

JOHAN P. OLSEN

CURRICULUM VITAE

Current address: ARENA Centre for European Studies, University of Oslo., PO Box 1143, Blindern, 0317 Oslo, Norway.

Telephone 47 971 74 554
Fax 47 22 85 87 10
E-mail j.p.olsen@arena.uio.no

Home address: Holmenveien 14, 0374 Oslo, Norway.

Telephone 47 971 74 554

Born: Tromsø, Norway, August 14, 1939.

Married: August 1959 (Helene Adriansen), two children, five grandchildren.

Education: Examen artium, Tromsø offentlige høgre almen skole, reallinje (science), 1958.

University of Oslo, Magister degree in Political Science (with economics and political history) 1967.

University of Bergen: Dr. philos. 1971.

Honors: Honorary Doctorate, Åbo Akademi, Finland, 1988.

Fridtjof Nansen Prize, awarded by the Norwegian Academy of Science and Letters, 1989.

The Excellent Research Prize, awarded by the Norwegian Research Council for Science and the Humanities, 1990.

Honorary Doctorate, University of Copenhagen, Denmark, 1990.

Fellow at the Center for the Advanced Study in the Behavioral Sciences, Palo Alto, California 1990-91.

Member of Det Norske Videnskaps-Akademi (The Norwegian Academy of Science and Letters) 1992.

Honorary Fellow, Norwegian Research Centre in Organization and Management, Bergen, 1993.

Member, Det Kongelige Danske Videnskabernes Selskab (The Royal Danish Academy of Science and Letters) 1997.

Festschrift: *Organizing Political Institutions. Essays for Johan P. Olsen*, (ed. Morten Egeberg and Per Lægreid). Oslo: Scandinavian University Press.

Member, Det Kongelige Norske Videnskabers Selskab (The Royal Norwegian Society of Science and Letters). 2000.

The American Political Science Association's 2003 John Gaus Award in recognition of a lifetime of exemplary scholarship in the joint tradition of political science and public administration.

Honorary Doctor, Erasmus University, Rotterdam.2003.

The Aaron Wildavsky Enduring Contribution Award (with James G. March) for "Rediscovering Institutions. The Organizational Basis of Politics", by the Public Policy Section of the American Political Science Association and the Policy Studies Organization 2004.

Honorary Doctor University of Tromsø (the world's Northernmost university and the city where I was born and grew up), 2006.

The Honorary Prize, awarded by the Norwegian Political Science Association 2006.

Honorary Member of European Group of Organizational Studies 2007.

Appointed Kommandør av Den Kgl Norske St. Olavs Orden (Commander of the Royal Norwegian St. Olav's Order) by the King of Norway, 2007.

NEON-prize 2008, Network for organizational research in Norway.

'The Johan P. Olsen Room' at Arena, University of Oslo 2009.

The Herbert A. Simon Award 2009 (by the Midwest Political Science Association, USA).

Member of the National Academy of the Sciences of the United States of

America 2011.

Member of the National Academy of Public Administration (USA) 2015.

PROFESSIONAL CAREER:

Journalist/reporter in various newspapers, 1958-63. Research assistant 1965-67, University of Oslo, Institute of Political Science.

Research fellow, Institute of Social Research, Oslo, and Institute of Political Science, University of Oslo, 1967.

Visiting scholar, University of California, Irvine, 1968-69.

Assistant professor, Institute of Sociology, University of Bergen, 1969.

Associate professor, Institute of Sociology, University of Bergen, 1970.

Visiting professor and scholar Stanford University, California, 1972-73, 1981-82 and 1990-91 (also summers 1983, 1984, 1986, 1988).

Professor in Public Administration and Organization Theory, University of Bergen, 1973-1993.

Chairman, Institute of Sociology and Political Studies, University of Bergen, 1974-75.

Chairman, Institute of Public Administration and Organization Theory, 1980-81.

Research professor, Norwegian Research Centre in Organization and Management, Bergen 1987-1993.

Adjunct professor, Department of Administration and Organizational Science, University of Bergen 1993-1996.

Adjunct professor, Department of Political Science, University of Oslo 1993-

Director ARENA (Advanced Research on the Europeanization of the Nation-State), A basic research program under The Research Council of Norway 1993- 2007.

Adjunct Senior Researcher NIFU STEP Studies in Innovation, Research and Education, Oslo 2005-2006.

Professor Emeritus, and associated with the Arena program 2007-.

VARIOUS ACTIVITIES:

Officer in press-organizations (Chairman, Harstad Association of Journalists, Secretary Midt-Haalogaland Association of editors and journalists), 1958-63.

Alternate member The governing board, University of Bergen, representing the non-tenured staff, when this representative form was established in 1970 (to 1973).

Member of the Labor Party/Federation of Trade Unions's Committee on Science and Research, 1971.

Member of the Committee on Goals and Governance for the new University of Tromsø, 1970.

Member of Norsk Produktivitetsinstitutts (Norwegian Institute for Increased Productivity) Committee on Education in Public and Private Institutions, 1972.

One of the three leaders of the Study of the Distribution of Power in Norway, 1972-1983.

One of the four leaders of the Study of Power and Democracy in Sweden, 1985-1990.

Member of the General Committee on Norwegian Research, 1973-75.

Member of the Advisory Board: The State's College for education of higher administrative personnel, 1979-1982.

Member of the board: Scandinavian Administrative Association, 1979-1984.

Member of the research board of the European Consortium of Political Science, 1985-88.

Member of the governing board: Norwegian Research Centre in Organization and Management, 1989-1993.

Member of the Fachbeirat, Max Planck Institute für Gesellschaftsforschung, Köln, Germany, 1987-1990.

Member of the editorial board: "Organizational Studies", 1979-1992.

Member of the editorial board: European Political Data Newsletter 1984-88.

Member of the editorial board: Tidsskrift for samfunnsforskning (Oslo) 1984-1993.

Member of the editorial board: Scandinavian Political Studies, 1989-1991.

Member of the governing board: Scandinavian Consortium for Organizational Research and the Scandinavian Center for Organizational Research at Stanford University, 1988-1996.

Member of the Advisory Board Stanford Center for Organizational Research Stanford, California) 1988-1996.

Member of the governing board Chr. Michelsen's Institute and Christian Michelsens's Fund, (Bergen) 1990-2001.

Member of the Advisory Board Stockholm Center for Organizational Research 1992-1997.

Member of the editorial board: Journal of Public Policy (Cambridge) 1981-

Member of the editorial board: Scandinavian Journal of Management Studies, 1984-

Member of the editorial board: "Governance. An International Journal of Policy and Administration" (Basil Blackwell) 1988-

Member of the Governmental Committee issuing the Report: Norges Offentlige Utredninger 1989, *En bedre organisert stat*. Oslo: NOU 1989: 5.

Member of the editorial board: Critical Perspectives on Accounting, (New York) 1989-1995.

Member of the governing board: Norwegian University Press (Oslo) 1990-1998.

Member of the editorial board: Public Administration (York) 1991-1993.

Member of the advisory board: Center of European Studies, Nuffield College, Oxford 1991-97.

Member of the advisory board "Stat og styring" (State and Governance) 1993-1995.

Member of the European University Institute Research Council (Florence, Italy) 1993-1999; and 2005 - .

Member of the International Advisory Board: The Swedish Collegium for Advanced Study in the Social Sciences, Uppsala 1994-.

Member of the Advisory Board, Netherlands Institute of Government, Twente 1995-2001.

Member of the EU (DG XII) Panel on Training and Mobility of Researchers, 1996, 1997.

Member of the Governmental Commission on the Administrative Organization of the Court System in Norway, in particular the relations between the Courts and the Ministry of Justice 1996 - 1999.

