

5. BIBLIOGRAFÍA

Afriat, S.N. (1972): "Efficiency estimation of production functions" *International Economic Review*, 13, 3, 568-98.

Ahn, T. et alter (1989): "DEA and Ratio Efficiency Analyses for Public Institutions of Higher Learning in Texas". *Research in Governamental and Nonprofit Accounting*, vol. 5.

Aigner, D. J. and Chu, S.F. (1968): "On Estimating the Industry Production Function", *American Economic Review*, vol. 58, nº 4, pp. 826-39.

Aitkin, M. & Logform, N. (1986): "Statistical modelling issues in school effectiveness studies." *Journal of Royal Statist. Soc. Series A*, 149, 1, pp. 1-43.

Albi, E. (1992): "Evaluación de la eficiencia pública. El control de la eficiencia del sector público" *Hacienda Pública Española*, nº 120-1, 299-319.

Alvaro, M. (Dir.) (1990): *Hacia un modelo causal de rendimiento académico*. Madrid, MEC-CIDE.

Andersen, P y Petersen, N.C. (1993): "A procedure for ranking efficient units in DEA." *Management Science*, 39 (10), pp. 1261-1264.

Anderson, L. et alter (1994): "Efficiency and Effectiveness Analysis of Chicago Public Elementary Schools: 1989, 1991, 1993" *Educational Administration Quarterly* , 34, 484-505.

Appa, G. and yue, M. (1999): "On setting scale efficient targets in DEA" *Journal of Operational Research Society*, 50(1), 60-70.

Arnold et al. (1993): "DEA models for evaluating efficiency and excellence in Texas secondary schools", *Working paper, IC2 Institute*, The University of Texas at Austin, Austin, Tx.

Arnold et al. (1994): "Excellence and Efficiency in Texas Public Schools" *Texas Business Review*, February,3-5.

Athanasios, G.N. y Ketkar, K. (1998): "Efficient utilization of resources in public schools: a case study of New Jersey" *Applied Economics*, 30, 1299-1306.

Averch, H. et alter (1974): *How effective is schooling? A critical review of research.* Educational technology publications, Englewood Cliffs, NJ.

Banker et al. (1993): "Projections operators in DEA" *Working paper, Graduate school of business*, University of Texas at Austin, Austin, TX.

Banker, R y Morey, R.C. (1986a): "The use of categorical variables in DEA." *Management Sciences*, 32 (12), pp. 1613-1627.

Banker, R. (1984): "Estimating most productive scale size in DEA". *European Journal of Operational Research*, 17, pp. 35-44.

Banker, R. (1996): "Hypothesis tests using DEA." *Journal of productivity analysis*,7,139-59.

Banker, R. et alter (1984): "Some models for estimating technical and scale efficiencies in DEA." *Management Sciences*, 30 (9), pp. 1078-92.

Banker, R. et alter (1989): "An Introduction to Data Envelopment Analysis with Some of its Models and their Uses." *Research in Governamental and Nonprofit Accounting*, vol. 5.

Banker, R. y Morey, R.C. (1986b): "Efficiency Analysis for Exogenously Fixed Inputs and Outputs". *Operations Research*, vol. 34, nº 4.

Banker, R.D. (1993):"Maximum likelihood, consistency and DEA: a statistical foundation." *Management science*, 39 (10), October, pp. 1265-73.

Banker, R.D. y Morey, R.C. (1994): *Estimating production function frontier shifts: an application to technology assessment*, Working Paper, University of Minnesota.

Bardhan, I.R. (1995): *Data envelopment analysis and frontier regression approaches for evaluating the efficiency of public sector activities: applications to public school education in Texas*. Tesis.

Bardhan, I.R. et alter (1998): "A simulation study of joint uses of DEA and statistical regressions for production function estimation and efficiency evaluation" *Journal of Productivity Analysis*, 9,249-278.

Barrow, M. y Wagstaff, A.R. (1989): "Efficiency measurement in the public sector: an appraisal" *Fiscal Studies*, vol. 10, 73-97.

Bates ,J. M (1997):"Measuring predetermined socioeconomic 'inputs' when assessing the efficiency of educational outputs" *Applied Economics*,Vol. 29 ; Iss. 1 ; Page: 85 – 93.

Becker, H.S. (1952):"The carrer of the Chicago public school teacher", *American Journal of Sociology*, 57 (marzo), 470-77.

Benson , C. S. et alter (1965): *State and local fiscal relationships in public education in California, Sacramento*, Report of the Senate Fact Finding Committee on revenue and taxation, Senate of the State of California.

Bergendahl, G (1998): "DEA and benchmarks - An application to Nordic banks" *Annals of Operations Research* - Paperbound Edition, 82, pp:233-251.

Bergmann, H. (1996):"Quality of Education and the Demand for Education: Evidence from Developing Countries", *International Review of Education*, 42 (6), 581-604.

Bessent, A. et alter (1982):"An Application of Mathematical Programming to Asses

Productivity in the Houston Independent School District", *Management Science*, vol. 28, nº12.

Bessent, A. y Bessent, W. (1980):"Determining the Comparative efficiency of Schools Through Data Envelopment Analysis", *Educational Administration Quaterly*, Vol. 16, nº2, pp. 57-75.

Bessent, A.M. et alter (1983): "Evaluating of educational program proposals by means of DEA." *Educational Administration Quaterly*, 19 (2), pp. 82-107.

Bessent, E. et alter (1984): "Educational Productivity Council employs management science methods to improve educational quality", *Interfaces*, 14 (6), pp. 1-8.

Bidwell, C.E. y Kasarda, J.D. (1975):"School district organization and student achievement" *American Sociological Review*, 40, 55-70.

Bidwell, C.E y Kasarda, J.D. (1980): *Conceptualising and measuring the effects of school and schooling*, *American Journal of Education*, 88, 401-30.

Bieker, R.F. y Anshel, K.R. (1973): "Estimating educational production functions for rural high schools, some findings" *American Journal of Agriculture Economics*, 55 (agosto), pp. 515-519.

Billings, C.D. y Legler, J.B. (1975):"Factors affecting educational opportunity and their implications for school finance reform: an ampirical study" *Journal of Law and Education*, 4(4), 633-40.

Blanco , J. M. (1997): "Comentarios acerca del desajuste educativo en España" *Papeles de Economía Española* , 72, octubre, 275-93.

