[image: image2.png]Zlatibor, 16.09.2007-19.09.2007.

> SYM-OP-IS 2007

XXXIV Simpozijum o operacionim istraZivanjima

EURAS 2014, 8-10 September, ISBN:978-3-86073-305-2, pp 251-261, Belgrade, Serbia

THE PERCEPTION OF STANDARDS AND STANDARDIZATION IN PUBLIC ADMINISTRATION RESEARCHES
Jelena Ruso1, Ivana Mijatović2, Vera Stojanović3
1Faculty of organizational sciences, jelena.ruso@fon.bg.ac.rs
2Faculty of organizational sciences, ivanamt@fon.bg.ac.rs
3Faculty of organizational sciences, vera.stojanovic11@gmail.com
Abstract: Many different aspects, subjects and levels of standardization, as well as dynamics of standardization, cause that many of actors in standardization perceive standards and standardization in specific way. Aim of this paper is to provide basic insight in public administration scholars’ perception of standards and standardization. We analyzed the presence and basic context of usage of the term “standard” and “standardization” in published papers in four leading journals of public administration. Results showed that researchers generally put little effort into studying standards and standardization in the journals of public administration. Only 91 of 2251 analyzed papers have content related to standard and standardization. Our results show that majority (50 or 55%) of public administration researches, dealing with standards and standardization, are related to standards and standardization in general. Our results suggest that public administration researchers comprise standardization as predominately technical discipline, standards were obviously understood as set of norms, guidelines, and rules and often focus was on standardization in the context of self-regulation and regulation as well as on legal framework of standardization.

Keywords: standards, standardization, public administration

1. Standardization In PUBLIC ADMINISTRATION RESEARCHES
Standards can comprise a broad variety of aspects (Fomin and de Vries, 2008) - it can state a reference (e.g. maximal acceptable values of heavy metals in soil), define requirements, provide guidance, set definitions etc. Many different aspects, subjects and levels of standardization, as well as dynamics of standardization, cause that many of actors in standardization provide their own definitions and interpretation of terms of standards and standardization. Word standard has become so called “suitcase word” - word that contains a variety of meanings which depends on context of the usage. Standardization might be described as a multipoint discipline in which applied science, technology, industry and economic play extremely important parts and human psychology, public relations, management and other social sciences are also involved (Verman, 1973). However, standardization, in general, is quite poorly understood (Cargill, 2011). If we want to better understand the various usages of terms standards and standardization we need to analyze it in different areas. The aim of this paper is to present perception of standardization and standards in researches related to public administration.
Public administration is defined as a broad spectrum of combinations of practice and theory which aims to promote public policy making which is sensitive to the needs and aspiration of society, which cultivates a greater understanding of the relationship between government and governed society, and establishes managerial practices directed at effectiveness, efficiency and sensitivity to people’s innermost needs (Du Toit et al, 1997). Holcer (2011) defined public administration as information and implementation of public policy. According to Murray (2006), four values are fundamental for understanding of the administrative systems: political responsiveness, organizational efficiency and effectiveness, individual rights, and social equity. Public administration is the management of affairs of the government at all levels - national, state and local (Basu, 2004) – we can say that public administration is fundamentally an umbrella discipline. Public administration comprises of governmental authorities and administrative bodies in many areas (education, health services, interior, municipal offices, ministries, administration of justice, etc.) and non-governmental entities on the other. In general, public administration has large number of actors, interested parties and stakeholders. Public administration’s object of study, government, is also of interest to scholars in other social sciences, to political officeholders, to career civil servants, to corporate executives, and to citizens“ (Raadschelders, 2011).

