

JACK H. KNOTT
Curriculum Vitae 2019

EDUCATION

University of California, Berkeley, Ph.D. (Political Science)

Johns Hopkins University, School of Advanced International Studies,
M. A. (Economics, Comparative Politics)

Calvin College, B. A. (History)

ADMINISTRATIVE POSITIONS

Dean, the Sol Price School of Public Policy, University of Southern California, 2005 to the present

Director, Institute of Government and Public Affairs (IGPA), University of Illinois, 1997-2005

Chairperson, Department of Political Science, Michigan State University, 1996-1997

Director, Institute for Public Policy and Social Research, (IPPSR), Michigan State University, 1987 to 1996.

Interim Executive Director, Michigan Higher Education Institute, (MHEI) January 1991 to October, 1991.

Assistant Chairperson, Department of Political Science, June 1982 to August, 1987, Michigan State University, East Lansing, MI.

Acting Chairperson, Department of Political Science, June 1985 to December 1985, Michigan State University, East Lansing, MI

PROFESSIONAL POSITIONS

Irwin C. and Ione L. Piper Endowed Chair in Public Policy and Management, the Sol Price School of Public Policy, University of Southern California, 2005 to the present

Professor of Public Policy and Management, Institute of Government and Public Affairs (IGPA), University of Illinois, at Urbana-Champaign, 1997-2005

Professor of Political Science, University of Illinois at Urbana-Champaign, 1997-2005

Visiting Professor of Management, Institute for Governance and Public Management, University

of Warwick, Coventry, United Kingdom, 2003-2006 (part-time)

Professor of Public Management, Public Administration Program, College of Urban Planning and Public Affairs, University of Illinois at Chicago (zero-time, courtesy appointment)

Professor of Political Science, July 1989 to August, 1997, Michigan State University

Senior Fellow, Institute for Public Policy and Social Research, Michigan State University, 1996 to 1997.

Visiting Professor, School of Public Administration and Policy, the University of Arizona, January-May, 1992, on sabbatical leave from Michigan State University

Associate Professor of Political Science, July 1982-1988, Michigan State University

Assistant Professor of Political Science, July 1978-1982 Michigan State University

Post Doctoral Fellow, Russell Sage Foundation, 1980-81.

Full-Time Lecturer in Public Management and Organizational Analysis, Goldman Graduate School of Public Policy, University of California, Berkeley, July 1977-June 1978.

RECENT ADMINISTRATIVE ACCOMPLISHMENTS

USC Sol Price School of Public Policy

Research

Significantly increased total expenditures on externally funded contracts and grants in the last five years, both in research expenditures (from \$13 million to \$25 million) and the number of proposals submitted (from 28 to 99). The total active grant budget was \$96 million as of Q2 FY 2019.

Established the Leonard D. Schaeffer Center on Health Policy and Economics, the Arnold Schwarzenegger Institute for State and Global Policy, the Price Center for Social Innovation, the Neely Center for Ethics and Decision Making, and the Safe Communities Institute. Raised the funds and oversaw the development of a new Spatial and Visual Analysis laboratory.

Created the position of Vice Dean for Research and an expanded research office combined with incentives for externally sponsored grants.

Faculty

Hired 70 new, full-time faculty, including one university professor and two provost professors, since I became dean. Of the new faculty, 40 are women, 46 from underrepresented minorities, 45 in tenure track positions, and 26 in non-tenure track positions.

Grew the size of the faculty from 41 full-time in 2006 to 75 full-time and 124 part-time faculty in 2019.

Successfully carried out a “cluster hire” in the Price School of five new health economists from the RAND Corporation, in partnership with the USC School of Pharmacy, including the director of the Health Policy Division at RAND.

Rewrote the bylaws of the School in 2014-15 in order to address governance issues and clarify the role of the Faculty Council, faculty meetings, voting eligibility, and the role of departments.

Reorganized the school from a faculty of the whole into five academic departments, including Urban Planning, Real Estate Development, Public Policy, Health Policy and Management, and Governance and Public Management.

Academic Reputation

Improved the US News and World Report ranking of the Price School from 8th to 3rd out of 283 schools nationwide. In the programmatic subcategories, we ranked 2st in Urban Policy and 3rd nationally in Health Policy, Homeland Security, and Public Management, and in the top 10 in social policy, nonprofit management, international affairs, and city management.

Diversity and Inclusion

Building upon a 5-year strategic plan of Inclusive Excellence, provided leadership in diversity and inclusion on the USC campus as well as among our peers. Established the Office of Diversity, Equity and Inclusion, and appointed a new Associate Dean to head this office. Our efforts were recognized by the Network of Schools of Public Policy, Affairs, and Administration (NASPAA), which gave us its National Diversity Award in 2016.

Students

Between 2005-19, increased the size and quality of the student body from 1150 to 2115 students, with students from underrepresented groups increasing by 72%. Over the last 10 years, increased our undergraduate Major enrollment by 42%.

Advancement and Development

Successfully raised gifts of over \$175 million, over the past seven years, including an endowment and naming gift for the school.

Established several new programs to strengthen the ties and communications with the Price School alumni, donors and parents, including the annual Guardian Awards dinner attended by 400 people, a new electronic alumni database, a new electronic alumni newsletter, the Athenian Society (a premier giving support group for the school), the Parents Council, and the Leadership Council.

