

International Journal of

Public Sector Performance Management

https://www.inderscience.com/www/IJPSPM_leaflet.pdf

En este artículo se demuestra que a pesar de que algunos gobiernos estatales ya han adoptado las Normas Internacionales de Contabilidad del Sector Público (IPSAS por sus siglas en inglés) para la generación de su información financiera, todavía quedan pendientes condiciones políticas que resolver para promover con éxito la armonización contable en los tres niveles de gobierno en México.

Scope of the Journal

With an international and interdisciplinary approach, IJPSPM proposes and fosters discussion on performance management in the public sector, with an emphasis on the implementation of performance management technologies. This perspective acknowledges the complexity of performance management in the public sector as an interface between the values placed upon public sector activities and their implementation. This gap between what is desirable and what is feasible stands at the crossing of many traditional public sector issues such as cultural and ideological processes as well as regulation and economic processes operating over different space-time scales.

Subject coverage:

Suitable topics include but are not limited to:

- Theory and practice of performance management
- Analyses of efficiency in the public sector
- Performance benchmarking
- Performance measurement
- Utilisation of performance information in public organisations
- Organisational impact of performance measurement
- Organisational learning
- Aspects related to the definition of output, outcome and quality indicators
- Issues about the reward of performance
- Efficiency of performance indicators in public context
- Visibilisation of performance
- Organisational paths of performance
- Link between values, cultures and performance management
- Roles played by performance measures to transform an institutional setting
- Relationships between performance measurement, policy context and performance management
- Evaluation methods and practices
- Leadership and public sector management
- The public sector as an entrepreneur
- Accountability in public sector management
- Innovation in public sector management
- Managing public infrastructure technology
- The public sector as venture capitalist

www.inderscience.com/ijpspm

Members of the Editorial Board

Editor

Prof. Robert Fouchet
Université Paul-Cezanne Aix-Marseille III, France

Prof. Jacques Gagnon

University of Sherbrooke, Canada

Prof. Martial Pasquier

IDHEAP (Swiss Graduate School of Public Administration), Switzerland

Associate Editor

Prof. Zeljko Sevic
Glasgow Caledonian University, UK

Dr. David Giauque

University of Lausanne, Switzerland

Dr. Rajesh K. Pillania

Institute for Strategy, India

Editorial Board

Prof. Philippe Baumard
University of California, Berkeley, USA

Dr. Marcel Guenoun

Université Paul-Cezanne Aix-Marseille III, France

Prof. Tony Proctor

Professor in Marketing
University of Chester, UK

Prof. Slimane Bedrani
Center of Applied Economics for Development (CREAD), Algeria

Prof. Ilham Haouas

University of Dubai, United Arab Emirates

Sebastien Rocher

University of Poitiers, France

Bernard Benoit
Université Libre de Bruxelles, Belgium

Prof. Calin Emilian Hintea

Babes-Bolyai University, Romania

Prof. Claude Rochet

Institute for Public Management and Economic Development (IPDE), France

Dr. Brahim Bouayad
Cadi Ayyad University, Morocco

Prof. Paul Joyce

Nottingham Trent University, UK

Dr. Eric Scorsone

Michigan State University, USA

Prof. David Carassus
University of Pau and the Adour, France

Prof. Vijay Kapur

University of Delhi, India

Prof. Ali Sedjari

Université Mohamed V University, Morocco

Dr. Denita Cepiku
University of Rome "Tor Vergata", Italy

Dr. Olivier Keramidas

Paul Cezanne University, France

Prof. Colin Talbot

University of Manchester, UK

Prof. Mondher Cherif
University of Sfax, Tunisia

Prof. Sabine Kuhlmann

German University of Administrative Sciences, Germany

Prof. Hiraku Tanaka

Shizuoka University of Art and Culture, Japan

Dr. Thierr Côme
Université de Reims Champagne Ardennes, France

Prof. Bachir Mazouz

Québec University, Canada

Dr. Emil Turc

Paul Cezanne University, France

Prof. Anne Drumaux
Brussels Free University, Belgium

Prof. Marco Meneguzzo

University of Rome "Tor Vergata", Italy

Dr. Wouter Van Dooren

University of Antwerp, Belgium

Prof. Yves Emery
IDHEAP (Swiss Graduate School of Public Administration), Switzerland