Member of the Advisory Board, The (British) Economic and Social Research Council program, One Europe or Several? 1999 - .

Member of the Governmental Committee issuing the Report. Norges Offentlige Utredninger 1999: *Domstolene i samfunnet. Administrativ styring av domstolene. Utnevnelser, sidegjøremål, disiplinærtiltak. Midlertidige dommere*. Oslo: NOU 1999: 17.

Member of the Fifth Framework Program Expert Advisory Group (EAG) on "Improving the socio-economic knowledge base".

Member of Advisory Board, University of Copenhagen, European Studies 2001-.

Member the Advisory Board Mannheimer Zentrum für Europäische Sozialforschung 2001-.

Member of the Advisory Board, the Austrian Bundesministerium für Bildung, Wissenschaft und Kultur Forschungsprogramm: Demokratieentwicklung im Europäischen Integrationsprozess.

Member of the Editorial Board *Comparative European Politics* (Palgrave) 2002-.

Chair, Committee appointed by the Norwegian Research Council to propose a program on European Research (Norges Forskningsråd: *Europaforskning. Europas demokratiske eksperiment og institusjonenes evne til læring, nytenkning og omstilling*. Oslo 2005.

Member, Committee on Academic Freedom, appointed by the Government 2005.

Teaching/guest lectures at universities and research institutes in Australia, Austria, Belgium, Brazil, Denmark, Finland, Germany, Italy, Japan, Korea, Mexico, the Netherlands, Norway, Slovakia, Spain, Sweden, Tanzania, United Kingdom and the United States.

Participated in a wide range of seminars and other educational activities, initiated by various governmental/administrative authorities in the Scandinavian countries.

Organized seminars and special session under the auspices of the European Consortium of Political Science and The International Political Science Association (including sessions in Rio de Janeiro, Moscow, Paris, London and Stockholm).

Consultant/reviewer for Norwegian Research Council, Max Planck Gesellschaft, National Science Foundation (USA), the European Union (DG XII), Riksbankens Jubileumsfond (Sweden), The German Marshall Fund in the US (Washington), research councils in Sweden, Denmark, The Netherlands, Scandinavian University Press; and several universities, publishing companies, journals and research councils.

Member of committees appointing professors or doctoral committees at the Universities of Stockholm, Gothenburg, Umeå (all Sweden); Århus (Denmark); Oslo, Bergen, Kristiansand, Halden, Tromsø (all Norway); European University Institute, Florence (Italy). Member of committees selecting "centers of excellence" in Denmark, Sweden and Switzerland.

Series editor (with Andreas Føllesdal), Cambridge University Press: Themes in European Governance 1998-2005.

Board of editors *Journal of Public Administration Research and Theory* (The Journal of the Public Management Research Association, USA) 2005.

Chair, Swedish Council for Working Life and Social Research Committee to select nine Centers

of Excellence, 2006-2007.

Member, European Research Council Evaluation Panel SH2 to select ‘Starting Independent Investigator Grants’: Institutions, behavior, values and beliefs 2006.

Member The Bank of Sweden Tercentenary Foundation’s program Committee 2006-.

Chair, International Peer Review Committee appointed to evaluate Netherlands Institute of Government 2006-2011 (cooperation in political science and public administration involving all Dutch universities and two Flemish universities).

PROFESSIONAL BIBLIOGRAPHY:

Books:

Ambiguity and Choice in Organizations (with James G. March). Bergen: Universitetsforlaget, 1976 (reprinted 1979, 1982, also translated to Japanese).

Politisk organisering (Political Organizing). Bergen: Universitetsforlaget, 1978.

Byråkrati og beslutninger (Bureaucracy and Decision Making) (with Per Lægreid). Bergen: Universitetsforlaget, 1978.

Aksjoner og demokrati (Citizens' Initiatives and Democracy) (with Harald Sætren). Bergen: Universitetsforlaget, 1980.

Meninger og makt (Opinions and Power). Bergen: Universitetsforlaget, 1980.

Organized Democracy. Bergen: Universitetsforlaget, 1983.

Spørsmål i Stortinget: Sikkerhetsventil i petroleumspolitikken (Questions in the Parliament: Safety Valve on the Politics of Oil) (with Lars Blichner). Bergen: Universitetsforlaget, 1986.

Statsstyre og institusjonsutforming (State Governance and Institutional Design). Oslo: Universitetsforlaget, 1988.

Petroleum og politikk (The Politics of Petroleum). Oslo: Tano, 1989.

Rediscovering Institutions. The Organizational Basis of Politics (with James G. March). New York: Free Press, 1989. Also Italian, Japanese, Polish and Spanish (Mexico) editions. Chapter 2 is reprinted in J.E. Karlsen (ed.): *Veivisere i norsk organisasjonsforskning. Organisasjonsfaglig kanon*:373 -390. Bergen: Fagbokforlaget 2015.

Makten att reformera (The Reforming Organization (with Nils Brunsson, eds.). Stockholm: Carlssons, 1990. A revised version has been published in English: *The Reforming Organization*.

London: Routledge, 1993. This book has also been reprinted: *The Reforming Organization*. Oslo: Fagbokforlaget, 1997.

Demokrati på svenska (Democracy Swedish Style). Stockholm: Carlssons, 1990.

Svensk demokrati i förändring (The Changing Swedish Democracy) (ed.). Stockholm: Carlssons, 1991.

Organisering av offentlig sektor. Perspektiver - reformer - erfaringer - utfordringer (Organizing the Public Sector. Perspectives - Reforms - Changes - Challenges, with Per Lægreid, eds.). Oslo: Tano, 1993).

Democratic Governance. (With James G. March). New York: The Free Press 1995. Reprinted: *Governare la democracia*. Bologna: il Mulino.

Lessons from Experience. Experiential Learning in Administrative Reforms in Eight Democracies. (Co-edited with B. Guy Peters). Oslo: Scandinavian University Press 1996.

Europa i Norden. Europeisering av nordisk samarbeid (Europe in the Nordisk Countries. Europeanization of Nordic Cooperation) (Co-edited with B.O. Sverdrup). Oslo: Tano 1998.

Organizing Organizations (Co-edited with Nils Brunsson). Oslo: Fagbokforlaget 1998. Also published in India: New Dehli, Mumbai and Chennai: Viva Books Private Limited.

Demokrati i EU (Democracy in the EU), with Olof Petersson, Ulrika Mört and Jonas Tallberg). Stockholm: SNS Förlag 2003.

Europe in Search of Political Order. An Institutional Perspective on Unity/Diversity, Citizen/their Helpers, Democratic Design/Historical Drift, and the Co-Existence of orders. Oxford: Oxford University Press 2007.

European integration and University Dynamics (co-edited with Peter Maassen, and contributing three chapters). Dordrecht: Springer 2007.

Governing through Institution Building. Institutional Theory and Recent European Experiments in Democratic Organization. Oxford: Oxford University Press 2010.

Folkestyrets varige spenninger. Stortinget og den norske politiske selvforståelsen. Oslo: Universitetsforlaget 2014.

Democratic accountability, political order and change. Oxford: Oxford University Press, 2017.

Accountability democrática, ordem política e mudança. Explorando processos de accountability emu ma era de transformacao europeia, Brasilia: Enap, 2018.

Chapter in books, articles in journals:

"Det kommunal selvstyre" (Local Self Governance) (with Francesco Kjellberg). *Tidsskrift for samfunnsforskning*, (1), 1968.

"Informasjon og innflytelse" (Information and Influence). *Tidsskrift for samfunnsforskning*, (3), 1968. Reprinted in F. Kjellberg: *Kommunal politikk*, Oslo: Universitetsforlaget, 1971.