Academic Program Development

Established several new masters' degree programs, including a new Master of Data Science and Public Policy joint with the USC Viterbi School of engineering in 2018; created a new Master of Nonprofit Leadership and Management degree program that admitted its first class in fall, 2015; established a new Executive Master's Degree in Leadership (EML) for mid-level executives across the sectors and expanded short-course and certification programs for executive education in leadership and management; and formed a joint master's degree with the Viterbi School of Engineering in health systems management.

Launched the new online Master of Public Administration degree program, fall 2011; the on-line Executive Master of Health Administration Program, spring 2012; and the new online Executive Master of Urban Planning, winter 2019.

Established a new undergraduate Bachelor of Science major in Real Estate Development. Reconstituted a second undergraduate Bachelor of Science major in Public Policy with tracks in “Nonprofits and Social Innovation,” “Law and Public Policy,” and Health Policy and Management.” Formed a new undergraduate Bachelor of Science degree in Urban Studies and Planning with tracks in “Environmental Policy and Planning” and “Urban Planning.”

Created new graduate specializations at the master’s degree level in “International Policy and Development” and in “Public Finance and Infrastructure.” Established a new joint specialization in the arts and non-profit management with the USC Thornton School of Music.

Established two new Ph.D. programs in the Price School on “Urban Planning and Development” and “Public Policy and Management” to replace the interdisciplinary Ph.D. in Policy, Planning, and Development.

Oversaw successful re-accreditation of our masters’ degree programs in urban planning, public administration, and health administration.

OTHER ADMINISTRATIVE ACCOMPLISHMENTS

UI Institute of Government and Public Affairs (IGPA)

IGPA is a large, interdisciplinary public policy research institute, with headquarters and its own building on the campus of the University of Illinois, Urbana-Champaign. The director of the Institute reports directly to the University of Illinois Vice President for Academic Affairs.

Established the IGPA Center for Public Management and Leadership, which provides executive education and training programs for state and local officials in management and leadership.

Initiated two, new inter-campus public affairs programs at the Institute of Government and Public Affairs (IGPA): The Public Policy Luncheon series in Springfield and Chicago and a graduate student fellowship program.

Created a Distinguished Fellows program at IGPA to bring prominent policy makers into the institute, including the appointment of the former Governor of Illinois Jim Edgar and the former senior appeals court judge and legal counsel to President Clinton, Abner Mikva, as Distinguished Fellows.

Established a communications strategy for IGPA to enhance the institute’s publications and relations with the news media and other audiences, including the hiring of a new communications manager, and increased the number of policy publications of the Institute and built a new and expanded web site.

Developed a Critical Issues Initiative in IGPA to better address the pressing public policy needs in Illinois and the nation, including the publication of IGPA White Papers on these issues and biennial Critical Issues Conferences.

MSU Department of Political Science

As chair of the department, created the position of Faculty Director of the Undergraduate

Program to improve undergraduate teaching, curriculum, and interaction among students.

Hired a new faculty director for the Master's Program in Public Administration, initiated a strategic planning review of the MPA program, created an alumni data base, inaugurated a spring awards luncheon for alumni, faculty, and students, and oversaw the revision of the graduate methodology sequence in Political Science.

MSU Institute of Public Policy and Social Research (IPPSR)

At Michigan State University, provided leadership to develop the Social Science Research Bureau (SSRB) into the Institute for Public Policy and Social Research (IPPSR). The Institute grew from a small staff of two people to a research institute with four major activity clusters and a multi-million, dollar budget.

Founded the IPPSR Office of Survey Research (OSR), which grew into a state-of-the-art survey organization that conducts surveys for faculty research projects, institutional research for Michigan State University, and state and local government.

Initiated the IPPSR Michigan Political Leadership Program (MPLP) to provide education and training for prospective candidates for public office.

Raised funds for and organizationally set up with the Chair of Political Science the MSU "State of the State" Survey (SOSS) which is a quarterly statewide survey of Michigan citizens on pressing public policy and political issues.

Worked with the Chair of Political Science to secure funding to establish the IPPSR "Political Institutions and Public Choice" (PIPC) Program, which conducts research, supports graduate fellows, and holds symposia on institutional design and public policy.

Created the *Public Policy Forum* which is a quarterly forum sponsored by IPPSR in collaboration with the state legislature.

Established the Public Policy Seminar Series, which presented faculty research on public policy issues and oversaw the publication of the *Policy Choices* annual book volume published by Michigan State University press, on Michigan politics and policy.

Set up the IPPSR Public Policy Advisory Board, which is composed of members from the university, state and local government, and non-profit organizations, to provide advice on research and outreach priorities for the programs of IPPSR

INVITED PLENARY SPEAKER

Invited to give the Elliott Richardson Distinguished Lecture at the annual meeting of the American Society for Public Administration, March 2019, Washington D.C.

Plenary Speaker, International Conference on Good Governance, Nanyang Technological University, Singapore, October 26-28, 2017

Invited Plenary Luncheon Speaker for the Symposium on Public Administration and Governance, Nanyang Technological University, Singapore, November, 2013

Invited Plenary Luncheon Speaker for the Lien Forum on Economic Development, Beijing, China, November 2012

Invited Plenary Speaker for the Pacific Rim Council of Urban Development and World Bank conference on Urban River revitalization in Foshan, China, October 2009

Invited Plenary Speaker for the Doctoral Luncheon of the Academy of Management, National Convention, Non-Profit Section, Anaheim California, August 2008

Invited Distinguished Speaker, School of Urban Planning and Public Administration, Yonsei University, Seoul, Korea, June, 2006

Invited Plenary Speaker at the International Research Symposium in Public Management, Milan, Italy, April 2005

Invited Distinguished Speaker, Non-Profit Section, Academy of Management, National Convention, Denver Colorado, August 2002.