Blau, F. (1996): "Symposium on primary and secondary education" *Education*, Fall, 10,4,3-9, versión electrónica de www.epnet.com/cgi-bin/epwto...0/reccount=6/ft=1/startrec=1/pic=1

Blaug, M (ed.) (1992): *The Economic Value of Education*. Athenaeum Press.

Blaug, M. (1968): *Economía de la educación*. Textos Escogidos. Madrid Tecnhos. 1972.

Boardman, A.E. et al. (1977): "A simultaneous equations model of the educational process", *Journal of Public Economics*, 7, 22-49.

Boardman, A.O. et alter (1976): "Simultaneous equation models and the educational process: a reanalysis of the Coleman data" en Clark C. , ed., *The evaluation of social programs*, pp: 375-406, Sage publications, Beverly Hills, CA.

Bojanic, Antonio N., Caudill, Steven B. y Ford, Jon M. (1998): "Small-sample properties of ML, COLS, and DEA estimators of frontier models in the presence of heteroscedasticity" *European Journal of Operational Research*, 108 (1), pp: 140-1.

Bonesronning,-Hans; Rattso,-Jorn (1995):"Efficiency Variation among the Norwegian High Schools: Consequences of Equalization Policy " *Economics of Education Review*, 13(4), December, pages 289-304.

Bonesronning, H. (1996):"Student body composition and school performance: evidence from Norway" *Education Economics*, April, 4,11-21, versión electrónica de www.epnet.com/cgi-bin/epwto...0/reccount=6/ft=1/startrec=1/pic=1.

Boussofiane, A. et alter (1991): "Applied DEA." *European Journal of Operational Research*, 15 (5), pp. 1-15.

Bowles (1969): *Educational production function*. Cambridge, Final Report, US Department of Health, Education and Welfare, Office of Education. Harvard University.

Bowles, S. (1970): "Towards an educational production function" en Hasen, W.L. (ed.) *Education, income and human capital*, New York, Columbia, University Press.

Bowles, S.S. and Levin, H.M. (1968):"The determinants of scholastic achievement - A critical appraisal of some recent evidence". *Journal of Human Resources*, 3, pp: 3-24.

Bowlewa, S. and Levin, H. (1968):"The determinants of scholastic achievement. An appraisal of some recent evidence" *The Journal of Human Resources*, 3 (1), pp. 3-24.

Brown, B.W. (1972): "Achievement, cost and the demand for public education" *Western Economic Journal*, 10, pp: 198-219.

Brown, B.W. y Saks, D.H. (1975): "The Production and Distribution of Cognitive Skills within Schools". *Journal of Political Economy*, June, pp. 571-593.

Burkhead et alter (1967): *Input and output in large city high schools*, Syracuse, Syracuse University Press.

Burtless, Gary ; Clotfelter, Charles T (1998):"Does money matter? The effect of school resources on student achievement and adult success" *Journal of Economic Literature*, volume 36 - issue 1, pp: 258.

Cain, G.G. y Watts, H. (1970): "Problems in making policy inferences from the Coleman report" *American Sociological Review*, 35, pp. 228-242.

Carabaña, J. (1988): "En primero de enseñanzas medias el nivel sociocultural no explica el rendimiento académico", *Revista de Educación*, 287, pp. 71-95.

Castejón, J.L. (1996): *Determinantes del rendimiento académico de los estudiantes y de los centros educativos: modelos y factores*. ECU.

Clark, C. T. (1983): "DEA and extensions for decision support and management planning", Unpublished *PhD thesis*, The University of Texas, Austin, Texas.

Centra, J y Potter, D. (1980): "School and teacher Effects: An Interrelational Research", *Review of International Research*, 50, 2, pp. 273-291.

Cohn, E. (1968): "Economies of scale in Iowa high schools operations" *The Journal of Human Resources*, 3(4), pp. 423-34.

Cohn, E. y Millman, S.D. (1975): *Input-output analysis in Public Education*, Cambridge, Ballinger Publishing Company.

Coleman, J. et al. (1982): *High school achievement: Public, Catholic and private schools compared*, New York, Basic Books.

Coleman, J. et al. (1966): "Equality of Educational Opportunity ". Washintong, D.C.: U.S. Government Printing Office.

Colom, A.J. (1998): "La teoría de la Educación: contexto actual de los estudios pedagógicos" en Colom et al. *Teorías e instituciones contemporáneas de la educación*, cap 9, Ariel Educación.

Cooley, W.W. y Lohnes, P.R. (1976): *Evaluation Research in Education. Theory, principles and Practices*. New York, Irvington Publishers.

Cooper, W.W. and Gallegos, A. (1991): "A combined DEA-stochastic frontier approach to Latin American airline efficiency measure evaluations", *Working paper*, Graduate school of business, the University of Texas at Austin, TX.

Cooper, W et al. (1998): "Chance constrained programming formulations for stochastic characterizations of efficiency and dominance in Dea" *Journal of Productivity Analysis*, 9, 53-79.

Cooper et al. (1999): "RAM: a range adjusted measure of inefficiency for use with additive models and relations to other models and measures in DEA" *Journal of Productivity Analysis*, 11, 5-42.

Creemers, B.P. y Scheerens, J. (1994): "Development in the Educational Effectiveness Research", *International Journal of Educational Research*, 2, 21, pp. 125-39.

Cuadras (19???) el libro de análisis factorial.

Cuxart Jardì , Anna ; Recober , Manuel Martí ; Ferrer Julià , Ferràn (1997): Algunos factores que inciden en el rendimiento y la evaluación en los alumnos de las Pruebas de Aptitud de Acceso a la Universidad (PAAU). *Revista de Educación*, 314, 63-88.

Chalos, P. (1997): "An Examination of Budgetary Inefficiency in Education Using Data Envelopment Analysis." *Financial Accountability and Management* Vol. 13 ; Iss. 1 ; Page: 55 - 69.

Chalos, P. y Cherian, J. (1995): "An application of Data Envelopment Analysis to public sector performance measurement and accountability", *Journal of Accounting and Public Policy*, 14, pp. 143-60.

Charnes , A . y Cooper, W.W. (1985): Preface to topics in DEA." *Annals of Operations Research*, 2, pp. 59-94.

Charnes ,A ; Cooper ,W ; Lewin ,A Y ; Seiford ,L M (1997b):"Data envelopment analysis theory, methodology and applications" *Operational Research Society* Vol. 48 ; Iss. 3 ; Page: 332.