"Alternative organisasjonsmodeller". (Alternative models of organization). *Tidsskrift for samfunnsforskning*, 3/4, 1969.

"Rekruttering til kommunale organer" (with F. Kjellberg). In F. Kjellberg (ed.): *Kommunalpolitikk*. Oslo: Universitetsforlaget, 1971.

"Local Budgeting - Decision-Making or Ritual Act". *Scandinavian Political Studies*, (5), 1970.

"Kreativitet og organisasjon" (Creativity and Organization). *Tidsskrift for samfunnsforskning*, (3), 1970.

"A Garbage Can Model of Organizational Choice" (with Michael D. Cohen and James G. March). *Administrative Science Quarterly*, (1), 1972. Reprinted in J.E. Karlsen (ed.): *Veivisere i norsk organisasjonsforskning. Organisasjonsfaglig kanon*:107 - 137. Bergen: Fagbokforlaget 2015.

"Voting, Sounding Out, and the Governance of Modern Organizations". *Acta Sociologica*, (3), 1972.

"Alternative beslutningsprosedyrer i organisasjoner" (Alternative decision making models). *Tidsskrift for samfunnsforskning*: (13):25-50, 1972.

"Public Policy-Making and Theories of Organizational Choice". *Scandinavian Political Studies*, (7), 1972.

"The Uncertainty of the Past: Organizational Learning under Ambiguity" (with James G. March). *European Journal of Political Research*, (3), 1975.

"Organisasjonssamfunnet og den segmenterte stat" (The Organized Society and the Segmented State) (with Morten Egeberg and Harald Sætren). *Kirke og Kultur*, 1975 (5). Reprinted in J.P. Olsen: *Politisk organisering*. Bergen: Universitetsforlaget, 1978.

"Organisasjonssamfunnet, grasrotbevegelser og tillitskrise" (The Organized Society, Grass Root Movements and the Crisis of Legitimacy) (with Morten Egeberg og Harald Sætren). *Kirke og Kultur*, (6), 1975. Reprinted in J.P. Olsen: *Politisk organisering*, Bergen: Universitetsforlaget, 1978.

"Noen organisasjonsteoretiske synspunkter på forholdet mellom den offentlige forvaltning og samfunnet" (Some Organization-Theoretical Perspectives Upon the Relations Between the Public Administration and Society). *PM*, (7), 1977.

"Forvaltning og styring" (Administration and Governance). *Nordisk Administrativt Tidsskrift*, (3), 1978.

"Folkestyre, byråkrati og korporativisme" (People's Governance, Bureaucracy and Corporatism). In J.P. Olsen (ed.): *Politisk Organisering*, Bergen: Universitetsforlaget, 1978.

"De nordiske lands offentlige forvaltning i 1980- og 1990-årene" (The Nordic Countries' Public Administration in the 1980's and 1990's). *Nordisk Administrativt Tidsskrift*, (3), 1979.

"Byråkrati, representasjon og innflytelse" (Bureaucracy, Representativity and Influence) (with Per Lægreid). *Nordisk Administrativt Tidsskrift*, (4), 1979.

"Governing Norway: Segmentation, Anticipation, and Consensus Formation". In Richard Rose and Ezra Suleiman (eds.): *Presidents and Prime Ministers*. Washington, D.C.: American Enterprise Institute, August 1980.

"Organisering av opinion" (Organizing the Opinion). In J.P. Olsen (ed.): *Meninger og makt*, Bergen: Universitetsforlaget, 1980.

"Massemeldier og opinion: Elitenes og menigmans bruk av mediene" (Mass Media and Opinion: The Elites' and the Common Man's Use of the Media) (with Harald Sætren). In J.P. Olsen (ed.): *Meninger og makt*. Bergen: Universitetsforlaget, 1980.

"Opposisjon og opinion: Offentlig debatt og opposisjonspartienes innflytelse" (Opposition and Opinion: Public Debate and the Influence of the Opposition Parties) (with Morten Egeberg and Paul G. Roness). In J.P. Olsen (ed.): *Meninger og makt*. Bergen: Universitetsforlaget, 1980.

"Departement og opinion: Tilbakeføring av informasjon om virkningene av offentlige tiltak" (Ministry and opinion: Feedback on the Effects of Public Policies) (with Berit Bratbak). In J.P. Olsen (ed.): *Meninger og makt*. Bergen: Universitetsforlaget, 1980.

"Politisk makt og samfunnsendring" (Political Power and Social Change). *Statsviteren*, 1980.

"Regjeringen som samordningsorgan - muligheter og begrensninger" (The Cabinet as a Coordinator - Possibilities and Constraints). *Nordisk Administrativt Tidsskrift* (62):363-389, 1981.

"Sivil ulydighet og politisk organisering" (Civil Disobedience and Political Organization). In Bernt Hagtvedt (ed.): *Den vanskelige ulydigheten*:151-180. Oslo: Pax, 1981.

"Integrated organizational participation in government". In P.C. Nystrom and W.H. Starbuck (eds.): *Handbook of Organizational Design*, Volume 2: 492-516. Oxford: Oxford University Press 1981.

"Still Peaceful Co-existence and Revolution in Slow Motion?" (with Paul Roness and Harald Sætren) In J.J. Richardson (ed.): *Policy Styles in Western Europe*:47-79. London: Allen and

Unwin, 1982.

"Organizing Political Life: What Administrative Reorganization Tells Us About Governance" (with James G. March). *American Political Science Review*:281-296, 1983. Translated and reprinted: "Organizzazione della vita politica: che cosa la riorganizzazione amministrativa ci dice sul governo". In *Problemi di amministrazione pubblica*, Anno IX - N.3-4:1-49, 1984.

"Reorganization As A Garbage Can". In J. Victor Baldridge and Terrence Deal (eds.): *The Dynamics of Organizational Change in Education*. Berkeley, CA.: McCutchan, 1983 (Reprint from J.G. March and Olsen: *Ambiguity and Choice in Organizations*, 1976).

"Top Civil Servants in Norway: Key Players - on Different Teams" (with Per Lægreid). In Ezra N. Suleiman (ed.): *Bureaucrats and Policy Making*:206-242. New York: Holmes & Meier 1984.

"Politisk styring av petroleumsvirksomheten". (Political Governance of the Petroleum Activity) (with Berit Bratbak). *Forskningsnytt*, 5-6:31-35, 1983.

"Representativitet og politisk organisering" ("Representativeness and Political Organization). In Ole Berg and Arild Underdal (eds.): *Fra valg til vedtak*: 86-24. Oslo, 1984.

"The New Institutionalism: Organizational Factors in Political Life". *American Political Science Review*, 78, (3):734-749, 1984. Reprinted in Nikolaos Zahariadis (ed.): *Theory, Case, and Method in Comparative Politics*: 221-227. New York: 1996 and in Brazil: Neo-Institutionalismo: Fatores Organizacionais Politica (Rev. Scociol. Polit, Curibita v. 16, n. 31, p 121-142, nov. 2008).

Styring av petroleumsvirksomheten - noen politisk-administrative aspekter" (Governance of the Petroleum Activity - Some Political-Administrative Aspects): 31-46. In *Petroleumsvirksomheten i Norge i langsiktig perspektiv*:31-46. Report from a Conference, March 13.-14. 1984, Oslo.

"Nyinstitusjonalismen og statsvitenskapen". *Statsvetenskaplig Tidsskrift*, 1985:l. (The New Institutionalism and Political Science.) Reprinted in: I. Bleiklie et al. (eds.): *Politikkens forvaltning. Festschrift to Knut D. Jacobsen*: 17-41. Bergen: Universitetsforlaget, 1985.