HONORS AND AWARDS

Annual “Diversity Award” from the International Network of Schools of Public Policy, Affairs, and Administration, for the USC Price School’s Initiative on Diversity, Inclusion, and Social Justice, fall, 2016

Best Article Award for 2008 for “When Ambition Checks Ambition: Bureaucratic Trustees and the Separation of Powers,” American Review of Public Administration (fall, 2008), with Gary J. Miller

Elected Fellow of the National Academy of Public Administration, November 2007

Selected as one of the top living scholars in Public Administration and Public Management, Syracuse University, Successful Scholars Project (2001) in *Public Administration Review* 64 (January-February 2004)

Distinguished Speaker Award, University of Illinois, 2000

Who’s Who in America 1995-present

Multi-year Released Time Research Grant, Michigan State University, Department of Political Science, 1985-1987.

Post Doctoral Fellowship, Russell Sage Foundation, New York City, 1981-1982.

Doctoral Fellowship, International Institute of Management, Science Center, West Berlin, June 1974 to February 1976.

Regents Fellowship University of California, Berkeley, 1972-1975

Johns Hopkins University Fellowship, 1970-1971

PROFESSIONAL ACTIVITIES

Invited Member of the National Academy of Public Administration (NAPA) Endowment Committee, fall 2017 to the present

Invited Member of the National Academy of Public Administration (NAPA) Task Force on “Grand Challenges” in public administration, 2018 to the present

Elected president for 2012-13 of the National Association of Schools of Public Affairs and Administration (NASPAA)

Appointed as member of the Chancellor Fellowships Advisory Board for the Humboldt Foundation, Bonn, Germany 2013 to the present

Elected vice president for 2011-12 of the National Association of Schools of Public Affairs and Administration (NASPAA)

Appointed member of the Governing Board of Price Charities Foundation, San Diego, CA. 2012 to the present

Member of the Endowment Board of the American Society for Public Administration, 2010 to the present

Nominated and selected to attend the Joint Civilian Orientation Conference (JCOC 78), sponsored by the U.S. Office of the Secretary of Defense, September 2009

Chaired the National Association of Schools of Public Affairs and Administration (NASPAA) “Deans’ Summit” of 55 deans and directors of public affairs programs to discuss and advocate for changes in the federal government’s internship programs, Presidential Management Fellowship, and general hiring practices October 2009.

Elected Chair of the Governing Board of the Communications Institute, Los Angeles, CA, 2008 to 2012

Member of the editorial board of the Journal of Comparative Policy Analysis, fall 2009 to the present

Serve as member of the Advisory Board to the Los Angeles Economic Development Corporation (LAEDC) 2008 to the present

Member of the Editorial Board of the International Public Management Journal, 2007 to the present

Served on the Evaluation Advisory Board for the *Healthy Communities Initiative* of the California Endowment, 2008-2009

Appointed chair of the Policy Committee of the National Association of Schools of Public Affairs and Administration (NASPAA), Washington DC, 2007-to 2011

Appointed member of the national program committee for the National Association of Schools of Public Policy and Administration (NASPAA) Annual Conference, 2008

Elected member of the Executive Council of the National Association of Schools of Public Affairs and Administration (NASPAA), 2007-2010

Chair of the Hubert H. Humphrey Award Committee for the American Political Science Association, 2008

Member external review committee of the dean of the Wagner school of Public Service at New York University, 2007

Member, Educational Advisory Panel, U.S. Government Accountability Office (GAO), Washington D.C. 2005 to the present

Member, Annual Conference Program Committee, National Association of Schools of Public Affairs and Administration (NASPAA), for the fall conference, 2006

Member Governing Board, the Communications Institute (TCI), Los Angeles, CA 2005 to the present

Member, Site Selection Committee for the 2007 Conference of the National Public Management Research Association, 2004-2005

Chair, External Review Committee, School of Public Policy and Administration, University of Arizona, February 2003

Co-Chair, Public Administration Program Section, Midwest Political Science Association Annual Convention, Chicago, Illinois, April 3-6, 2003.

Institutional Representative, the Association of Public Policy Analysis and Management (APPAM), for Michigan State University 1990-1996

Ex Officio Member of the Board, Illinois Regional Institute for Community Policing, sponsored by the COPS Office, U.S. Justice Department, 2001-2005

Member of the Governing Board, International Academy in the Life Sciences, Berlin, Germany, 2001-2005

Member of the Illinois Governor's Task Force on High School and Public Policy Education, 2001-2002

Institutional Representative for the University of Illinois, Association of Public Policy Analysis

and Management (APPAM), 1998-2005

Governor's Voter Guide Task Force, set up to make recommendations to the state government on the establishment of a state government funded Illinois Voter's Guide 2002-2003.

Illinois Channel Study Commission, a commission set up to study the feasibility of establishing a government sponsored TV station in Illinois, January 2000-2001.

Illinois Governor's Council on Accountability set up to make recommendations to the governor on performance improvement in state government, January 2000-2002.