Koppell (2010) argue about need to conceive of the field of public administration in the broadest possible terms due three key developments:

· the rise of mixed and nongovernmental institutions in public policy. Organizations that mix characteristics of governmental and nongovernmental entities now play a central role in the delivery of public goods and services in almost every policy arena.
· the increasing importance of market mechanisms. Market mechanisms in the regulation and allocation of scarce resources seem to be favored in numerous policy areas.
· the assertion of meaningful global regulation. Cross-border cooperation and, in some cases, reliance on institutions that span nation states is an increasingly common response to transnational public policy challenges.
Koppell (2010) argue that nongovernmental bodies, quasigovernmental and international bodies play an increasingly prominent role in global governance. The author pointed the role and spreading influence of international standards development organizations. “Standard-setting bodies such as the International Organization for Standardization (ISO) or the International Electrotechnical Commission (IEC) originated as obscure industrial coordination bodies, intended to ensure the interoperability of devices and mechanical parts. But the substantive footprint of these entities has grown over the years to include management processes and even corporate social responsibility”. However, according to Koppel (2010) those “global rulemaking bodies” did not attract attention of public administration scholars.
Aim of this paper is to provide basic insight in public administration scholars’ perception of standards and standardization. We analyzed the presence and basic context of usage of the term “standard” and “standardization” in published papers in four leading journals of public administration. In this research, the term “standard” primarily was associated with standard (in form of document) issued by formal or informal organizations for standardization. The paper is organized into four sections. The next section briefly introduces research methodology used in this research. The third section reports results and discussion based on the results. Finally, the fourth section derives conclusion remarks.

2. RESEARCH Methodology
2.1 Data Collection
The data were collected from the database KoBSON (Serbian Consortium for Coordinated Acquisition of Electronic Resources, see more http://kobson.nb.rs). KoBSON allows access to over 35,000 scientific journals, which are most widely used, in scientific, research and educational institutions of Serbia. Key search words were: standard, standardization (standardisation) and ISO. Total number of articles, used in this analysis, was 2251. All analyzed papers are published, between 2000 and 2014 (January), in four leading journals of public administration (accessible via KoBSON):

1. Journal of Public Administration Research and Theory (IF=1,951),

2. Regulation and Governance (IF=1,625),

3. Public administration” (IF=1,026) and

4. Public administration review” (IF= 0,9).
2.2 Data analysis
An analysis was performed to classify the papers into three categories depending on usage term of standardization and standards. In category I, we grouped papers in which term of standards or standardization was mentioned in general (without reference to a specific standard) and with frequency of occurrence more than 3 which provide us chance to clearly understand basic context of usage of terms standards or standardization. In category II, we grouped papers in which certain standard was mentioned in any context (e.g. ISO standards). In category III, we grouped papers if the whole paper examines the standard in any form.
3. RESULTS

3.1. Classification of the public administration research papers
Results showed that researchers generally put little effort into studying standards and standardization in the journals of public administration. Only 91 (or 4.04%) of 2251 analyzed papers have content related to standard and standardization. Our results show that majority (50 or 55%) of public administration researches, dealing with standards and standardization, are related to standards and standardization in general (figure 1). This finding suggests that the individual researchers show interest for general context of standardization more than for specific standards. Only, in about 30 percent of analyzed papers were mentioned a certain standard such as standards from families ISO 9000 and ISO 14000 or ISO 26000 etc. The smallest number 14 (15%) of papers belongs in third category and is concerned with the specific standard.
[image: image1.png]= |-Occurrence of words:
standard/standardization

= |I-Reference to the standard

I-The whole paperis
concerned with the standard

Figure 1: Term standard in Public administration journals

In the table 1, it is shown that the scholar’s perception of standard is highest in “Public administration” journal.

Table 1: Number of articles by Categories
	Category
	Journals
	Number of articles

	Category I
	Public administration
	18

	
	Public administration review
	15

	
	Journal of Public Administration Research and Theory
	10

	
	Regulation and Governance
	7

	
	Total I
	50

	Category II
	Public administration
	9

	
	Public administration review
	4

	
	Journal of Public Administration Research and Theory
	7

	
	Regulation and Governance
	7

	
	Total II
	27

	Category III
	Public administration
	5

	
	Public administration review
	5

	
	Journal of Public Administration Research and Theory
	1

	
	Regulation and Governance
	3

	
	Total III
	14

	
	∑
	91

The term "standard" as a part of the title, obviously, was not considered as being interesting for researcher in public administration area. Only 20 (0.88% out of total 2251) of research papers contained word „standard“ as a part of title and majority of those articles were published in 2007, 2013 and in early 2014. The results are shown below, in Table 2.
Table 2: Term “Standard“ as a part of the title
	Name of journals
	Number of journals where term “standard” is a part of the title