"Statsstyre og reformforslag" (State Governance and Reforms).In *Festschrift to Torstein Eckhoff: Samfunn - Rett - Rettferdighet*:496-514. Oslo: Tano, 1986.

"The Storting: A Last Stronghold of the Political Amateur". In Ezra Suleiman (ed.): *Parliaments and Parliamentarians in Democratic Politics*:176-222. New York/London: Holms & Meier, 1986.

"Garbage Can Models of Decision Making in Organizations" (with James G. March). In J.G. March and Roger Weissinger-Baylon (eds.): *Ambiguity and Command*: 11-35. Mansfield, Mass.: Ditman, 1986.

"Foran en ny offentlig revolusjon" (Towards a New Public Revolution). *Nytt Norsk Tidsskrift* (3):3-16, 1986. Reprinted in Polish, "Przed nową rewolucją. In T.S. Edvardsena and B. Hagtveta

(eds): *Nordycki Model Demokracji i Państwa Dobrobytu*. Warzawa: Wydawnictwo Naukowe PWN 1994: 131-146.

"Det politiske demokrati i 90-årene" (Political Democracy in the 90s) *Vårt Ekonomiske Läge* 1986:95-114. Stockholm: Sparfrämjande, 1986.

"Reorganisering som politisk virkemiddel og statsvitenskapen som arkitektonisk disiplin" (Reorganization as a Political Means and Political Science as an Architectonic Discipline). *Statsviteren*, no. 4, 1982. In Stein Kuhnle (ed.): *Det Politiske samfunn. Linjer i norsk statsvitenskap*:149-164. Oslo: Tano, 1986.

"Privatisering og forvaltningspolitikk" (Privatization and Administration Policy). *Norsk Statsvitenskapelig Tidsskrift* (1): 51-57, 1986.

"Popular Sovereignty and the Search for Appropriate Institutions" (with James G. March). *Journal of Public Policy*, 6 (4): 341-370, 1987.

"Administrative Reform and Theories of Organization". In Colin Campbell and B. Guy Peters (eds.): *Organizing Governance.Governing Organizations*:233-254. Pittsburgh: University of Pittsburgh Press, 1988.

"Universitetet: Sentralstyring - autonomi - markedsstyring" (The University: Central Governance - Autonomy - Markets). *Nytt Norsk Tidsskrift*:16-26, 1987.

"The Modernization of Public Administration in the Nordic Countries" *Hallinnon Tutkimus* (Administrative Studies, Finland), 7, (1):2-17, 1988.

"Organisering av forskning, LOS og Sisyfos" (Organizing Research). *Nordisk Administrativt Tidsskrift*;1:11-19, 1988.

"Statsvitenskap, organisasjonsteori og nyinstitusjonalisme" (Political Science, Organization Theory and the New Institutionalism). *Politiikka*, 4:295-305, 1988.

"Institusjonsutforming og demokrati" (Institutional Design and Democracy). In H. Baldersheim et al.: *Sentral styring og institusjonell autonomi*:7-29. Bergen: Alma Mater, 1989.

"Kan organisasjonsformer velges?" (Is Organizational Form a Matter of Choice?) (with N. Brunsson). In N. Brunsson and J.P. Olsen (eds.): *Makten att reformera*, Chapter 1. Stockholm: Carlssons, 1990. Also reprinted in: *The Reforming Organization*. London: Routledge, 1993 and *The Reforming Organization*. Oslo: Fagbokforlaget, 1997.

"Reformer och makt" (Reforms and Power) (with N. Brunsson). In N. Brunsson and J.P. Olsen (eds.): *Makten att reformera*, Chapter 12. Stockholm: Carlssons, 1990. Also reprinted in *The Reforming Organization*. London: Routledge, 1993 and *The Reforming Organization*. Oslo: Fagbokforlaget, 1997.

"Political Science and Organization Theory: Parallel Agendas but Mutual Disregard". In Roland

M. Czada, A. Windhoff-Héritier (eds.): *Political Choice. Institutions, Rules, and the Limits of Rationality*: 87-119. Frankfurt am Main: Campus Verlag/Boulder, Colorado: Westview Press, 1991. Reprinted in R. Czada, A. Héritier and H. Keman (eds.), *Institutions and Political Choice on the limits of rationality*: 87-108. Amsterdam: VU University Press 1998. Also printed in Italian: Scienza politica e teoria dell'organizzazione. Le possibili convergenze". *Rivista Italiana di Scienza Politica* (Firenze), (1):3-22, 1989.

Modernization Programs in Perspective. Institutional Analysis of Organizational Change. *Governance (USA)*, 4(2):125-149, 1991. Also printed in Swedish in N. Brunsson and J.P. Olsen (eds.): *Makten att reformera*, Chapter 3. Stockholm: Carlssons, 1990 and in *The Reforming Organization*. London: Routledge, 1993 and *The Reforming Organization*. Oslo: Fagbokforlaget, 1997.

"Individuell autonomi, politisk autoritet og demokratiske institusjoner". *Nordisk Administrativt Tidsskrift*, 1:8-25, 1991. Reprinted in Polish, "Autonomia jednostki, władza polityczna i demokratyczne instytucje". In T.S. Edvardsena and B. Hagtveta (eds): *Nordycki Model Demokracji i Państwa Dobrobytu*. Warzawa: Wydawnictwo Naukowe PWN 1994: 40-54.

"Byråkrati, marked og det gode samfunn", *Nordisk Administrativt Tidsskrift*, 72 (4):342-355, 1991.

"Rethinking and Reforming the Public Sector". From Beate Kohler-Koch (ed.): *Staat und Demokratie in Europa. 18. Wissenschaftlicher Kongress der Deutschen Vereinigung für Politische Wissenschaft*: 175-278. Opladen: Leske und Budrich, 1992.

"Analyzing Institutional Dynamics" 1992, *Staatswissenschaften und Staatspraxis*, 3 (2): 247-271, 1992.

"Nyinstitusjonalismen". En kommentar til Bjørn Erik Rasch. *Norsk Statsvitenskapelig Tidsskrift*, 8 (2): 149-153, 1992.

"Utfordringer for offentlig sektor og for statsvitenskapen. Noen sentrale spørsmål og problemstillinger", *Norsk Statsvitenskapelig Tidsskrift*, 9 (1): 3-28, 1993.

"Et statsvitenskapelig perspektiv på offentlig sektor" ("A Political Science Perspective on the Public Sector"). In P. Lægreid and J.P. Olsen (eds.): *Organiseringen av offentlig sektor*: 17-42. Oslo: Tano, 1993.

"Institutional perspectives on governance" (with James G. March). In H.U. Derlien, U. Gerhardt and F.W. Scharpf (eds): *Systemrationalität und Partialinteresse*: 249-270. Baden-Baden: Nomos, 1994. Reprinted: El ejercicio del poder desde una perspectiva institucional, *Gestión y política pública* VI (1): 41-73 (México).

An Institutional Perspective on Political Institutions (with James G. March). *Governance* 9 (3): 247-264, 1996. Reprinted in J.G. March 1999, *The Pursuit of Intelligence*: 52-71. Oxford: Blackwell.

"Europeanization and Nation-State Dynamics". In S. Gustavsson and L. Lewin (eds.): *The Future of the Nation State*: 245-276. Stockholm: Nerenius & Santérus/London: Routledge, 1996.

"Norway: Slow Learner - or another Triumph of the Tortoise"? In J.P. Olsen and B. Guy Peters (eds.): *Lessons From Experience. Administrative Reforms in Eight Countries*: 180-213. Oslo: Scandinavian University Press, 1996.