Faculty Advisory Board, *Journal of Law, Technology and Policy*, 1999-2005

Governing Board, *Illinois Issues*, a magazine of politics and policy in Illinois, 1997-2005

Editorial Board for Public Administration Review (PAR), 1993-97

Users Advisory Board, Consortium for International Earth Science Information Network (CIESIN) (1992-94), a National Aeronautics and Space Administration (NASA) sponsored center for the use of social science data in environment in Saginaw, Michigan.

Member of the Leonard D. White Award National Selection Committee for the best dissertation in the field of Public Administration, presented at the 1986 Annual meeting of the American Political Science Association, the Washington Hilton, September 1-4,

SERVICE AS REVIEWER

Serve as reviewer for several journals, including American Political Science Review, American Journal of Political Science, Journal of Politics, Public Administration Review, Journal of Public Administration Research and Theory, Journal of Policy Analysis and Management, Administration and Society, and the International Public Management Review. I also have reviewed several book manuscripts, including University of Chicago Press, University of California Berkeley Press, Prentice Hall, Basic Books, and others.

RESEARCH INTERESTS

Political institutions and public policy, government and administrative reform, public administration and management, regulatory policy, and fiscal and budget policy, how political institutions and decision-making affect public policy

TEACHING INTERESTS

Political economy of economic policy, regulation, public administration and democracy, public management, organization theory and strategy, public policy analysis, comparative public administration and policy

BOOKS

Reforming Bureaucracy: The Politics of Institutional Choice (Englewood Cliffs, New Jersey: Prentice-Hall) January 1987. Co-author Gary Miller

Managing the German Economy: Budgetary Politics in a Federal State (Lexington, MA: Lexington Books) 1981

A Zero-Based Look at Zero-Base Budgeting (New Brunswick, New Jersey: Transactions Books, Inc.) 1980. Co-author Tom Hammond.

JOURNAL ARTICLES AND BOOK CHAPTERS

“Governance and the Economy in Asia and the United States: Institutions, Instruments, and Reform,” Asia Pacific Journal of Public Administration (March 2016)

“The President, Congress, and the Financial Crisis: Ideology and Moral Hazard in Economic Governance,” Presidential Studies Quarterly (spring 2012)

“Federalist Paper 10: Are Factions the Problem in Creating Democratic Accountability in the Public Interest,” Public Administration Review (fall, 2011)

“Foundations and Child Care Policy”, in Foundations and Public Policy, edited by James Ferris, The Foundation Center, 2009

“When Ambition Checks Ambition: Bureaucratic Trustees and the Separation of Powers,” American Review of Public Administration (fall, 2008), with Gary J. Miller (awarded Best Article of the Year for 2008)

“Policy Venture Capital: Foundations and Government Partnerships,” Administration and Society, vol. 39: 3, May 2007, with Diane McCarthy

“Social Welfare, Corruption, and Credibility: the Role of Public Management in Economic Development,” Public Management Review, spring, 2006, with Gary Miller

“The Politics of Health Care Reform,” in Consumer Choice: Social Welfare and Health Policy,” Policy Studies Annual Review, Volume 14, Robert F. Rich Editor, fall, 2005

“State Governance Structures and the Performance of Public Universities,” Journal of Policy Analysis and Management, fall, 2003, with Abigail Payne

“Experimentally Examining Adaptive Incrementalism and Complexity in Two Person Cooperative Signaling Games,” Journal of Public Administration, Research and Theory June, 2003, with John VerKuilen

“Formal Models and Public Administration,” in the Handbook of Public Administration (Beverly Hills: CA: Sage Publications), edited by Guy Peters and Jon Pierre, 2003, with Thomas

H. Hammond; reprinted in the Concise Paperback Edition, 2007; second revised edition August, 2012

"A Return to Spoils: the Wrong Solution for the Right Problem," in Radical Reform of the Civil Service, (New Brunswick, New Jersey: Transaction Books, 2001)

"Congressional Committees and Policy Change: Explaining Legislative Outcomes in the Deregulation of Trucking, Airlines, Banking and Telecommunications," (co-author Thomas Hammond) in Carolyn J. Heinrich and Laurence E. Lynn, Jr, editors, Governance and Performance: New Perspectives. (Washington DC: Georgetown University Press, 2000)

"Public Management, Administrative Leadership, and Policy Change," (co-author Thomas Hammond) in Jeffrey L. Brudney, Laurence J. O'Toole, and Hal G. Rainey, editors, Advancing Public Management: New Developments in Theory, Methods, and Practice (Washington DC: Georgetown University Press, 1999)

"Foundation Sponsored Programs in the Health Professions," Evaluation and the Health Professions, Vol. 22, No. 3, September, 1999, co-authors Carol Weissert and Rebecca Henry

"When Evaluation Flexibility is Desirable: Examples from the CPHPE Initiative," Evaluation and the Health Professions, Vol. 22, No. 3, September 1999, co-authors Larry Hembroff, Harry Perlstadt, Rebecca C. Henry et al

"Political Institutions, Public Management, and Policy Choice," Journal of Public Administration: Research and Theory, January 1999 (co-author Tom Hammond)

"A Return to Spoils: The Wrong Solution to the Right Problem," Administration and Society, 29, 6, January 1998

"Who Controls the Bureaucracy? Presidential Power, Congressional Dominance, Legal Constraints, and Bureaucratic Autonomy in a Model of Multi-Institutional Policy Making," Journal of Law, Economics, and Organization, 12, 1 (spring, 1996) Co-author, Tom Hammond