	“Public administration”
	8

	 “Public administration review”
	7

	“Regulation and Governance”
	5

	“Journal of public administration research and theory”
	0

3.2. Context of usage of terms standardization and standards in Category I
The survey showed that most of the articles (55%) belonged to Category I, where the "standard" and the standardization were mentioned in various aspects. In table 3, we systematize aspects of usage term of standardization and standards.
Table 3: Key words for search
	Term “standard” in various aspects
	Number of papers

	National/International standards
	10

	Service standard
	5

	Standards of operation
	2

	Quality standards/standards of quality

	4

	Set of standards
	4

	Environmental standard
	6

	Quality management standard
	3

	Standardization
	10

	Occupational standards
	1

	Organizational standards

	1

	Developing standard

	2

	Certification standards

	3

	Public standards
	2

	Standard operating procedures
	4

	Risk management standards
	2

	ISO
	20

	Other standard
	8

	Other
	more than 4

Results show that most frequently used words in journals of public administration are in the aspects of national/international standards, standardization and ISO. Context of usage of terms standards and standardization in public administration research can be systemized as:
· Standards as organization self-regulation. Example can be found in Chey (2007): “…is the growing reliance upon so-called voluntary international standards or best practices in regulating…”, “Markets perceive firms that do not comply with international standards as poorly regulated…”, “…nation’s firms may be moved to adopt the international standards domestically Mergele and Bretschneider, (2013) pointed: “The difference is that the organization has a set of standards, rules, and processes for managing the process and some resources associated with the enforcement of these protocols.” Dahl and Hansen (2006) pointed “…one assumption often made in institutional analyses is that organizations manage their identity by picking up organizational standards …” and “At least in theory, organizational conformity to organizational standards can be explained as organizations being embedded in a homogenous institutional environment”.
· Legal framework of standards. Example can be found in Schiavo (2000) “…in Italy quality standards are associated with legal obligations. You can seldom find statements like ‘standards we aim to meet’ or ‘raising the standards’ in the official governmental literature”; “the Patient’s Charter, quality standards are clearly indicated as different from rights…”: “but it is clear that in the UK quality standards are not legal rights.” Also in Torres (2005) “In Anglo American approach and in Spain, service charters have been presented from the beginning as nonlegal documents in which quality standards are not legal rights but targets to be achieved.” Also in Stern (2012) “The legal framework under which the French water sector operates has three main laws: firstly, on water quality standards”. Gulbrandsen (2014) “I examine the evolutionary effects of state responses to certification programs by investigating program uptake and the development of certification standards, rules, and procedures.”, “international legality requirements are influencing certification standards and creating opportunities for expansion into new areas of verification”.
· Standards and regulations. Example can be found in Ni Ho (2008) “…the federated approach requires state agencies to adhere to a national standard of security and data interoperability”, Potoski (2001) “…competition for industrial development creates a “race to the bottom” in which states relax their environmental standards to avoid losing businesses to states with more “business-friendly” regulations”
· Standards as transparency drivers. Example can be found in Karsten et al. (2010) “The existence of a generally accepted set of standards could help to improve public accountability systems…”, “such a set of standards should take and that we may thereby positively influence the quality and effects of school performance publications.” Moynihan, (2003) pointed: “Because standardization should make information more understandable, transparent, and comparable to users dealing with large amounts of data…”, “Without a means of processing and standardizing information to make it more understandable, elected officials will not find it useful” Moynihan and Ingraham (2003) pointed: “It can be used profitably for scholarship on public management because they offer an understandable, transparent set of standards that can assess and compare a high number of governments.”
· Economic effects of standards. Example can be found in Fenn (2010) “Achieving higher level risk management standards can therefore produce significant financial savings, potentially creating incentives for trusts to invest in patient safety. “, “risk management standards for hospitals specify that organizations can demonstrate processes to ensure that staff are adequately trained to use diagnostic equipment safely”.
· Mutual influence of national and international standards. Example can be found in Knill et al. (2009) “…if the EU either applies minimum harmonization or total harmonization with a prescribed setting that is above the respective national standards.” and“…which might stand in the way of lowering national standards and tax rates”.