"Learning from Experience?" (with B. G. Peters). In J.P. Olsen and B.G. Peters (eds): *Lessons from Experience. Administrative Reforms in Eight Countries*: 1-35. Oslo: Scandinavian University Press, 1996.

"The changing political organization of Europe. An institutional perspective on the role of comprehensive reform efforts. In Joachim Jens Hesse and Theo A.J. Toonen (eds.): *The European Yearbook of Comparative Government and Public Administration*. Vol. II/1995: 225-250. Baden-Baden and Boulder: Nomos/Westview, 1996.

Modernisering, demokratisering og institusjonsutvikling (Modernization, democratization and institutional development). *Nytt Norsk Tidsskrift* 14 (1): 15-33, 1997.

"Institutional Design in Democratic Contexts". *The Journal of Political Philosophy* 1997, 5 (3): 203-229. Reprinted in: N. Brunsson and J.P. Olsen (eds.) *Organizing Organizations*: 319-349. Oslo: Fagbokforlaget 1998.

A survey of Norwegian Political Science research on European integration and co-operation 1994-97 (with Ulf Sverdrup and Frode Veggeland). To appear in G. Ciavarini Azzi (ed.): Survey of Current Political Science Research on European Integration Worldwide: 1994-97: 199-224. Published by IPSA.

"European Challenges to the Nation-State". In B. Steunenberg and F. van Vught (eds.), *Political Institutions and Public Policies*: 157-188. Dordrecht: Kluwer, 1997.

Samarbeid og integrasjon - i Norden og i Europa (Cooperation and integration - in Norden and in Europe, with B.O. Sverdrup). *Nordisk Administrativt Tidsskrift* 1997: 341-366.

Civil Service in Transition - Dilemmas and Lessons Learned. In Joachim Jens Hesse and Theo A.J. Toonen (eds.): *The European Yearbook of Comparative Government and Public Administration*. Vol. III/1996: 389-406. Baden-Baden and Boulder: Nomos/Westview, 1997/1998.

Offentlig styring i en institusjonsforvirret tid (Public governance in a period of institutional confusion). *Nytt Norsk Tidsskrift* 1998, 15 (1): 7-20.

The institutional dynamics of international political orders (with J.G. March). *International Organization* 52: 943-969, 1998. Reprinted in P.J. Katzenstein, R.O. Keohane and Stephen D. Krasner (eds.) 1999, *Exploration and Contestation in the Study of World Politics*, Cambridge Ma: the MIT Press.

Europa i Norden (Europe in the Nordic countries, co-authored with B.O. Sverdrup). In J.P. Olsen and B.O. Sverdrup (eds.): *Europa i Norden. Europeisering av nordisk samarbeid* (Europe in the Nordic Countries. Europeanization of Nordic Cooperation): 10-33. Oslo: Tano 1998.

Skiftende politiske fellesskap (Changing political communities). In J.P. Olsen and B.O. Sverdrup (eds.): *Europa i Norden. Europeisering av nordisk samarbeid* (Europe in the Nordic Countries. Europeanization of Nordic Cooperation): 344- 367. Oslo: Tano 1998.

Organization Theory: Thirty years of dismantling, and then? (co-authored with N.Brunsson, in N. Brunsson and J.P. Olsen (eds): *Organizing Organizations* (Co-edited with Nils Brunsson): 13-43. Oslo: Fagbokforlaget 1998.

Domstoler og demokrati (Courts of law and democracy). *Nytt Norsk Tidsskrift* 17 (1), 2000: 86-90. Reprinted as: Den dømmende makt og flukten fra den demokratiske politikken (The judicial power and the flight from democratic politics), Justisdepartementets småskriftserie no. 1, 2000.

Democracy and Schooling: An Institutional Perspective (with J. G. March) in L.M. McDonnell, P.M. Timpane, and R. Benjamin (eds.): *Rediscovering the Democratic Purposes of Education*: 148-173. Lawrence Ka: University Press of Kansas 2000.

Political engineering in the name of the people? *Journal of European Public Policy* 2000, 7 (2): 310-316.

Organising og styring av universiteter (Organization and governance of universities). *Nytt Norsk Tidsskrift*: 2000, 17 (3) 231-249.

Europeisering som tredobbel politisk balanseakt (Europeanization as a triple political balancing act). *Norsk Statsvitenskapelig Tidsskrift*: 2000, 16 (4), 435-466.

How, then, does one get there? An institutionalist comment to Herr Fischer's vision of a European Federation, 2000. In C. Joerges, Y. Meny and J. Weiler (eds.): *What Kind of Constitution for What Kind of Polity? Responses to Joschka Fischer*: 163-179. Florence: European University Institute.

Omfordelingen av makt i Europa (The redistribution of power in Europe), *Nytt Norsk Tidsskrift* 2001, 1 (18): 23-38.

Garbage cans, new institutionalism and the study of politics. *American Political Science Review* 2001, 1 (95): 191-198.

Organising European Institutions of Governance. A Prelude to an Institutional Account of Political Integration. In Helen Wallace (ed.): *Interlocking Dimensions of European Integration*: 323-353. Hounds Mills: Palgrave 2001.

Nettverk, tillit og institusjonelle sammenbrudd (Networks, trust and institutional collapse). *Statsvetenskaplig Tidsskrift* (Sweden) 105 (1): 70-74, 2002.

Konstitusjonsdebatt og reformer: Europeiske eksperimenter og norsk nøling (Constitutional debate and reforms: European experiments and Norwegian hesitation). *Norsk Statsvitenskapelig Tidsskrift* 18: 91-116, 2002.

Reforming European institutions of governance. *Journal of Common Market Studies* 2002 40 (4): 581-602. Reprinted in Joseph H. H Weiler, Ian Begg and John Peterson (eds) 'Integration in an Expanding European Union: Reassessing the Fundamentals': 45-65 (Oxford and Malden MA: Blackwell), 2003.

The Many Faces of Europeanization. *Journal of Common Market Studies*, Vol. 40 (5): 921-52, 2002.

Elements of a Research Agenda. In Democracy and European Governance. Towards a New Political Order in Europe? Proceedings from ARENA European Conference 2002.: 73-77.

Coping with Conflict at Constitutional Moments. 2003, *Industrial and Corporate Change* 12 (4): 815-842.

What is a legitimate role for Euro-citizens? 2003 *Comparative European Politics* 1 (1): 91-110. Polish version: Jaka jest prawowita rola obywateli Europy? In M. Karasinska-Fendler (redakcja naukowa) 2005, *Komitety i Komitetologia*: 97-122. Lódz: Institut Europejski.

Towards a European administrative Space? 2003, *Journal of European Public Policy* 10 (4): 506-531.

Europeanisation. In Michelle Cini (ed.): *European Union Politics*: 333-348. Oxford: Oxford University Press, 2003.

Makt og demokrati i Europa: Størrelse teller, men ... (Power and democracy in Europe: Size counts, but ...) 2003. *Horisont* 4 (3): 56-69.

Citizens, public administration and the search for theoretical foundations. John Gaus Lecture, American Political Science Association, Philadelphia Pa, 29 August 2003. *PS: Political Science & Politics*: 69-79. January 2004.

Innovasjon, politikk og institusjonell dynamikk (Innovation, politics and institutional dynamics). Oslo: Arena Working Paper no. 4 2004.11.10.

Nødvendigheter, strategier og erfaringsbasert læring (Necessities, strategies and experiential learning) 2004. Norge i et globalt utdanningsmarked. Oslo: Utdannings- og Forskningsdepartementet, fagseminar 8. november 2004.

Survey article: Unity, diversity and democratic institutions: Lessons from the European Union, *The Journal of Political Philosophy* 12 (4): 461-495, 2004.

