drechsler and Tiina Randma-Liiv, The New Public
Management Then and Now: Lessons from the Transition in
Central and Eastern Europe

The working paper series is edited by Rainer Kattel (kattel@staff.ttu.ee),
Wolfgang Drechsler (drechsler@staff.ttu.ee), and Erik S. Reinert (reinert@staff.ttu.
ee), who all of them will be happy to receive submissions, suggestions or referrals.