· Standards as a driver for change. Schrank (2013) pointed: “…and their very existence suggests that reforms that have been animated by international standards are neither as costly as their critics believe nor as cosmetic as their proponents fear.”

· Standards as a base for sustainable development. Example can be found in Boyne (2003) “Some government departments have recently introduced ‘floor targets’ that are intended to raise service standards fastest in the poorest local communities.”, “…higher service standards may be attained more easily by organizations that face favourable socio-economic circumstances…”

· Standards as drivers for improvements. Example can be found in Lorres (2005) “…agencies developed customer service standards that would set the standards of service that customers could expect from government departments or agencies.”, “There is no central service standard initiative, many agencies and municipalities have established service standards on a voluntary basis.”
· Standards as “ticket” for world market. Example can be found in Durant (2000) “Multinational corporations want the standardization of mass production lines that common standards permit” and “Most likely to continue is the consensus among government and business elites of the need to standardize technological and environmental regulations for global markets to function effectively”.

· Standard as a base for good practice. Example can be found in Noordegraaf (2008) “By organizing and structuring occupational domains and by establishing occupational standards – through educational programmes, journals…”, “All (new) professional associations invest in education and try to set occupational standards through managerial images…”
3.3. Research papers that mentioned specific standard in Category II
Only 27 papers (30% of total of 91 analyzed papers) mentioned a specific standard represent. The most common are ISO standards. (Table 4)
Table 4: Number of articles connected to ISO and ISO standards
	ISO standard
	Number

	ISO
	8

	ISO 9000
	5

	ISO 14000
	9

	ISO 31000
	1

	ISO 26000
	2

Also, there were mentioned standards such as: „The Food standards“ (3 articles), „Common Language Standard - CLS“- compatibility standards, (de facto standard) (Dahl and Hansen, 2006), standards of the National Committee for Quality Assurance (PCMH standards) (Klein et al., 2013), „de jure“ standards such as „NFPA 1600 - the international standard for emergency management programs“ and EMPA standards (Waugh Jr. and Streib, 2006) and Canadian Standards Association (CSA) standard, FSC standard (Forest Stewardship Council) (Marx, 2010) and Standards for Educational Evaluation.
3.4. Research papers concerned with the certain standard in Category III
Only 16 papers (15% of total of 91 papers) are concerned with the certain standard. Our results suggest that the public administration researchers are (were) not informed or familiar with published international standards in area of interests. For example, in articles which dealt with the quality management standards in public administration and local governance, was not mentioned existence either ISO 9001 standard or IWA 4 (Quality management systems – Guidelines for the application of ISO 9001 in local government). Schiavo, (2000) argued about „cultural differences in the usage of the concepts of service quality standards between the UK experience and the Italian” without taking into account ISO 9000 families of standards. The same situation was in the article by Torres, (2005).
Another example is the article by Potoski, 2001, which studied how the competition for the industrial development creates a “race to the bottom” in which states relax their environmental standards to avoid losing businesses to states with more “business-friendly” regulations. The article presented the reasons why the states exceed the USEPA standard but it was interesting that ISO 14000 standards (Environmental management) were nowhere mentioned. Likewise, in only one part of the article (Waught and Streib, 2006) was mentioned NFPA 1600 standard (The international standard for emergency management programs). Autors said: „Standards have made it difficult for public officials to ignore the need to invest in programs to address hazards and these standards have also made it easier to hold public ofﬁcials accountable when they do not address known risks and prepare for disasters reasonably“. Standard ISO 31000 was exempted from this paper.
Only two papers, included in Category III, were mentioned a particular ISO standards. The first one shows how ISEAL (the global association for sustainability standards) puts specific strategies into place to both reinforce and expand the role and influence of sustainability standards. Authors have mentioned ISO 17011 and ISO 17021 standards (Loconto, 2013). The second one probes whether industries actually improve the environment as a consequence of EMS adoption or whether such systems are simply used to avoid greater governmental scrutiny without necessarily reducing overall environmental risks (Jr and Darnall, 2010). Authors have argued about ISO 14001.
4. CONCLUSION