Spanish version: Unidad, diversidad e instituciones democráticas, 2005. *Gerstión y Política Pública* (Mexico City): XIV (1): 5-55.

The institutional dynamics of the (European) university, ARENA Working Paper No 15 2005.

The political organization of Europe: Differentiation and unification. The 25th Stein Rokkan Memorial Lecture, 16 September 2005 in Bergen. ARENA Working Paper No 23 2005.

Unity and diversity – European style 2006. In P.K. Mydske and I. Peters (eds.): *The Transformation of the European Nation-State*: 11-43. Berlin: BWV-Berliner Wissenschafts-Verlag.

“Maybe it is time to rediscover bureaucracy”? 2006, *Journal of Public Administration Research and Theory* 16: 1-24.

Spanish version: Quizás sea el momento de redescubrir la burocracia. *Revista del CLAD, Reforma y Democracia* (Caracas) 31: 23-62, 2005.

Making sense of change in university governance 2006. *IAU Horizon, World Higher Education News* no. 11 (February) (with Åse Gornitzka).

Europeiske endringsprosesser og høyere utdanningsinstitusjoner 2006 (European processes of change and institutions of higher education). *Tidsskrift for samfunnsforskning*: 47 (2): 259-274. (with Åse Gornitzka)

Elaborating the “New Institutionalism” 2006. In R.A.W. Rhodes, S. Binder and B. Rockman (eds.), *The Oxford Handbook of Political Institutions*: 3-20. Oxford: Oxford University Press. (with James G. March). Reprinted in Robert E. Goodin (ed.): *The Oxford Handbook of Political Science*: 159-175. Oxford: Oxford University Press, 2009.

The logic of appropriateness 2006. In M. Rein, M. Moran and R.E. Goodin (eds.) *Handbook of Public Policy*: 289-308. Oxford: Oxford University Press 2006 (with James G. March).

Reprinted in Robert E. Goodin (ed.): *The Oxford Handbook of Political Science*: 478-497. Oxford: Oxford University Press, 2009.

The New Institutionalism and Political Science 2006. Included in Top Twenty List. *American Political Science Review* 100 (4): 667-687 (with James G. March).

European debates on the knowledge institution: The modernization of the University at the European level 2006 (with Peter Maassen). Arena Working Paper 06/17. In Peter Maassen and Johan P. Olsen (eds.): *European integration and University Dynamics*: 13-41. Dordrecht: Springer 2007.

The institutional dynamics of the European University. In Peter Maassen and Johan P. Olsen (eds.): *European integration and University Dynamics*: 45-85. Dordrecht: Springer 2007.

‘Europe of knowledge. Search for a new pact (with Åse Gornitzka, Peter Maassen, and Bjørn Stensaker). In Peter Maassen and Johan P. Olsen (eds.): *European integration and University Dynamics*: 257-304. Dordrecht: Springer 2007.

Organization theory, public administration, democratic governance. *Nordiske OrganisasjonsStudier* 9 (1): 93-110, 2007.

Mellom økonomi og kultur: Det europeiske universitetet i endring (Between economy and culture: the European University in transformation). *Norsk Statsvitenskapelig Tidsskrift* 23: 267-287, 2007.

The Garbage Can Model. In S. Clegg and J.R. Bailey (eds.), *International Encyclopedia of Organization Studies*: 534-537 (with M.D. Cohen and J.G. March). London: Sage 2008.

The Ups and Downs of Bureaucratic Organization. In *Annual Review of Political Science* Vol. 11 (ed. Margaret Levi): 13-37. Palo Alto CA: Annual Reviews, 2008.

What university and what academics for what society? In U. Sverdrup and J. Trondal (eds.): *The Organizational Dimension of Politics*: 123-144. Bergen: Fagbokforlaget 2008.

Explorations in institutions and logics of appropriateness: An introductory essay, In James G. March: *Explorations in Organizations*: 189-199. Stanford: Stanford University Press 2008.

European governance: Where do we go from here? In B. Kohler-Koch and F. Larat (eds.): *European Multilevel Governance: Contrasting Images in National Research*: 191-209. Cheltenham, UK: Edward Elgar 2009.

Change and continuity. An institutional approach to institutions of democratic government. *European Political Science Review*, Vol. 1, no. 1: 3-32. 2009.

Institutional autonomy and democratic government. In H. Sætren and P. Roness (eds.) Change and Continuity in Public Sector Organizations. Essays in Honour of Per Lægreid: 299-320. Bergen: Fagbokforlaget, 2009

Democratic Government, Institutional Autonomy and the Dynamics of Change. *West European Politics* 32 (3): 439-465, 2009.

Change and continuity. An institutional approach to institutions of democratic government. In P. Ingraham and J. Pierre (eds.) 2009. *Comparative Administrative Change and Reform: Lessons Learned. Festschrift to B. Guy Peters*: 15-47. Montreal and Kingston: McGill-Queen's University Press 2010.

El bote de basura como modelo de elección organizacional. In *Gestión y política pública* XX (2): 247-290, 2011 (México) (with Michael D. Cohen and James G. March).

Hvor går statsvitenskapen?, 2012 (Where is political science headed?). *Norsk Statsvitenskapelig Tidsskrift* 28 (3): 125-151.

“A Garbage Can Model” at forty: A solution that still attracts problems (with M. D. Cohen and J. G. March) In A. Lomi and R. Harrison (eds.): The Garbage Can Model of organizational Choice: Looking Forward at Forty. *Research in the Sociology of Organizations*, Vol. 36, 2012:

19-30, Bingley, UK: Emerald Press.

La dinámica institucional de la universidad europea. In B. M. Kehm (ed.): *La Nueva gobernanza de los sistemas universitarios* 49-98. Barcelona: Octaedro – ICE, 2012.

The institutional basis of democratic accountability. *West European Politics* 2013, 36 (3):447-473.

Desenho institucional em contextos democráticos. In Eleonora Schettini M. Cunha and Hidelano Delanousse Theodoro (orgs.): *Desenho Institucional, Democracia E Participacão. Conexões Teóricas E Possibilidades Analíticas*: 41-72. Belo Horizonte, Brasil: D'Plácido Editora, 2014.

Accountability and ambiguity. In M. Bovens, R. E. Goodin and T. Schillemans (eds.): *The Oxford Handbook of Public Accountability* 106-123. Oxford: Oxford University Press, 2014.

Lorenzettis utfordring og demokratiets århundre. *Statsvetenskaplig Tidsskrift* 117 (1): 207-229, 2015 (with comments from seven Swedish scholars pp. 231-251).

Et demokratiprojekt? Grunnlovsjubilet og folkestyrets organisatoriske basis. *Norsk Statsvitenskapelig Tidsskrift* 21 (2): 2015.

Democratic order, autonomy and accountability. *Governance* 28 (4): 425-440, 2015. Reprinted in T. Christensen and P. Lægreid (eds.): *The Routledge Handbook to Accountability and Welfare State Reforms in Europe*:15-30. London: Routledge 2017.

Utfordringer for skandinavisk demokrati og statsvitenskap. *Statsvetenskaplig Tidsskrift* 117 (2): 281-299, 2015.

An institutional approach. In *Theory and Practice of Public Sector Reform*. Festschrift to Walter Kickert, Sandra Groenveld and Steven Van de Walle (eds.): 9-26. London: Routledge 2016.

Democratic accountability and the terms of political order. *European Political Science Review* 9 (4): 519-537, 2017

Accountability democrática e a mundanca ordem politica europeia. *Revista do Servico Publico Brasilia* 68 (4): 745-784. 2017.