"Foundations and Health Policy: Identifying Funding Strategies in Health Programming," Policy Studies Review, 14, 1 (Spring/Summer, 1996) Co-author, Carol Weissert

"Foundations Impact on Policy Making: Results from a Pilot Study, Health Affairs, 14, 4 (Winter 1995) Co-author, Carol Weissert

"Predicting Policy Targets Through Institutional Structure: Examining State Choices in Increasing the Production of Primary Care Physicians," Administration and Society, 27, 1 (May 1995) Co-author, Carol Weissert

"Health Professions Education Reform: Understanding and Explaining States' Policy Options," Journal of Health Policy, Politics, and Law 19, 2 (Summer, 1994) Co-author, Carol Weissert

"Integrating Scholarship and Outreach in Human Development Research Policy and Service," (with Richard Lerner, Julia Miller, and Ken Corey and others), January, 1994 in D.L. Featherman, R.M. Lerner, and M. Perlmutter (eds.), Life-Span Development and Behavior (vol. 12) Hillsdale, N.J.: Erlbaum.

"Do Training Subsidies Matter? State-Subsidized Training in Michigan Firms," Labor and Industrial Relations Review, 46, 4 (July, 1993) 625-636 (Co-authors Harry Holzer, Rich Block and Marcus Cheatham)

"Policy Change and Deregulation: Explaining differences in Legislative Outcomes," Policy Currents, 3, 1 (February, 1993) 1-7

"Comparing Public Versus Private Management: Coordination and Principal-Agent Relations," Journal of Public Administration Research and Theory, 1, 3 (January 1993) 93-119

"Internationalizing Education: A Longitudinal Analysis of Efforts at Michigan State University," International Studies Notes, (Fall, 1992) Co-authors Larry Hembroff and Michael Keefe

"Vertical Dilemmas in Hierarchies," co-authored with Gary Miller in Managerial Dilemmas, (Cambridge University Press, 1991)

"If Dissemination is the Solution, What is the Problem?" in Don S. Anderson and Bruce J. Biddle, eds. Knowledge for Policy: Improving Education through Research (New York: The Falmer Press, 1991) 214-224

"The Deregulatory Snowball: Explaining Deregulation in the Financial Industry," Journal of Politics, 50, 1 (February 1988) 3-30, co-author Thomas Hammond

"The Ambiguous Role of Professionals in Public Policy Making," Knowledge: Creation, Dissemination, Utilization, 8, 1 (September, 1986) 131-153

"The Fed Chairman as a Political Executive," Administration and Society 18, 2 (August, 1986) 197-232

"Political Theory and Budget Reform," Society 20, 4 (May/June 1983)

"If Dissemination is the Solution, What is the Problem?" Knowledge: Creation, Dissemination, Utilization 1, 4 (June 1980), Co-author, Aaron Wildavsky. Reprinted in "If Dissemination is the Solution, What is the Problem?" in Robert F. Rich ed., The Knowledge Cycle (Beverly Hills: Sage Publications) 1981, pp. 99-147

"Jimmy Carter's Theory of Governing," Wilson Quarterly (Winter 1977) Co-author, Aaron Wildavsky

"Stabilization Policy and Grants-in-aid in West Germany," in Wallace Oates, editor, The Political Economy of Fiscal Federalism (Lexington, MA: Lexington Books) 1977

WORK IN PROGRESS

"The Major Ethical Issues in Public Policy," an invited chapter in a forthcoming edited book by Ali Abbas

“Encountering the Moral Sense in the Public Affairs Classroom,” invited chapter in a forthcoming edited book by James Wilburn

An Invitation to Public Service: Public Policy Making and Administration in the 21st Century, Melvin and Leigh publishers, book manuscript in progress (with Robert Denhardt)

OTHER PUBLICATIONS

“The Future Development of Public Policy Schools: Five Major Trends,” Global Policy, vol. 10, Issue 1 February, 2019

“Civil Society Challenged: Toward an Enabling Policy Environment,” G20 Insights, Hertie School of Governance, Spring 2017, with Helmut Anheier and John Burns.

“Technology, New Knowledge and Economic Growth,” Institute of Government and Public Affairs, University of Illinois, 2004 (with Stephen Parente)

“Foundations and Child Care Policy,” in Foundations and Public Policy, (Los Angeles: Center for Philanthropy and Public Policy, University of Southern California, 2003)

“Critical Issues in Higher Education: The Role of the University of Illinois, University of Illinois Public Affairs Office, University of Illinois, 2002.

“Options for Expanding Military Education at the University of Illinois, prepared for the Office of the Vice President for Academic Affairs, University of Illinois, 2002.

“The Impact of Higher Education Governance,” Institute of Government and Public Affairs, March 2001 (co-author, Abigail Payne)

“Graduate Medical and Nursing Education: A National Evaluation,” Final Evaluation report prepared for the Health Group of the W.K. Kellogg Foundation, April 2001

“Assessing Community Impact,” White Paper prepared for the Director of Evaluation of the W. K. Kellogg Foundation, October 1999, with Rebecca Henry and Carol Weissert.

“Sources of Information and Term Limits: a Survey of State Legislators,” White Paper prepared for the W. K. Kellogg Foundation, April 1998 (Co-authors Cynthia Jackson Elmoore and J.V. Verkuilen

“The Community Partnerships for Health Professions Education: A Cluster Evaluation,” Final evaluation report prepared for the Health Programming Group of the W.K. Kellogg Foundation, December 1996, (co-authors include Carol Bland, Larry Hembroff, Rebecca Henry, Harry Perlstadt, and Carol Weissert).