Aim of this paper is to provide basic insight in public administration scholars’ perception of standards and standardization. We analyzed the presence and basic context of usage of the term “standard” and “standardization” in published papers in four leading journals of public administration. Results of our study showed that public administration researchers rarely focus on standards and standardization in their research. Specific standards were mentioned in very few articles, generally without greater importance assigned to them. Possible reasons for this are that the public administration researchers have been less informed or less familiar with standards or they simply do not understand the importance and benefits of standards in public administration. However, our results suggest that public administration researchers comprise standardization as predominately technical discipline, standards were obviously understood as set of norms, guidelines, and rules (Noordegraaf et al. , 2014, Alvarez and Hall, 2008) and often focus was on standardization in the context of self-regulation and regulation as well as on legal framework of standardization. The ISO management system standards (ISO 9001, ISO 14001, ISO 27001 etc.) are widely implemented in public institutions in many countries but our results show that global phenomena of management system standards did not attract attention of public administration scholars - yet.

Our results have certain limitation due small number of analyzed published research papers and not taking into account different areas of public administration. These limitations are suggested as an area for future research. More broadly, questions remain about the extent to which the conclusions presented here apply to other public areas such as: education, health care, police service and judiciary. The answers to such questions will help scholars and policy-makers to understand how the quality and standards are perceived and used in public administration. There is the possibility of conducting research among researchers on what they think about the standards and application of standards in their field and comparing those results with the present.
references
1. Allmendinger P., Tewdwr-Jones M. and Morphet J., (Nov. 2003), Public scrutiny, standards and the planning system: assessing professional values within a modernized local government, Public Administration Volume 81, Issue 4,
2. Alvarez R. M. and Hall T. E., (Sep. - Oct., 2008), Building Secure and Transparent Elections through Standard Operating Procedures, Public Administration Review, Vol. 68, No. 5 pp. 828-838

3. Andrews R., Boyne G. A., Law J. and Walker R. M., (August 2005), External Constraints on Local Service Standards: The Case of Comprehensive Performance Assessment in English Local Government, Public administration, Volume 83, Issue 3, , Pages: 639–656

4. Berliner D., and Prakash A. , (June 2012), From norms to programs: The United Nations Global Compact and global governance, Ragulation and Governance, Volume 6, Issue 2, Pages 149–166
5. Bernstein S. , Cashore B. , (December 2007), Can non-state global governance be legitimate? An analytical framework, Regulation and Governance, Volume 1, Issue 4, Pages 347–371
6. Bovaird T., Russell K., (June 2007), Civil service reform in the UK, 1999–2005: revolutionary failure or evolutionary success?, Public Administration, Volume 85, Issue 2, , Pages: 301–328,

7. Boyne G. A., (2003), What is public service improvement?, Public Administration Volume 81, Issue 2, June, Pages: 211–227
8. Brereton M. and Temple M., (17 DEC 2002), The new public service ethos: an ethical environment for governance, Public Administration, Volume 77, Issue 3, Article first published online: 17 DEC 2002

9. Cargill C.F., Why Standardization Efforts Fail, Journal of Electronic Publishing, Volume 14, Issue 1, Summer 2011
10. Chey H., (2007), Do markets enhance convergence on international standards? The case of financial regulation, Regulation and Governance, No. 1, 295–311
11. De Vries, H. J., (1999). Standardization: A Business Approach to the Role of National Standardization Organizations, Boston: Kluwer Academic Publishers.
12. Demortain D., (June 2012), Enabling global principle-based regulation: The case of risk analysis in the Codex Alimentarius, Regulation and Governance, Volume 6, Issue 2, , Pages: 207–224
13. Diefenbach T., (December 2009), New public management in public sector organizations: the dark sides of managerialistic ‘enlightenment’, Public Administration, Volume 87, Issue 4, pages 892–909
14. Doelle M., Henschel C., Smith J., Tollefson C. and Wellstead A., (March 2012), New governance arrangements at the intersection of climate change and forest policy: institutional, political and regulatory dimensions, Public Administration Volume 90, Issue 1, pages 37–55,