Charnes et al. (1989): "An approach to test for organizational slack variables Banker's game theoretic DEA formulations" *Research in Governmental and Nonprofit Accounting*, 5, pp: 215-33.

Charnes et alter (1985):"Foundations of DEA for Pareto-Koopmans efficient empirical production functions". *Journal of Econometrics*, 30, pp. 91-107.

Charnes, A. and Cooper, W.W. (1962): "Programming with Linear Fractional Functionals" *Naval Research Logistics Quarterly*, Vol. 9, pp. 181-6.

Charnes, A. et alter (1978):"Measuring the Efficiency of Decision Making Units". *European Journal of Operational Research*. Vol. 2, pp. 429-444.

Charnes, A. et alter (1979): "Short communication: measuring the efficiency of decision making units." *European Journal of Operational Research*, 3(4), pp. 339-339.

Charnes, A. et alter (1980): "Management science relations for evaluation and management accountability." *Journal of Enterprise Management*, 2 (2), pp. 143-62.

Charnes, A. et alter (1981): "Evaluating program and managerial efficiency: an application of data envelopment analysis to Program Follow Through." *Management Science*, 27 (6), pp. 668-97.

Charnes, A. et alter (1986): "Classifying and characterizing efficiencies and inefficiencies in DEA." *Operations Research Letters*, 5, pp. 105-10.

Charnes, A. et alter (1996):"Sensitivity and Stability of Efficiency Classifications in Data Envelopment Analysis". *Journal of Productivity Analysis*, 7, 5-18.

Charnes, A. et alter (1997): *Data Envelopment Analysis: Theory, Methodology and Applications*, New York, Kluwer Academic Publishers, Second edition.

Charnes, A. y Cooper, W.W. (1980): "Auditing and accounting for program efficiency and management efficiency in not-for-profit entities." *Accounting Organizations and Society*, vol 5, nº1, pp. 87-107.

Charnes, W.W et alter (1983): "Invariant multiplicative efficiency and piecewise Cobb-Douglas envelopments" *Operations Research Letters*, 2(3), pp.101-3.

Charnes, W.W: et alter (1985): "Foundations of DEA for Pareto-Koopmans efficient empirical production functions", *Journal Econometrics*, 30, pp. 91-107.

Chiligerian, J.A. (1995): Evaluating physician efficiency in hospitals: a multivariate analysis of best practices, *European Journal of Operational Research*, 80, 3, 548-74.

Dawson, P.J. et al (1999): "Efficiency measurement of health care: A review of non-parametric methods and applications". *Working Paper*, Department of Epidemiology and Public Health, University of Newcastle, UK.

De la Orden, A. (1985): "Hacia una conceptualización del producto educativo" *Revista de Investigación Educativa*, 3(6), 271-83.

De Miguel, M. (1988): *Preescolarización y rendimiento académico: Un estudio longitudinal de las variables psicosociales a lo largo de la EGB*. Madrid, CIDE.

Debreu, G. (1951): "The coefficient of resource utilization." *Econometrica*, 19 (3), pp. 273-92.

Dee, T. (1998): "Competition and the Quality of Public Schools" *Economics of Education Review*, 17, 4, pp: 419-29.

Deller, S.C. y Rudnicky, E. (1993): "Production Efficiency in Elementary Education: The case of Maine Public Schools". *Economics of Education Review*. Vol. 12, nº1, pp. 45-57.

Desai, A. (1987): *Extensions to the measurement of relative efficiency with an application to educational productivity*. Philadelphia, PA: unpublished Ph.D. dissertation, Department of public policy and management, Wharton school, University of Pennsylvania.

Diamond, Arthur-M., Jr.; Medewitz, Jeanette-N. (1990): "Use of Data Envelopment Analysis in an Evaluation of the Efficiency of the DEEP Program for Economic Education" *Journal of Economic Education*; 21(3), Summer, pages 337-54.

DOGV (1995) del 9 de junio.8781-8797.

Doyle, J.R. y Green, R.H. (1994): " Efficiency and cross-efficiency in DEA: derivations, meanings and uses." *Journal of the Operational Research Society*, 45 (5), pp. 567-78.

Doyle, J.R. y Green, R.H. (1994): Efficiency and cross-efficiency in DEA:derivations, meanings and uses." *Journal of the Operational Research Society* ,45(5), pp. 567-78.

Ducombe, W. et al. (1995): "On the measurement and causes of technical inefficiency in local public services: with an application to public education" *Journal of Public Administration Research and Theory*, 5, 4, 403-428.

Ducombe, W. et al. (1997): "Empirical evaluation of bureaucratic models of inefficiency" *Public Choice*, 93, 1-18.

Duncombe, W. et alter (1993): *Scale Economies and Tachnical Efficiency in New York Public Schools*. Paper nº 163, Center for Policy Research, Syracuse University, New York.

Duncombe, W. et al. (1995):"Potential cost savings from school district consolidation: a case study of New York" *Economics of Education Review*, 14, 3, 265-84.

Dunlop, W. (1985): *The elusive concept of efficiency: a survey of the conceptual and measurement issues*, Occasional Paper, 109, Department of Economics. University of Newcastle, Australia.

Dyson et alter (1990): " A DEA tutorial" WWW.Warwicck.ac.uk/~bsrlu/dea/deat/deat1.htm

Engert, F.M. (1995): *A study of school district efficiency in New York state using DEA*. PH.D.State University of Mew York at Buffalo.

Erlander, Sven (1999):"Efficiency and the logit model" *Annals of Operations Research*,82,Page: 203 – 219.

Escudero, T. (1980): *¿Se puede evaluar los centros educativos y sus profesores?* Educación abierta, 10. Zaragoza. Instituto de Ciencias de la Educación. Universidad de Zaragoza.

Färe, R. & Lowell, C.A.K. (1978): "Measuring the technical efficiency of production." *J. Econ. Theory*, 19, 1, pp. 150-62.

Färe, R. et al (1985): *The measurement of efficiency of production*, Boston, Kluwer-Nijhoff.

Färe, R. et al (1988): "An indirect Approach to the evaluation of producer performance." *Journal of Public Economics*, 37, pp. 71-89.

Färe, R. et al (1989): "Measuring School District Performance". *Public Finance Quarterly*. Vol 17, nº4, pp. 409-428.

Färe, R. et al (1994): *Production Frontiers*, Cambridge, Cambridge University Press.

Farrel, M.J. (1957): "The Measurement of Efficiency Productive", *Journal of the Royal Statistical Society*, serie A, vol. 120.