“Public Policy and Health Programming,” White Paper prepared for the W.K. Kellogg Foundation for the Health programming Group, September 1995 (with Carol Weissert and Stuart Altman).

"Public Policy and Community Health Partnerships," White Paper prepared for the W.K. Kellogg Foundation, initially presented at a Networking Conference of the Community Partnerships for Health Professions Education, East Tennessee State University, Johnson City, March 1995

"Building Sustainable Community Partnerships," White Paper for the W.K. Kellogg Foundation and presented at a Kellogg Foundation Conference "Building Partnerships: An Agenda for Health around the World," Miami, Florida, May 1995.

"The States' Role in Health Professions Education," White Paper prepared for the W.K. Kellogg Foundation, September 1992 (with Carol Weissert).

"Master of Public Administration Program Survey of Needs," presented to the Vice Provost for Outreach, MSU, winter, 1991, with Larry Hembroff and Meeyoung Ju.

"Cost-Benefit Analysis of the Michigan Job Opportunity Bank (MJOB)-Upgrade Program of the Governor's Office of Job Training (GOJT)," presented to the GOJT and other state government departments, winter, 1990, with Richard Block, Harry Holzer, and Marcus Cheatham.

"A Cost-Benefit Analysis of Health Promotion at MSU," presented to the Council of Deans, winter 1990, with Larry Hembroff.

"Final Evaluation Report on the Healthy U Health Promotion Program," presented to the W. K. Kellogg Foundation, winter, 1990, with Larry Hembroff, Susan Zonia, and Harry Perlstadt.

"A Survey of Faculty Diversity at Michigan State University," presented to the Provost, fall, 1990, with Susan Zonia.

"A Survey of Students' Knowledge of International Affairs at Michigan State University," presented to the Dean of International Studies and Programs, spring, 1990, with Larry Hembroff and Michael Keefe.

"A Model to Reassess Medical Under-service in Michigan Counties," presented to the Michigan Primary Care Association, fall, 1987 (With Ron Langley and Susan Zonia).

REVIEW ARTICLES

"Rational Choice and Public Law," Review of Public Administration. Book review of Greed, Chaos, and Governance: Using Public Choice to Improve Public Law, (University of Chicago Press, 1997) by Jerry L. Mashaw, fall 2004

"Simplicity for What?" American Political Science Review, (2003), book review of The Politics of Simplicity, by Ira Sharkansky, 2002

"The Role of Democracy in Firms," Political Science Quarterly, (1996), book review of Authority and Democracy: A General theory of Government and Management (Princeton University Press, Princeton, NJ, 1995)

"Institutional Choice across Sectors," Journal of Policy Analysis and Management, 1996, book

review of Neil K. Komesar, Imperfect Alternatives: Choosing Institutions in Law, Economics, and Public Policy (University of Chicago Press, Chicago, IL, 1994)

"The Case for Regulation and Government Intervention," American Political Science Review (1992), book reviews of State Failure: The Impotence of Politics in Industrial Society (University Park PA: The Pennsylvania State University Press, 1990) by Martin Janicke and After the Rights Revolution: Re-conceiving the Regulatory State (Cambridge, MA: Harvard University Press, 1990) by Cass R. Sunstein

"Explaining the Increase in the Use of Indexation in Federal Programs," American Political Science Review 84 (March, 1990) 325-326. A book review of R. Kent Weaver, Automatic government: the Politics of Indexation (Washington: Brookings Institution, 1988)

"Are Welfare Mothers to Blame?" Public Budgeting and Finance, Spring 1987. A book review of Lawrence M. Mead, Beyond Entitlement: the Social Obligations of Citizenship (New York: the Free Press, 1986)

"Discounting Disjointed Incrementalism," Comment on Ian Lustick, "Explaining the Variable Utility of Disjointed Incrementalism," American Political Science Review 74 (Fall 1981) 342-353 (with Gary Miller)

"Incremental Zero-Based Budgeting?" Policy Analysis (Winter 1981), a book review of Joseph Wholey, Zero-Base Budgeting and Program Evaluation (Lexington, MA: D.C. Heath) 1978

SELECTED NEWSLETTER ARTICLES

- "Public Health: Health Policy is More Than Medicine," *IGPA Policy News*, July 2004.
- "Terrorism: Protecting Citizens, Preserving Values," *IGPA Policy News*, 2002
- "Types of Policy Research Useful to Policy Makers," *IGPA Policy Forum*, spring, 1999
- "Management Strategies and Policy Change," *IGPA Policy Forum*, fall, 1998
- "The Rationale for a Policy Institute," *IGPA Policy Forum*, spring, 1997
- "Budget Incentives and Welfare Reform," *IPPSR Newsletter*, spring, 1997
- "Top Priorities Remain Cost Control and Access," *Health Care Weekly Review*, November, 1996
- "The United States, NAFTA and World Trade," *IPPSR Newsletter*, winter, 1995
- "Social Welfare Reform," *IPPSR Newsletter*, April, 1995
- "Access, Cost Control, and Quality in Health Reform" *IPPSR Newsletter*, November, 1994
- "The role of Government in the 90s," *IPPSR Newsletter*, fall, 1991

GRANTS

State of Illinois, comprehensive reimbursement rate analysis of mental health and disability services in Illinois, funded at \$300,000 (with Elizabeth Powers, Robert Kaestner), 2004-2005.