Dr. Christian Moinard

Audencia Nantes School of Management, France

Dr. Jean-Patrick Villeneuve

IDHEAP (Swiss Graduate School of Public Administration), Switzerland

Prof. Jean-Michel Eymeri-Douzans

Institute of Political Science, France

Prof. Gérald Orange

Rouen Graduate School of Management, France

Dr. Liu Wei

East China University of Politics and Law, P.R. China

Prof. Emanuele Padovani
University of Bologna, Italy

Methods of payment

Content of Inaugural Issue of IJPSPM

VOL. 1(1), 2007

SPECIAL ISSUE: THINK PERFORMANCE IN PUBLIC SECTOR ORGANISATIONS

Guest Editors: Prof. Robert Fouchet and Prof. Marcel Guenoun

Editorial

Robert Fouchet and Marcel Guenoun

Making crisis a momentum for change within public services

Claude Rochet

The governance of contractual relationship: between regulation of the public action and search for performance

Marcel Guenoun and Bruno Tiberghien

Technical and allocative efficiency of tax offices: a case study

Carlos Pestana Barros

Performance management in intermunicipal authorities

Robert Fouchet and Marcel Guenoun

Public-private partnership: a new way of thinking for health management

Olivier Keramidas and Lugdivine Bout-Colonna

Equity trajectory in cultural organisations: case of a French national theatre

Robert Fouchet and Olivier Keramidas

To be completed by all subscribers

Terms are payment with order. Payment by cheque, banker's draft or credit card is acceptable.

Name of subscriber

.....

.....

Position

.....

Institution

.....

Address

.....

.....

.....

.....

.....

Fax

.....

Email

.....

Credit card type and number

.....

.....

Expiry date

Three-digit security number
(on the reverse of the credit card)

Signature.....

Date

Please address subscription orders to the address overleaf

Subscription order form

To find out the subscription rates for *International Journal of Public Sector Performance Management* (IJPSPM), please go to www.inderscience.com/ijpspm or <http://www.inderscience.com/subscribe.php> (for all Inderscience titles, including IJPSPM)

This form may be photocopied or downloaded from www.inderscience.com/www/ielsubsform2.pdf

Journals may be ordered online from <http://inderscience.metapress.com>

Please address subscription orders to:

Inderscience Enterprises Ltd. (Order Dept.)
World Trade Centre Building II
29 Route de Pre-Bois,
Case Postale 856,
CH-1215 Genève 15,
SWITZERLAND

For rush orders please:
fax: +44 1234 240515 or
E-mail: editorial@inderscience.com

Please enter the following regular subscriptions to IJPSPM

..... subscriptions (Print or Online)
[delete as necessary]

..... subscriptions (Print and Online)

Total cost

Methods of payment overleaf

Relevant Inderscience Titles

Electronic Government, an International Journal

International Journal of Electronic Democracy

International Journal of Electronic Governance

International Journal of Healthcare Technology and Management

International Journal of Liability and Scientific Enquiry

International Journal of Public Policy

International Journal of Public Services, Economics and Management

International Journal of Services Technology and Management

These titles are part of a unique profile on:
PUBLIC POLICY AND PUBLIC SERVICES

For information about these titles and the substantial portfolio of journals developed by Inderscience, please visit the website at: www.inderscience.com

Notes for Authors and Submission of Papers

Submitted papers should not have been previously published or be currently under consideration for publication elsewhere.

All papers are refereed through a double-blind process. A guide for authors and other relevant information for submitting papers are available on the Submission of Papers section of the Inderscience website: please go to

Author Guidelines

(wwwinderscience.com/guidelines)

To submit a paper, please go to

Submission of Papers

(<http://wwwinderscience.com/papers>)

For queries concerning the journal, please contact:

Editor

Prof. Robert Fouchet

Dean

Université Paul-Cezanne Aix-Marseille III

Institute of Public Management and Territorial Governance

21 rue Gaston de Saporta

13625 Aix-en-Provence Cedex 1

France

Email: robert.fouchet@univ-cezanne.fr

With a copy to:

Editorial Office,

Email: editorial@inderscience.com

Please include in your submission the title of the Journal)