Farrell, M.J. (1957): "The Measurement of Productive Efficiency". *Journal of the Royal Statistical Society*. Serie A. Vol. 3, pp. 253-290.

Fox, T. G. (1969): "School System Resource Use in Production of Interdependent Educational Outputs" *The Joint National Meeting, American Astronautical Society and Operations Research Society*, Denver, Colorado.

Frantz, R. (1988): *X-efficiency: theory, evidence and applications*, Boston, Kluwer.

Franz, Randal S (1998): "Whatever You Do, Don't Treat Your Students Like Customers" *Journal of Management Education*, 22(1), 63-9.

Fraser, B.J. (1987): "Identifying the Salients Facets of a Model of Student Learning: A Synthesis of Meta-Analysis", *International Journal of Educational Research*, 11, 2, pp.187-212.

French ,Robert B (1998): "The Teacher as Container of Anxiety: Psychoanalysis and the Role of Teacher" *Journal of Management Education* , 21 (4), PP. 483-95.

Fried, H.O. y Lovell, C.A.K. (1996): *Searching for the Zeds*, ponencia presentada en II Georgia Productivity Workshop.

Fuentes, E. (1987): *Hacienda Pública*, Ed. R. García Blanco. Madrid (Tomo I, cap. 3)

Fung,-K.-K. (1995):"Data Envelopment Analysis--Another Paretian Trap?" *Economics of Education Review*, 14(3), September , pages 315-16.

Ganley, J.A. y Cubbin, J.S. (1992): *Public Sector Efficiency Measurement. Applications of DEA*, Amsterdam, Elsevier Science Publishers.

Garcia-Valderrama, Teresa (1996): "El control de gestión en las entidades publicas a través del analisis envolvente de datos" *Presupuesto y gasto público*, 20, pp: 215-229.

Gamer, C. y Raudenbush, S.W. (1991): "Neighbourhood Effects on Eduncational Attainment". *Sociology of Education*, Vol 64 (October), pp. 251-262.

Golany, B. and Roll, Y. (1997): "Incorporatong standars via DEA" en Charnes et al. *DEA: Theory, methodology and applications*, Chap 16, pp: 313-28, Kluwer academic publishers, New York.

Golany, B. y Roll, Y. (1989): "An Apllication Procedure for DEA." *OMEGA*, 1, pp. 237-250.

Goldstein, H. (1988): "Comparing Schools". En *National Assesment and Testing: A Research Response*. H. Torrance (ed.) . London: BERA.

Gonzalo, J. A. et al. (1997): "Aplicaciones del Análisis Envolvente de Datos (DEA) a la medición de la eficiencia de las Entidades Públicas" *Actualidad Financiera* , 2: nº esp. 2, 73-89.

González, A.J. (1988): "Indicadores del rendimiento escolar: relación entre pruebas objetivas y calificaciones", *Revista de Educación*, 287, pp. 31-54.

Grasy, J. et al. (1986): "The search for a fairer way of comparing schools examination results" *Research Papers in Education*, 1(2), 91-122.

Gravelle, H. y Rees, R. (1981): *Microeconomía*, Alianza Universidad Textos.

Gray et al. (1984): "Predicting differences in examination results between local education authorities, does school organisation matter?" *Oxford Review of Education*, 10(1), pp: 45-68.

Gray, J. et al. (1986): "The search for a fairer way of comparing schools examinations results". *Research Papers in Education*, 1(2), 91-122.

Gray, J. et al. (1986): "Towards a Framework for Interpreting Schools Examination Results". En R. Rogers (ed.), *Education and Social Class*. Falmer Press. Londres.

Green, R. H. ; Doyle, J. R. (1997): "Implementing Data Envelopment Analysis: Primal or Dual?" *Information Systems and Operational Research* Vol. 35 ; Iss. 1 ; Page: 66 – 75.

Gstach, D. (1998): "Another approach to DEA in noisy environments: DEA+" *Journal of Productivity Analysis*, 9,161-76.

Gutherie, J.W. et al. (1971): *Schools and Inequality*, Cambridge, MIT Press.

Hannoch y Rothschild (1972): "Testing the assumptions of production theory: a nonparametric approach" *Journal of Political Economy*, 80,256-75.

Hanushek, E.A. (1968): *The education of negroes and whites*, Tesis doctoral, Massachusetts, Institute of Technology.

Hanushek, E.A. (1971): "Teacher characteristics and gains in student achievement: estimation using micro data" *American Economic Review*, 61, mayo, pp: 280-88.

Hanushek, E.A. (1972): *Education and race: an analysis of the educational production process*, Cambridge, MA: Health-Lexington.

Hanushek, E.A. (1979): "Conceptual and empirical issues in the estimation of educational production functions". *Journal of Human Resources*, 14, pp. 351-88.

Hanushek, E.A. (1986):"The economics of schooling: production and efficiency in public schools" *Journal of Economic Literature*, 24 (3), pp: 1141-77.

Hanushek, E.A. and Kain, J.F. (1968):"On the value of equality of educational opportunity as a guide to public policy." en F. Mosteller and D.P. Moynihan, eds. *On equality of educational opportunity*, pp. 116-145. Random house publishers.

Harberger, A. (1954): "Monopoly and resource allocation." *American Economic Review*, 44 (2), pp. 77-87.

Henderson, V. et al. (1978):"Peer group effects and educational production functions" *Journal of Public Economics*, 10, 97-106.

Hibiki, N. y Sueyoshi, T. (1999): "DEA sensitivity analysis by changing a reference set:: regional contribution to Japanese industrial development" *Omega*, 27, p: 139-53.

Hollingsworth, B. et al. (1999): "Efficiency measurement of health care: a review of non-parametric methods and applications" *Working Paper*, Department of Epidemiology and Public Health, University of Newcastle, UK.

Ipiña, A. et alter (1994): *Acerca de la producción educativa: estudio de los centros educativos de la Comunidad autónoma del País Vasco*. Departamento de Educación, Universidades e Investigación. Gobierno Vasco.

Ipiña, A. y Grau, A (1996): "Apuntes históricos de la relación entre Economía y Educación" en Ipiña y Grau (Eds.) *Economía de la Educación*, 11-27.

Jesson, D. et alter (1987): "Performance Assessment in the Education Sector: Educational y Economic Perspectives." *Oxford Review of Education*, 13 (3), pp. 249-67.