15. Doelle,M. Henschel C., Smith J., Tollefson C. and Wellstead A., (2012), New governance arrangements at the intersection of climate change and forest policy: institutional, political and regulatory dimensions, Public Administration Vol. 90, No. 1, pp. 37–55

16. Durant R. F., (Jan, 2000), Whither the neoadministrative state? toward a polity-centered theory of administrative reform, Journal of Public Administration Research and Theory: J-PART, Vol. 10, No. 1, Tenth Anniversary Issue, pp. 79-109
17. Fenn P. , Gray A. , Rickman N. , Vencappa D. , Rivero O. and Lotti E. , (2010), Enterprise Liability, Risk Pooling, and Diagnostic Care,  Jnl. of Public Admin. Research and Theory, Volume 20, Issue suppl 2 , Pp. i225-i242
18. Ferreira Da Cruz N. and Cunha Marques R., (September 2012), Mixed companies and local governance: no man can serve two masters, Public Administration, Volume 90, Issue 3, pages 737–758,

19. Fomin W., de Vries H., Wotka war: a teaching case in standardization, Proceedings 13th EURAS Workshop on Standardisation, Aechen, 2008, pp 137-147
20. Gulbrandsen L. H., (March, 2014), Dynamic governance interactions: Evolutionary effects of state responses to non-state certification programs, Regulation and Governance, Volume 8, Issue 1 , Pages 74–92
21. Gunter H. M., (March 2010), Public Administration Volume 88, Issue 1, pages 113–117, , The standards challenge: a comment on karsten et al.

22. Hesser P., Moran R., Moran S., (2004), Managing cultural differences, Sixth edition, Elsevier’sciences and Technology rights department in Oxford, UK
23. Hesser W., Feilzer A and De Vries H., (Ed.), (2007), Standardization in Companies and Markets, Hamburg: USA: Helmut Schmidt University
24. Innovative and Quality Services Group, (1995), Quality Services Guide VII: Service Standards, Download 24.05.2014 http://www.tbs-sct.gc.ca/pubs_pol/opepubs/tb_d3/guid01-eng.asp
25. International Organization for Standardization (ISO), http://www.iso.org/iso/home.htm (Downloaded 24.05.2014)
26. Jr.D. E., Darnall N. , (May/June 2010), Averting Environmental Justice Claims? The Role of Environmental Management Systems, Public administration review, Volume 70, Issue 3, Pages 422–433
27. Karsten S., Visscher A. J., Dijkstra A. B., Veenstra R., (March 2010), Towards standards for the publication of performance indicators in the public sector: the case of schools, Public Administration Volume 88, Issue 1, pages 90–112,

28. Klein D. B., Laugesen M. J., Liu N., (2013 September/October), The Patient-Centered Medical Home: A Future Standard for American Health Care?, Public Administration Review Volume 73, Issue s1, pages S82–S92,
29. Knill C., Tosun J. and Bauer M. W., (2009), Neglected faces of europeanization: The differential impact of the EU on the dismantling and expansion of domestic policies, Public Administration Vol. 87, No. 3, (519–537)
30. Koppell J., (2010), Administration without Border, Public Administration Review, December 2010
31. Korego K., Mendeloff J., Gray W., (2010), The role of inspection sequence in compliance with the US Occupational Safety and Health Administration’s (OSHA) standards: Interpretations and implications, Regulation and Governance, No. 4, issue 1, 48–70