Democratic accountability and the changing European political order, *European Law Journal* 1: 24 (1): 77-98, 2018.

James Gardner March In Memoriam (European Group of Organizational Studies: <https://www.egosnet.org> 2018.

The Bergen approach to public administration and political organization. *Norsk Statsvitenskapelig Tidsskrift* 34 (4): 188-206, 2018.

Europa igjen på letting etter det gode styresett. Demokrati og demokrater, byråkrati og byråkrater i det 21. århundre. *Nordisk Administrativt Tidsskrift* 95 (3): 45-63, 2018.

Sentraladministrasjonen i en utfordrende æra: Tid for ettertanke. Kommer: *Norsk Statsvitenskapelig Tidsskrift* 2019.

Unpublished studies:

"Kommunal budsjettering - En beslutningsprosess" (Local Budgeting. A Decision-making Process). Oslo, 1967: Unpublished magister thesis, (p. 233).

"Universitetet - en organisasjon i endring" (The University - An Organization in Transition), Oslo: mimeo 1970 (p. 154).

"A Study of Choice in an Academic Organization". Bergen, 1970: mimeo (p. 164).

"Reorganization of Formal Authority in a Norwegian University". Bergen, 1971, mimeo (p. 176).

"On the Theory of Organizational Choice". Bergen, 1971: Unpublished Doctoral Dissertation.

"Vitenskapelig kommunikasjon" (Scientific Communication) (with Lars Svåsand). Bergen 1971, mimeo, (p. 165).

"Målsetning - delegering av beslutningsmyndighet" (Goals - Delegation of Decision-Making Authority). Bergen, 1971. Unpublished Manuscript.

"Maktutredningen og organisasjonssamfunnet" (The Power Study and the Organized Society). *The Power Study*:7, mimeo.

"Det administrative apparat og den offentlige politikken" (The Administrative Apparatus and Public Policy) *The Power Study*:32.

"Byråkrati: Nødvendighet og trusel" (Bureaucracy: Neccessity and Threat) *Power Study*: 67.

"Citizens' Initiatives and the Organization of Representation". Paper presented at the Western European Studies Conference on Repesentation and the State: Problems of Governability and Legitimacy in Western Europe, Stanford, CA, USA, 1982.

"Politisk lederskap og samordning i departementene" (Political Leadership and Coordination in the Ministries). Report to The Reserach Council on Societal Planning and the Ministry of Administration and Consumer Affairs (with Berit Bratbak, Paul Roness and Mariann Vågenes), 1982.

"Administrative endringsprosesser". Sluttrapport til Forbruker- og administrasjonsdepartementet. Stensil, oktober 1982. ("Processes Of Change In Public Administration" (with Paul Roness). Final report to The Ministry of Concumer Affairs and Public Administration. Mimeo,

October 1982.

Domstolene som institusjoner. Reformforslag, verdier og situasjonsoppfatninger (Courts of Law as Institutions: Reform Proposals, Values and Perceptions), (with Benedicte Andersen, Ragnhild Gjerde, and Anne-Mette Magnussen). Norwegian Research Centre In Organization and Management, Bergen: Research Papers 90/21.

"Europeisering av nasjonalstaten". Oslo: ARENA: Working Paper no. 1 1994.

The New European Experiment in Political Organization. Oslo/ARENA: Paper presented at the conference "Samples of the Future", SCANCOR, Stanford University 20-22 September 1998.

Hva gjør en forsker? (What does a researcher do?). Presentation for a class of 9 year olds, including one of my grandsons, 3 December 2008.

Remarks, when receiving the Herbert A. Simon Award, Chicago 4 April 2009.

Some autobiographical notes 2010. Written on the request of and accepted for publication by the Fondation Mattei Dogan, Paris, for the *Dictionary of Eminent Social Scientists: Autobiographies* (DESSA), www.fondationmatteidogan.org

Reviews, popular articles, presentations etc.:

Et nord-norsk universitet. *Harstad Tidende* 13 March 1963.

Da nordmennene igjen ble herrer i eget hus. *Harstad Tidende* 16 May 1964.

Viktigst å vurdere et materiale utsagnskraft. Samfunnsforskningen har mange feilkilder, men store muligheter. *Aftenposten* 25 March, interview Stein Rokkan.

Statsvitenskapen er et fag i kraftig ekspansjon. Store oppgaver venter den nyutnevnte professor, K. Dahl Jacobsen. *Aftenposten* 21 July 1965, interview K. D. Jacobsen.

"Beslutningsteori og universitetsorganisasjon" (Decision-making Theory and University Organization). *Forskningsnytt*, (5), 1970.

Review of Robert P. Wolff: "The Ideal of the University", *Administrative Science Quarterly*, (4), 1971.

Review of Bjørg Aase Sørensen: "Når arbeiderne styrer bedriften" (When the Workers Govern the Firm). *Tidsskrift for samfunnsforskning*, (4), 1971.

Alternative organisasjonsmodeller. Review of Bjørn Gustavsen: "Bedriftsorganisasjon - alternative modeller". *Tidsskrift for samfunnsforskning*, (10):409-18, 1969.

"Den enkeltes forhold til den offentlige forvaltning" (Relationships Between the Individual

Citizen and Public Administration) (with Harald Baldersheim and K.D. Jacobsen). A Research Program. Bergen, 1977.

"Forskersamfunnet: Kommunikasjon og organisasjon" (The Community of Scientists: Communication and Organization). *Forskningsnytt*, (5):45-52, 1971.

Review of G. Boalt, H. Lantz and E. Ribbing: "Resources and Production of University Departments: Sweden and the US". *Higher Education*, (3), 1974.

"Demokrati, byråkrati og det politisk mulige" (Democracy, Bureaucracy and the Politically Possible). *Forskningsnytt*, (5), 1978.

"Politisk tilknytning og forvaltningsåterförd" (med Per Lægreid). Oslo: *Dagbladet*, kronikk 30.3 1979.

"Kjønnsskvotering i forvaltningen - muligheter og begrensninger". Bergen: *Bergens Tidende*, kronikk, 1980.

Popular Movements in a Democratic Setting", *Research in Norway*:17-20, 1980.

Report from a visit at the University of Dar-es-Salaam (with Willy Haugli), April 18 - May 4, 1980.

In Search of a Theory. Review of Peter Szanton (ed.): "Federal Reorganization. What Have We Learned?" *Public Policy*, 2:90-93, 1982.

"Maktutredningen. Sluttrapport" (The Study of Power in Norway. Final Report). Oslo: NOU 1982:3.

Review of E. Allardt et.al.: "Nordic Democracy". *Tidsskrift for samfunnsforskning*, 1:89-90, 1983.

Review of Gerald E. Caiden and Heinrich Siedentopf (eds.): "Strategies for Administrative Reform". *Public Policy*, 3 (4):436-437, 1983.

Review of William M. Ewan (ed.): "Knowledge and Power in Global Society". *Organizational Studies*, (5):86-87, 1984.

"Deltakelse, demokrati og politiske institusjoner" (Participation, Democracy and Political Institutions). *Nytt Norsk Tidsskrift*, (3):75-80, 1984.

"Planleggernes programmer. Review of Björn Wittrock and Stefan Lindström: De stora programmens tid - Forskning och energi i svensk politik". *Forskningspolitikk*, no. 3-4:22-24, 1984.

Review of Lars Mjøset (ed.): "Norden dagen derpå. De nordiske økonomisk-politiske modellene og deres problemer på 70- og 80-tallet." *Tidsskrift for samfunnsforskning*, no. 2:192-194, 1987.

"Mongstad-milliardene: Spørsmål som bør besvares" (The Mongstad- billions: Questions That Should be Answered). Oslo: *Dagbladet*, November 3, 1987.