Jiménez, C. (1988): "Condición socioeconómica de la familia y rendimientos escolares de los hijos al término de la EGB", *Revista de Educación*, 287, pp. 55-70.

Joro, T. Et alter (1998): " Structural Comparison of Data Envelopment Analysis and Multiple Objective Linear Programming" *Management Science*, 44 (7), pp: 962-971.

Katzman, M.T. (1968): "Distribution and production in a big city elementary schools system" *Yale Economic Essays*, 8 (spring), pp: 201-56.

Katzman, M.T. (1971): *The political economy of urban schools*, Cambridge Mass. Harvard University Press.

Kieslin, H.J. (1969): *The relationship of schools inputs to public school performance in NY State*. Wasintong DC, US department of Health, Education and Welfare, Office of Education.

Kiesling, H.J. (1967): "Measuring a local government service: a study of schools districts in New York state" *The Review of Economics and Statistics*, 49, 356-67.

Kiesling, H.J. (1969): *The relationship of schools inputs to public school performance in New York state*, Washintong DC, US Department of Health , Education and Welfare, Office of Education.

Kiesling, H.J. (1970): A study of cost and quality of New York school districts, Washintong, DC, US, Department of Health, *Eeducattion and Welfare*, office of education.

Kirjavainen, T y Loikkanen, A. (1998):"Efficiency Differences of Finnish Senior Secondary Schools: An Application of DEA and Tobit Analysis" *Economics of Education Review*, 17, 4, pp: 377-95.

Koopmans, T.C. (1951): "An Analysis of Production as an Efficient Combination of Activities." en Koopmans (ed.) *Activity Analysis of Production and Allocation*, Monografía nº 13, Cowles Commission for Research in Economics, New York, John.

Lassibille, G y Gòmez, L (1998): "The Evolution of Returns to Education in Spain 1980-1991".*Education Economics*, 6, 1, pp. 3-11.

Leibenstein, H. (1966): "Allocative efficiency versus X-efficiency" *American Economic Review*, 56, 3, 392-415.

Leibowitz, A. (1977):"Parental inputs and childrens achievment" *The Journal of Human Resources*, 12(2), 242-51.

Lennart, H. et alter (1996): "DEA, DFA y SFA: A Comparison." *Journal of Productivity Analysis*, 7, 303-327.

Levin , H.M. y Kelley, C. (1996): "¿Basta sólo con educación?" en Oroval, E. *Economía de la Educación*, cap 9, 183-205.

Levin, H. (1974): "Measuring Efficiency in Educational Production". *Public Finance Quaterly*, Vol. 2, nº1, pp. 314-335.

Levin, H.M. (1970): "A cost-effectiveness analysis of teacher selection" *The Journal of Human Resourses*, 5(1), pp: 24-33.

Levin, H.M. (1974): "A conceptual framework for accountability in education". *School Review*, 82, pp: 362-91.

Levin, H.M. (1974):"Measuring the efficiency in educational production" *Public Finance Quaterly*,2, 3-24.

Levin, H.M. (1976):"Concepts of economic efficiency and educational production" en Froomkin, J.T. et al. (eds) *Education as an Industry*, Ballanger Publishing Company, Cambridge Mass, pp: 149-90.

Levitt, M.S. y Joyce, M.A.S. (1987): *The Growth and Efficiency of Public Spending*, Cambridge University Press.

Lewin ,A. Y. y Seiford ,L. M. (1997): "Extending the frontiers of Data Envelopment Analysis" *Annals of Operations Research - Paperbound Edition* Vol. 73 ; Iss. 0 ; Page: 1 – 11.

Lewin, A.Y. y Morey, R.C. (1981): "Measuring the Relative Efficiency and Output Potencial of Public Sector Organizations: An Application of DEA." *International Journal of Policy Analysis and Information Systems*, 5(4), pp. 267-85.

Lewin, A.Y. y Morey, R.C. (1982): "Evaluation the administrative Efficiency of Courts." *OMEGA International journal of Management Science*, 10 (4), pp. 401-411.

Lindbeck, A. (1971): "Sobre la eficiencia de la competencia y la planificación" en Lindbeck, A. *Sistemas económicos y política asignativa*,41-79.

Lindsay, A.W.(1982): "Institutional performance in higher education: the efficiency dimension". *Review of Educational Rresearch*, 52(2), 175-99.

Link, C.R. y Ratledge, E.C. (1979):"Students perceptions, IQ and achivment" *The Journal of Human Resources*, 14(1), 98-111.

Lovell, C.A.K. et alter (1997): "Stratified Models of Education Production using modified DEA and Regression Analysis." en Charnes et alter (eds.) *DEA: Theory, Methodology and Applications*, Massachusetts, Kluwer Academic Publishers, pp.329-352.

Lovell, C.A.K. y Pastor, J.T. (1995): "Units invariant and traslation invariant DEA models." *Operations Research Letters*, 18, pp. 147-51.

Lozano, J. (1995): "Introducción al anÁlisis de eficiencia DEA." *Rreunión Asepelt- españa*. ix. 1995. Santiago de Compostela, Santiago de Sompostela: Univ. Santiago, Fac. Económicas y Empresariales, Cátedra de Econometría.

Madaus, G.F. et al (1979):"The sensitivity measures of school effectiveness", *Harvard Educational Review*, 49(2), 207-30.

Madaus, G.F. y Linnan, R. (1973): "The outcome of Catholic Education?" *School Review*, 81, 207-32.

Mancebón, M.J. (1996a):"Potencialidad de las técnicas no paramétricas como método de mejora de la gestión de los centros escolares públicos. Un ejercicio de aplicación." en Grao, J. e Ipiña, A. *Economía de la educación*. Temas de estudio.

Mancebón, M.J. (1996b): *Evaluación de la eficiencia de los centros educativos públicos*. Universidad de Zaragoza. Tesis.

Mancebón, M.J. (1998): "La evaluación de la eficiencia de los centros educativos: una aplicación del método de Wilson de detección de outpiers y ordenación global de los centros DEA eficientes a los institutos de bachillerato de la provincia de Zaragoza." *Asociación de la economía e la educación*, VII jornadas, pp: 443-58,Santander.

Mancebón, M.J. (1998b): "La riqueza de los resultados suministrados por un modelo envolvente de datos: una aplicación al sector de la educación secundaria" *Hacienda Pública Española*, 145, 165-86.

Mancebón, M.J. y Mar, C. (1999a): "Performance in primary schools: a nonparametric approach". *VI Encuentro de economía pública*. Oviedo.