32. Loconto A. and Fouilleux E., (2013), Politics of Private Regulation: ISEAL and the shaping of transnational sustainability governance, Regulation and Governance, Article first published online: 25 JUN 2013, DOI: 10.1111/rego.12028
33. Marx A., Cuypers D. , (December 2010), Forest certification as a global environmental governance tool: What is the macro-effectiveness of the Forest Stewardship Council?, Regulation and Governance, Volume 4, Issue 4, Pages 408–434
34. Matheson C., (November/December 2009), Understanding the Policy Process: The Work of Henry Mintzberg, Public administration review, Volume 69, Issue 6 Pages 1148–1161
35. Mattias V., (2003), Dissertation for the Degree of Doctor of Philosophy, Ph.D. Stockholm School of Economics,
36. Mcadam R. and Walker T., (December 2003), An Inquiry into Balanced Scorecards within Best Value Implementation in UK Local Government, Public Administration Volume 81, Issue 4, , Pages: 873–892

37. Mergel I., Bretschneider S., (May/June 2013), A Three-Stage Adoption Process for Social Media Use in Government, Public Administration Review, Volume 73, Issue 3, , Pages: 390–400
38. Milakovich M. (2006), Comparing bush–cheney and clinton–gore performance management strategies: are they more alike than different?, Public Administration, Vol. 84, No. 2, pp. 461–478
39. Moynihan D. P., Ingraham P. W., (2003), Look for the Silver Lining: When Performance-Based Accountability Systems Work, Journal of Public Administration Research and Theory, Vol. 13, no. 4, pp. 469-490

40. Noordegraaf M., Van der Steen M., Van Twist M., (March 2014), “Fragmented or connective professionalism? Strategies for professionalizing the work of strategists and other (organizational) professionals”, Public Administration, Volume 92, Issue 1, pages 21–38,
41. Potoski M., (May - Jun., 2001), “Clean Air Federalism: Do States Race to the Bottom?”, Public Administration Review, Vol. 61, No. 3 pp. 335-342

42. Raadschelders J. C.N, (September/October, 2008), The Early Years of the Administrative State: Was There a “Second State”?, Public administration review, Volume 68, Issue 5, Pages 945–948
43. Roe E., Schulman P., van Eeten M. and de Bruijne M., (Apr. 2005), High-Reliability Bandwidth Management in Large Technical Systems: Findings and Implications of Two Case Studies, Journal of Public Administration Research and Theory: J-PART, Vol. 15, No. 2, pp. 263-280

44. Schiavo L. Lo, (Autumn 2000), “Quality standards in the public sector: differences between Italy and the UK in the citizen’s charter initiative”, Public Administration, Volume 78, Issue 3, , Pages: 679–698

45. Schofield R. and Shaoul J., (Autumn 2000), “Food Safety Regulation and the Conflict of Interest: The Case of MeatSafety and E. Coli 0157”, Public Administration, Volume 78, Issue 3, pages 531–554,

46. Schrank A., (2013), From disguised protectionism to rewarding regulation: The impact of trade-related labor standards in the Dominican Republic, Regulation and Governance 7, 299–320,
47. Skov Dahl P. and Hhansen D. M., (June 2006), Diffusion of standards: the importance of size, region and external pressures in diffusion processes, Public Administration Volume 84, Issue 2, pages 441–459
48. Stern J., (December 2012), The relationship between regulation and contracts in infrastructure industries: Regulation as ordered renegotiation, Regulation and Governance, Volume 6, Issue 4, Pages 474–498
49. Toit D. et al. (1997). Public Management, The Grasroots, Juta Company Ltd.
50. Torres L., (Nov. - Dec., 2005), Service charters: reshaping trust in government: the case of Spain, Public Administration Review, Vol. 65, No. 6 pp., 687-699

51. Torres L., V. Pina and A. Yetano, (September 2011), Performance measurement in Spanish local governments. A cross-case comparison study, Public administration, Volume 89, Issue 3, Pages: 1081–1109,
52. Verdun A., (2012), Experimentalist governance in the European Union: A commentary Regulation and Governance 6, 385–393

53. Vigoda E., (2000), Are you being served? The responsiveness of public administration to citizens' demands: An empirical examination in Israel, Public Administration, Vol. 78, No 1., pp. 165-191
54. William L. Waugh Jr. and G. Streib, (Dec., 2006), Collaboration and Leadership for Effective Emergency Management, Public Administration Review, Vol. 66, Special Issue: Collaborative Public Management, pp. 131-140

PAGE
1

[image: image2.png]