University of Illinois Research Board grant for conducting experiments on adaptive incrementalism and complexity in two-person cooperative signaling games, funded at \$15,000, for 2000-2002.

Grant from a non-profit organization called Generations of Hope, to foster a partnership with the

University of Illinois in developing research and outreach on issues related to adoption, foster care, and inter-generational communities for children and families, funded at \$220,000, from 1999-2002.

Cluster Evaluation of the W. K. Kellogg Foundation's Graduate Medical and Nursing Education (GMNE) Grant, 1996-2000, funded at \$589,000, co-principal investigator with Rebecca Henry and Carol Weissert.

Grant from the W. K. Kellogg Foundation to study the impact of term limits on access to policy makers by citizens from poor communities, 1996-97, funded at \$81,000, co-principal investigator with Cynthia Jackson.

Cluster evaluation of W. K. Kellogg Foundation's Community Partnerships: Changing Health Professions Education, 1991-1995, funded at \$1,500,000, co-principal investigator with Rebecca Henry. Assembled a research team, which included Dona Harris, Larry Hembroff, Harry Perlstadt, Carol Bland, Andy Hogan, and Carol Weissert.

"Local Government Leadership Program," funded by the United States Agency for International Development (USAID) and the Mott Foundation, for \$180,000, 1995-96, with Tom Carroll and Norm Graham

Grant from the W. K. Kellogg Foundation Lifelong Education grant to MSU, "Developing Analysis and Information for Local Government," 1990-1993, funded at \$375,000, with Roger Hamlin

The Michigan Childcare Clearinghouse, grant from the Michigan Department of Commerce, 1991-92, funded at \$300,000.

Evaluation of the Michigan Job Opportunity Bank (MJOB), Governor's Office on Job Training and the Michigan Department of Commerce, which evaluated a major job training program in Michigan, (funded, \$99,500, 1989-1990), with Richard Block.

"Information Technology and Local Decision Making," proposal submitted to the Research Excellence Funds of the State of Michigan, for the development of data base software development for local government, funded, August, 1990, \$85,000.

Cluster evaluation of W. K. Kellogg Foundation Health Promotion Program at Michigan State University, 1987-90, funded at \$270,000, with Larry Hembroff, Susan Zonia, and Harry Perlstadt.

"Cooperation and Economic Development," proposal submitted to the State of Michigan's "Research Excellence Fund" to fund research projects on economic development in the Center for Redevelopment of Industrialized States (CRIS), August, 1989 (funded at \$85,000)

"Human Resource Policy in Michigan," proposal submitted to the State of Michigan's Research Excellence Fund to support research on projects on human resource policy in the Center for Redevelopment of Industrialized States (CRIS), 1988 (Funded, \$79,000)

Proposal submitted to the State of Michigan Senate for the creation of a Policy Studies Program in the Social Science Research Bureau (SSRB), January, 1988. (funded, \$100,000 per year,

beginning Winter, 1989)

Grant from Michigan Primary Health Care Association to study medical under-service in Michigan, October 1987, with Susan Zonia, funded at \$8,000.

Grant from the State of Michigan Treasury Department to fund a report generating and data management system for their municipal debt data service, with Patterson Terry, funded at \$27,000.

CONFERENCE PAPERS AND PRESENTATIONS, 1985-2015 (earlier papers omitted)

2018, “The role of Foundations and Nonprofits in Sustainable Development Goals,” R21 Global Summit, Vienna, Austria, May

2018 “Civil Society in Asia and North America,” T20 Annual Conference, Buenos Aires, Argentina, September

2017 “The changing Role of the States in Environmental and Health Policies,” moderator and presenter, National Academy of Public Administration, Annual National Conference, Washington DC, November 16-18, 2017

2017 “Curriculum That Builds Comprehensive Skills: Reforming Public Policy Education to Achieve Social Impact,” Network of Schools of Public Policy, Affairs, and Administration, annual international conference, Washington DC, October 13

2017 “Fundraising in Schools of Public Affairs and Public Policy,” Network of Schools of Public Policy, Affairs, and Administration, Annual international conference, Washington DC, October 12

2017 “Exponential Technological Change, Good Governance, and Inequality,” International Conference on Good Governance, Nanyang Technological University, Singapore, October, 2017

2017 “Improving State and Local Public Management and Governance,” National Academy of Public Administration regional conference, Sacramento, CA, August 2017

2017 “Civil Society Challenged: Toward an enabling Policy environment,” G20 Symposium, Hertie School of Governance, Berlin, Germany, May, 2017

2016 “Ranking of Public Affairs Programs,” annual conference of the Network of Schools of Public Policy, Affairs, and Administration, October 17-19

2016 “Governance and Economic Development in Asia and the United States,” Humphrey School of Public Affairs, September 14-15

2016 “Societal Trends and Public Affairs Education,” presented at the Deans’ Forum at Jiaotong University, Shanghai, May 27-28

2015 “The Political Transition in 2016 and Public Affairs Schools,” Network of Schools of

Public Policy, Affairs, and Administration (NASPAA), Brooklyn, NY October 16

2015 “Public Affairs Schools Adjusting to the Demands of Technology,” Network of Schools of Public Policy, Affairs, and Administration (NASPAA) Brooklyn, NYC October 15

2015 “Governance and the Economy: Institutions, Instruments, and Reform,” paper given at Hong Kong University Symposium on “The State and Public Management: Have the Instruments of Governance Outrun Government?” September 12

2015, member of plenary panel on, “The State and Public Management,” presented at the Public Management Research Association conference, Minneapolis, MN, June 11

2015, member of a panel on, “The Public Sector: Will It Be Different Twenty Years From Now?” American Society for Public Administration (ASPA) annual conference, Chicago, IL, March 7

2014, member of the panels on, “Rebranding Public Affairs Schools” and “Challenges to Public Affairs Education,” National Association of Schools of Public Affairs and Administration (NASPAA), Fall National Conference, Albuquerque, New Mexico.