Mancebón, M.J. (1999b): "La función de producción educativa: algunas conclusiones de interés en la especificación de los modelos de evaluación de la eficiencia productiva de los centros escolares" *Revista de Educación*, 318, pp. 113-143.

Marchesi, A. y Martín, E. (1999): *Calidad de enseñanza en tiempo de cambio*. Alianza.

Marrero, H. y Espino, O. (1988): "Evaluación comparativa del poder predictor de las aptitudes sobre notas escolares y pruebas objetivas", *Revista de Educación*, 287, pp. 97-112.

Martínez Serrano, J.M. (1999): "Sector público" en García Delgado (Dir.) *Lecciones de Economía Española*, cap. 13, Cívitas.

Mayston, D. y Jesson, D. (1988): "Developing models of educational accountability", *Oxford Review of Education*, 4(3), pp. 321-39.

McCarty, T.A. y Yaisawarng, S. (1993): "Technical efficiency in New Jersey Schools Districts." en Fried, H.O. et alter (eds.) *The Measurement of productive Efficiency. Techniques and Applications*, Nueva York, Oxford University Press, pp.271-87.

McLaughlin, M.W. (1978): "Implementation as mutual adaptation: change in classroom organization", en Mann (Ed.) *Making Change Happen*, Teachers College Press.

Michelson, S. (1970): "The association of teacher resorcefulness with children's characteristics" en *Do teachers make a difference?*, US Department of health, education and welfare, Office of education, Bureau of educational personnel development, pp: 120-68.

Mollenkopf, W.G. y Melville, S.D. (1956): "A study of secondary school characteristics as related to test scores", *Research Bulletin*, Princeton, Educational Testing Service.

Mondrego, A. y San Segundo, M.J. (1988):"Ecuaciones de rendimiento escolar para la evaluación de la Reforma de las Enseñanzas Medias" *Revista de Educación*, 287, 147-79.

Moore, T.W. (1986): *Introducción a la Teoría de la Educación*, Alianza Universidad.

Muñiz, M.A. (1998):"Efecto de las variables medioambientales sobre la producción educativa: dos análisis DEA" Comunicación a las *VII Jornadas de AEDE*, Santander,459-76.

Muñiz, M.A. (1999):"¿Inputs discrecionales o variables ambientales?. Su inclusión en un análisis DEA" Comunicación en el *VI Encuentro de Economía Pública*, Oviedo, febrero .

Murnane, R.J. et al.(1981):"Interpreting the evidence on school effectiveness", *Teacher College Record*, 83(1), 18-35.

Murnane, R.J. (1975):*The impact of school resources on the learning of inner city children*, Cambridge, Ballinger Publishinh Co.

Nerlove (1961):"Reutms to scale in eletricity supply" *Technical report nº 96, Institute for mathematical studies in the social sciences*, Serra House, Stanford University.

Noell, J. (1982): "Public aand Catholic Schools: a reanalysis of public and private schools" *Sociology od Education*, 55, 123-132.

Norman, M. y Stoker, B. (1991): DEA. The assessment of Performance, John Wiley and Sons.

Nunamaker, T.R. (1985): "Using Data Envelopment Analysis to Measure the Efficiency of Non-Profit Organizations: A Critical Evaluation". *Managerial and Decision Economics*. Vol. 6, nº1, pp. 50-58.

OECD (1992): *Education at a Glance*. OECD Indicators. 1 Edition.

Olesen,-O.-B.; Petersen,-N.-C. (1995): "Incorporating Quality into Data Envelopment Analysis: A Stochastic Dominance Approach" *International Journal of Production Economics*; 39(1-2), April , pages 117-35.

Pareto, V. (1927): *Manuel déconomie politique*. Marcel Giard, Éditeur.

Pastor, J.T. (1996): "Translation invariance in DEA: A Generalization." *Annals of Operational Research*, mayo, pp. 1-10.

Pastor et al (1996): *A statistical test for nested radial models*, Documento de trabajo. Departamento de Estadística e Investigación Operativa. Facultad de Ciencias. Universidad de Alicante.

Pastor, J.T. (1994): *How to discount environmental effects in DEA: an application to bank branches* .IVIE.

Pedraja Chaparro, Francisco y Salinas Jimenez, Javier (1996a):"Eficiencia del gasto publico en educacion secundaria: una aplicacion de la tecnica envolvente de datos" *Hacienda Publica Española* , 138 (3), pp: 87-95.

Pedraja, F. (1994): "El análisis envolvente de datos y su aplicación al sector público. Una nota introductoria." Ponencia presentada en el *Encuentro de Investigadores en Economía pública*. San Lorenzo del Escorial.

Pedraja, F. et alter (1997): "On the Role of Weight restrictions in DEA." *Journal of Productivity Analysis*, 8, pp. 215-30.

Pedraja, F. y Salinas, J. (1994):"El análisis envolvente de datos (DEA) y su aplicación al Sector Público: una nota introductoria". *Hacienda Pública Española*, nº 128, pp. 117-131.

Pedraja, F. y Salinas, J. (1996b): "Eficiencia del gasto público en educación secundaria: Una aplicación de la técnica DEA." en *Economía de la Educación. Temas de estudio e investigación*. Gobierno del País Vasco.

Pelechano, V. (1989): "Informe del proyecto de investigación sobre rendimiento en la EGB y el BUP". *Análisis y Modificación de Conducta*, 15, 34-46.

Pelechano, V. (1985): "Inteligencia social y habilidades interpersonales", *Evaluación Psicológica*, 1, pp. 159-87.

Pérez, J.M. (1998):"Sobre la educación informal".Comunicación presentada al VII *Jornadas de AEDE*, Santander.

Pérez, S.(1998):"Tres de cada cuatro jóvenes de bajo nivel socioeconómico no termina la secundaria". *El País Digital*, nº 956.

Perl, L.J. (1973): "Family background, secondary school expenditure and student ability", *Journal of Human Resources*, 8(2), 156-80.

Phillips, D. et alter (1976): *Operations Research: Principles and Practice*, New York, Wiley.

Pitaktong, U. et alter (1998): "Identification of Pareto-efficient facets in Data Envelopment Analysis" *European Journal of Operational Research*, 109 (1),pp:559-571.

Post, Thierry; Spronk, Jaap (1999): "Performance benchmarking using interactive data envelopment analysis" *European Journal of Operational Research*, 115,3,472-87.