Autonomy and Accountability. Review of B. Bozeman: "All organizations are Public", and F.J. Leazes jr.: "Accountability and the Business State". *Governance*, 1(3):331-2, 1988.

Norges Offentlige Utredninger 1989, *En bedre organisert stat*. Oslo: NOU 1989:5. Member of the Governmental Committee issuing the Report.

Review of Michael Keeley: "A Social-Contract Theory of Organizations". *Ethics*, 100 (3): 681-682, 1990.

"Demokrati och makt i Sverige. Maktutredningens huvudrapport", *SOU 1990:44*. (Democracy and Power in Sweden. The final report from the Study on Power and Democracy).

Fornyelsesprogrammer og demokratiutvikling. Foredrag på Personaldirektoratets konferanse for ledere i departementene og direktorater/institusjoner, Lillehammer 12. og 13. June 1990. LOS-Centre Papers 1990:19.

Review of Alberta A. Sbragia (ed.): "Institutions and Policymaking in the "New" European Community", 1992. *Journal of Public Policy*, 12(2), 1992.

Review of Matti Wiberg (ed.): "The Politial Life of Institutions." Helsinki: The Finnish Political Science Ass., 1991. *Politica*, 24(3):431-342, 1991.

Review of Jeffrey J. Anderson: *The Territorial Imperative: Pluralism, Corporatism, and Economic Crisis*. New York: Cambridge University Press, 1992. *American Journal of Sociology*, March: 1239-40, 1993.

Review of Edvard C. Page: "Localism and Centralism in Europe". Cambridge: Cambridge University Press 1992. *Public Administration (RIPA)*, 71 (3):458-459, 1993.

Review of R. Kent Weaver and Bert A. Rockman (eds.), Do Institutions Matter? Government Capabilities in the United States and Abroad. *Journal of Public Policy*, 1993, 13 (3):302-304.

Review of Gary Marks, Fritz W. Scharpf, Philippe C. Schmitter and Wolfgang Streeck, *Governance in the European Union*. London: Sage 1996. *Journal of Public Policy*, 16 (2):229-230.

Review of Ole Borre and Elinor Scarbrough (eds.): *The Scope of Government*. Oxford: Oxford University Press 1995. *European Journal of International Law (forthcoming)*.

Review of W.T. Gormley, Jr. and D.L. Weimer 1999, *Organizational Report Cards*. Cambridge Ma: Harvard University Press. *Journal of Public Policy* 19 (3): 318-20.

Rettsstat, demokrati og domstolsadministrasjon. *VG* 8 June 1999.

Norges Offentlige Utredninger 1999: *Domstolene i samfunnet. Administrativ styring av domstolene. Utnevnelser, sidegjøremål, disciplinærtiltak. Midlertidige dommere.* Oslo: NOU 1999: 17. Member of the Governmental Committee issuing the Report.

Introductory remarks 2001. In *Shaping the Union? Nordic Presidencies in the EU*: 5-6 Proceedings from ARENA Annual Conference 2000. Arena report No 4 2001.

Knut Dahl Jacobsen, 2002, Commemorative speech, The Norwegian Academy of Science and Letters, April 8 1999. *The Yearbook of the Norwegian Academy of Science and Letters* 1999: 116-121. Oslo: DNVA.

Knut Dahl Jacobsen 2002. In *Norsk Biografisk Leksikon* vol. 5. Oslo: Kunnskapsforlaget.

Domstolenes eget talerør? *Dagbladet* April 25 2002. In a slightly different version, printed in *Rett og Slett*, (publication of the Ministry of Justice) 2002, 2: 30.

‘Sverige är ingen stormakt, Persson’ ('Sweden is not a great power, Mr. (prime minister) Persson. *Dagens Nyheter*, kronikk February 9 2003 (with Jonas Tallberg, Ulrika Mörth and Olof Petersson).

Lite klokt å nøle med ny EU-debatt (Not wise to delay a new EU-debate). *Aftenposten* kronikk March 19 2003.

Corporatism – a key institution under strain. Some lessons from the Norwegian case. Lecture when awarded a Honorary Doctorate, Erasmus University, Rotterdam 6 November 2003.

Challenges and opportunities in the study of democratic institutions. Remarks when awarded a Honorary Doctorate, Erasmus University, Rotterdam 7 November 2003.

Förändring och nyorientering inom den offentliga sektorn – utvärdering av ett forskningsprogram. Stockholm: Vetenskapsrådets Rapport 2003: 3 (Change and reorientation within the public sector – assessment of a research program. With Erik Allardt, Björn Beckman, Guje Sevón og Bo Stråth).

Regeringen har felbedömt EU- konventet (The Government has misjudged the Convention on the Future of Europe). *Dagens Nyheter*, kronikk June 12 2003 (with Jonas Tallberg, Ulrika Mörth and Olof Petersson).

Demokrati og makt i Norge (Power and democracy in Norway). *Dagsavisen* 15 June 2004.

Nødvendigheter, strategier og erfaringsbasert læring. Innlegg på Utdannings- og Forskningsdepartementets fagseminar om globalisering 8.11 2004.

Snever innovasjonspolitikk (Narrow innovation policy), *Forskningspolitikk* 2: 4-5, 2005.

NOU 2006: 19: Akademisk frihet. Individuelle rettigheter og institusjonelle styringsbehov

(Academic Freedom: Individual Rights and Institutional Needs of Governance). Member of the Governmental Committee issuing the Report.

Demokrati og byråkrati (Democracy and bureaucracy). *Aftenposten* 20. August 2007.

Review Børre Nylehn: Organisasjonsfaget I Norge. Analyser av et segmentert fagfelt *Tidsskrift for samfunnsvitenskap* 49 (4): 651-655, 2008.

Viktighet: Lav. Hilsen Stortinget. (Importance: Low. Greetings from the Storting), *Aftenposten* 31 March 2008.

Hvem tar ansvar? (Who takes responsibility?), *Aftenposten* 24 April 2009.

Tafatt statsråd. (Perplexed minister), *Aftenposten* 18 May 2009.

Review of Myrto Tsakatika: Political Responsibility and the European Union. Manchester and New York: Manchester University Press. *European Law Journal* 16 (3): 365-67, 2010.

Bokopposisjon «Folkestyrets varige spenninger. Stortinget og den norske selvforståelsen», Universitetet i Oslo, Faculty of Law, March 6 2014.

Bokpresentasjon «Folkestyrets varige spenninger. Stortinget og den norske selvforståelsen», University of Tromsø, 29 April 2014:

Organisasjonsteori og studiet av politiske institusjoner, Universitetet i Oslo, Department of Sociology 30. april 2014.

Demokrati anno 2014 – Folkestyrets varige spenninger. University of Nordland, Bodø 6 May 2014.:

Hva gjør vi med folkestyret? «På kanten» - Den norske filosofifestivalen i Kragerø 31. May 2014.

Bokopposisjon «Folkestyrets varige spenninger. Stortinget og den norske selvforståelsen», University of Bergen 17 September 2014.

Folkestyrets varige spenninger – debatten ingen tør ta. Aker Seniorakademi, Oslo 25 September 2014.

Folkestyre og grunnlov. University of Agder, Kristiansand 8 October 2014.

Folkestyrets varige spenninger og grunnlovsdebatten. Høgskolen i Volda 17 February 2015.

Hvordan står det til med et norske demokratiet? «Young Ambassadors»: Politikk og gjennomslag, Stortinget 25 February 2015.

Organisasjon, makt ig det fjerdestyringsnivå. Innlegg i forbindelse med Morten Egebergs 70

års dag, 31.5 2018.