Purkey, S.C. y Smiyh, M.S. (1983): "Effective schools: a review" *The elementary schools journal*, 83 (4), 427-52.

Puttakul-Winai (1994): *Technical Efficiency Of Area Technical Efficiency Of Area Vocational-Technical Schools: An Illustrative Study Of The Application Of Data Envelopment Analysis.* Tesis.

Quintana, J.M.(1995): *Teoría de la educación. Concepción antinómica de la educación.* Dykinson

Raffe, D. y Willms, J.D. (1989): "Schooling the Discouraged Worker: Local Labour Markets Effects on Educational Participation". *Sociology* . Vol. 23, nº4, pp. 559-581.

Rangan, N. et alter (1988): "The Technical Efficiency of U.S. Banks." *Economic Letters*, 28, pp. 169-76.

Ray, S.C. (1988): "DEA, Nondiscretionary Inputs and Efficiency: An Alternative Interpretation." *Socio-economic Planning Sciences*. 22(4), pp. 167-76.

Ray, S.C. (1991): "Resource Use Efficiency in Public Schools: a Study of Connecticut Data." *Management Science*, 37 (12), pp. 1620-8.

Ray, S. Y Mukherjee, K. (1988):"Quantity, quality and efficiency for a partially super-additive cost function: Connecticut public schools revisited" *Journal of Productivity Analysis*, 10,47-62.

Raymond, R. (1968): "Determinants of the quality of primary and secondary public education in west virginia" *The Journal of Human Resources*, 5(1), pp: 24-33.

Retzlaff-Roberts, D y Puelz, R. (1996):" Classification in automobile insurance using DEA and discriminant analysis hybrid" *Journal of Productivity Analysis*, 7,417-27.

Reynolds, A.J. y Walberg, H.J. (1991): "A structural model of science achivment", *Journal of Educational Psycology*, 83, 1, pp. 97-107.

Ribera et al. (1998): "Modelo de evaluación de la gestión de un centro educativo de secundaria" Comunicación presentada al *VII Jornadas de AEDE*, Santander.

Rico, A. (1996):"Measuring Outcomes in Schools" en Smith, P. (Ed.) *Measuring Outcome in the Public Sector*, Taylor and Francis, London.

Rodríguez, S. (1985a): *Factores de rendimiento escolar*. Oikos-Tau.

Rodríguez, S. (1985b): "Modelos de investigación sobre el rendimiento académico", *Revista de Investigación Educativa*, 6, pp. 284-303.

Rubenstein, R.H. (1997): *School-level budgeting and resource allocation in the Chivago public schools: processes and results*. New York University.

Ruggiero, J.(1998): "Non-discretionary inputs in data envelopment analysis" *European Journal of Operational Research*, 111,3, 461-70.

Salinas, F.J. et al (1999):"On the Quality of the DEA model" *Journal of the Operational Research Society*. Copia del artículo aceptado para su publicación.

Salinas (1995): *La eficiencia del sector público: su medición mediante la técnica envolvente de datos. Aplicación a la administración de justicia*. Universidad de Extremadura.

Salomon, G. et alter (1998):" Individual and Social Aspects of Learning" *Review of Research in Education*, 23, pp: 1-25.

San Segundo, M.J. (1985a): *Empirical Studies of Quality of Schooling*, Tesis Doctoral. Universidad de Princeton.

San Segundo, M.J. (1991):"Evaluación del sistema educativo a partir de datos individuales". *Economía Industrial*. Marzo-abril 1991, 23-37.

San Segundo, M.J. (1998): "Igualdad de oportunidades educativas" *Ekonomiaz*, nº 40, 82-102.

Sarafoglou, Nikias (1998): "The Most Influential DEA Publications: A Comment on Seiford". *Journal of Productivity Analysis*., vol 9. nº 3, pp 279-82.

Scribner. J.P. et al. (1999):"Creating Professional Communities in Schools Through..." *Educational Administration Quaterly*, 35, 1, 130.

Scheerens, J. (1992):"Les indicateurs de processus du fuçonctionnement de lécole". Capítulo 3 de *LÓCDE et les indicateurs internationaux de léenseignement*. Ed. OCDE/CERIS, París.

Scheerens, J. (1990): "School Effectiveness and the Development of School Functioning", *Effectiveness and School Improvement*, 1,1,pp. 70-78.

Schultz, T.W. (1961):"Investment in Human Capital" *American Economic Review*, 51, 1-17.

Sebold, F.D. y Dato, W. (1981):"School funding and student achievment: an empirical analysis" *Public Finance Quaterly*, 9(1), 91-105.

Seiford, L. M, y Zhu, J. (1999):"An investigation of returns to scale in data envelopment analysis", *Omega - International Journal of Management Science*,21(1) Page: 1 – 11.

Seiford, L. M. y Zhu, J. (1998): "Stability regions for maintaining efficiency in data envelopment." *European Journal of Operational Research*, 108 (1), pp:127 – 140.

Seiford, L. M. y Zhu, Joe (1998):"On alternative optimal solutions in the estimation of returns to scale in DEA" *European Journal of Operational Research*, 108 (1), pp: 149-153.

Seiford, L.M. (1996): "DEA: The Evolution of the State of the Art (1978-1995)." *The Journal of Productivity Analysis*, 7, 99-137.

Seiford, L.M. y Thrall, R.M. (1990): "Recent Developments in DEA. The Mathematical Programming Approach to Frontier Analysis." *Journal of Econometrics*, 46, pp. 7-38.

Shepard (1970): *The theory of Cost and Production*. Orinceton University Press.

Sengupta, J.K. (1987a):" Efficiency Measurement in Non Market Systems Thorough DEA." *Internatinal Journal of Systems Science*, 18, pp. 2279-2304.

Sengupta, J.K. (1987b): "Production Frontier Estimation to Measure Efficiency: A Critical Evaluatio in Light of DEA." *Managerial and Decision Economics*, 8, pp. 93-99.

Sengupta,-Jati-K. y Sfeir,-Raymond-E. (1988):"Efficiency Measurement by Data Envelopement Analysis with Econometric Applications " *Applied-Economics*; 20(3), March, pages 285-93.

Sexton, T.R. (1986): "DEA: Critique and Extensions." en *Measuring Efficiency: An Assessment of DEA*, Silkman (ed),, San Francisco, Jossey Bass.

Sexton, T.R. (1986): "The Methodology of DEA." en *Measuring Efficiency: An Assessment of DEA*, Silkman (ed),, San Francisco, Jossey Bass.

Sexton, T.R. and Sleeper, S. (1994): "Improving pupil transportation in North Carolina" *Interfaces*, vol. 24, 1, pp: 87-103.

Sharma, K et alter (1997):"Productive efficiency of the swinw industry in Hawaii: stochastic frontier vs. DEA" *Journal of Productivity Analysis*, 8,447-59.

Shepard, R.W. (1970): *The theory of cost and production functions*, Princeton University Press, Princeton N.J.

Simar, L. (1996): "Aspects of Statistical Analysis in DEA-type Frontier Models." *Journal of Productivity Analysis*,7, pp.177-85.

Sinuany, Z. y Friedman, L. (1999): "DEA and the discriminant analysis of ratios for ranking units", *European Journal of Operational Research*, 111, 470-9.

Slavin, R.E. (1994): "Quality, Appropriateness, Incentive and Time: a Model of Instructional effectiveness", *International Journal of Education Research*, 2, 21, 141-57.

Smith, P. y Mayston, D. (1987): "Measuring Efficiency in the Public Sector" *OMEGA International Journal of Management Science*, 15 (3), pp. 181-9.

Soteriou, A. et alter (1998): "Using DEA to evaluate the efficiency of secondary schools: the case of Cyprus" *International Journal of Educational Management*, 12(2), 65-73.

Soteriou, A.C. y Zenios, S. A. (1998): "Using data envelopment analysis for costing bank products" *European Journal of Operational Research*, 114, 2, pp:234-49.

Strauss, R.P. y Sawyer, E.A. (1986):"Some new evidence on teacher and students competencies" *Economics of Education Review*, 5(1), 41-8.

Summers, A. y Wolfe, B. (1977): "Do Schools Make a Difference?". *American Economic Review*. Vol. 67, nº4, pp. 639-652.

Thanassoulis, E ; Allen, R (1998): "Simulating Weights Restrictions in Data envelopment Analysis by Means of Unobserved DMUs". *Management Science*, 44, 4, p. 586.

Thanassoulis, E. (1996): "Altering the bias in differential school effectiveness using data envelopment analysis" *Journal of The Operational Research Society*, vol. 47, pp. 882-94.

Thanassoulis, E. y Dunstan, P. (1994): "Guiding Schools to Improved Performance Using Data Envelopment Analysis: an Illustration with Data from a Local Education authority". *Journal of the Operational Research Society*. Vol. 45, nº11, pp.1247-62.

Thody, A. (1998): "Training school principals, educating school governors" *International Journal of Educational Management*, 12(5), pp:232-242.

Thomas, J. A. (1962): *Efficiency in education: A study of the relationship between selected inputs and mean test scores in a sample of senior high schools*, Tesis doctoral, Stanford University Library.

Thompson, R.G. et al. (1997): "Sensitivity analysis of efficiency measures with applications to Kansas farming and Illinois coal mining" en Charnes, A. et al. *DEA: Theory, methodology and applications*, cap.20, pp: 393-422, Kluwer academic publishers.

Timmer, P.C. (1971): "Using a probabilistic frontier production function to measure technical efficiency" *Journal of Political Economy*, 71,776-94.

Tuckman, H.P. (1971): "High school inputs and their contribution to school performance" *The Journal of Human Resources*, 6(4), pp: 490-509.

Valdmanis, V. (1992): "Sensitivity Analysis for DEA Models -An Empirical Example Using Public Vs. NFP Hospitals". *Journal of Public Economics*. Vol. 48, pp. 185-205.

Vanhorn, C.A. (1997): *How organizational structure and growing in elementary school contributes to formal teaching of students in mathematics at the onset of middle school*. University of Texas at Austin.

Vogelstein, F. (1998): "Paying for college" *US News and World Report*, 9/7/98, vol. 125, nº 9, 68-71. Versión electrónica de www.epnet.com/cgi-bin/epwto...0/reccount=6/ft=1/startrec=1/pic=1

Walberg, H.J. (1981): "A Psychological Theory of Educational Productivity", en Farley, F.H. y Gordon, N. (Eds.) *Psychology and Education*, Chicago: National Society for the Study of Education.

Walberg, H.J. y Fowler, W.J. (1987):"Expenditure and size efficiencies of public school districts" *Educational Research*, 16(7), 5-13.

Welch, A.R. (1998):"The Cult of Efficiency in Education: Comparative Reflections on the Reality and the Retic". *Comparative Education*, June, 34(2), 157-76.

Wigfield, A. et al (1998): "The Development of Children's Motivation in School Contexts" *Review of Research in Education*, 23, pp: 73-119.

Wile, J. and Boyd, T. (1998): "Education as Client Service: Can Business Concepts Find Work in a School Context?" *Action in Teacher Education*, 20 (2) , pp: 64.

Wilson, P.W. (1995):"Detecting Influential observations in DEA" *Journal of Productivity Analysis*, 6, pp:27-45.

Winkler, D.R. (1975): "Educational Achievement and School Peer Group Composition" *The Journal of Human Resources*, 10(2), 189-203.

Wolf, C. (1979): "A theory of Nonmarket Failure" *Journal of Law and Economics*, vol. 22, nº1, 107-39.

Wolf, C. (1987): "Market and Non-market Failures: Comparison and Assessment", *Journal of Public Policy*, vol. 7, nº1, 43-70.

Wolf, C. (1988): *Markets or Governments: Choosing between imperfect alternatives*, MIT Cambridge, Massachusetts.

Wyckoff, J.H. and Lavigne, J. (1992):*The technical inefficiency of public elementary schools in New York*. Working paper, Graduate school of public affairs, State University of New York at Albany.

Zhang, Y. Y Bartles, R. (1998): "The effect of sample size on the mean efficiency in DEA with an application to electricity distribution in Australia, Sweden and New Zeland" *Journal of Productivity Analysis*, 9,187-204.

Zhu, J. (1996): "Robustness of the efficient DMUs in DEA" *European Journal of Operational Research*, 90, pp: 451-60.

Zhu, J. and Shen, Z.H. (1995): "A discussion of testing DMU's returns to scale" *European Journal of Operational Research*, 81, 590-96.

Zhu, Joe (1998): "Data envelopment analysis vs. principal component analysis: An illustrative study of economic performance of Chinese cities" *European Journal of Operational Research*, 111 (1), pp: 50-62.