2014, member on the panel, “Education for the Public Service: Where We Have Been and Where We are Going,” American Society for Public Administration annual national conference, Washington D. C., March 13-18.

2014 Invited panelist for plenary panel at the conference on “James Q. Wilson and the Future of Public Policy,” Pepperdine University, February 28-29, Malibu, CA

2013 Moderated panel on, “Higher Education Reform in California,” May, University of Southern California, Sacramento, CA

2013 Moderated panel on “Municipal Bankruptcy: Causes and Solutions,” October, University of Southern California, Los Angeles, CA

2013 Plenary speaker, international conference on governance reform, sponsored by Nanyang Technological University, Singapore, November

2012 keynote luncheon speaker on “Governance and Administrative Reform in China and the United States,” Lien China Economic Development Forum, Beijing China, attended by 150 senior Chinese and Singapore officials, November 26

2012 presentation on “Economic and Financial Regulation and Rapid Economic Growth in China,” Jiaotong University, Shanghai, China, Economic Development Forum, November 24

2012, presentation in London UK on “The Presidential Election and American Politics”, University of Southern California alumni Association

2012 Moderated panel on “California: How to Prepare for a Future that is Already Here,” Dean’s Distinguished Speaker series, April 23 Los Angeles, CA

2012 Moderated panel on “The Future and Sustainable Cities,” Price School of Public Policy,

April 23

2012 Discussant on panel “Empirical Normative Research: Street-Level Public Service Workers,” Festschrift for George Frederickson, University of Kansas, Lawrence, Kansas, April 13

2012 Moderated distinguished panel on “Investments in the Future: Community Redevelopment,” Hollywood, CA, February 27

2011 Chaired panel on “Preparing for and Responding to Natural Disasters,” USC Global Conference, Hong Kong, China, October 2011

2010 “Achieving Excellence in Public Administration Degree Programs,” presentation given at the 28th Annual International Congress of Administrative Sciences and the International Association of Schools and Institutes of Administration (IASIA), Nusa Dua, Bali, Indonesia, July 14-17

2010 “Governance and the Financial Crisis,” Paper presented at the Annual Meeting of the American Political Science Association, Washington DC, September 1-4

2010 “The Impact of the Financial Crisis and Economic Recession on Schools of Public Affairs,” Annual Meeting of the National Association of Schools of Public Affairs and Administration (NASPAA), September 30-October 2

2010 Chaired panel on “Health Care Reform and the Economy,” Inaugural National Health Policy Conference, Leonard Schaefer Center for Health Policy and Economics, University of Southern California, October 22

2009 Plenary presentation on “Governance Research and Urban Development” at the international forum sponsored by the Pacific Rim Council on Urban Development (PRCUD) and the World Bank, Foshan, China, November 9

2009 served on Panel on “the Fiscal Crisis in the States,” hosted by the Communications Institute, for the conference “Governing Arizona,” Phoenix, AZ, November 17

2009 luncheon presentation to the Organization of Women Executives, “Global Trends affecting Higher Education and the Economy, Los Angeles, November 16

2009, chaired panel on “The Impact of the Financial Crisis and Economic Downturn on Cities,” USC Global Conference, Taipei, Taiwan, October 28

2009 chaired panel on “Reform of Hiring and Human Resources Policies in the Federal Government,” at the National Association of Schools of Public Affairs and Administration Annual conference, Washington DC, October 15

2009 member of panel on “The Financial Crisis’ Impact on Schools of Public Affairs,” National Association of Schools of Public Affairs and Administration, October 16

2009 paper on the “Governance and the Financial Meltdown,” presented at the National

Association of Schools of Public Affairs and Administration Annual Conference, Washington DC, October 16

2009 APPAM panel on “A Human Capital Agenda for the New Administration,” Washington D.C., April 2

2009, invited research seminar, University of Southern California, “Governance and the Financial Meltdown,” March 4.

2009, chaired panel on “The Implications of the Economic Crisis for Real Estate,” Lusk center for Real Estate, Board of Advisors mini-conference, March 3

2008, chaired plenary panel on, “The Financial Meltdown and the Economy,” University of Southern California, October

2008, “The PMF and other human resource issues for the new Administration,” NASPAA annual conference, Fall

2008 chaired panel on “Collaborative Governance, Distributional Politics, and Equity,” at the American Political Science Association (APSA) annual conference

2007, chaired panel on “Mega-Cities: Governance, Policy, and Planning, USC global conference, Tokyo, Japan, October

2006 “Innovations in Public Management Curricula,” presentation on a panel at the National Association of Schools of Public Affairs and Administration (NASPAA)

2006 “Checks and Balances and the Role of Bureaucracy in Economic Development”, Yonsei University, School of Urban Planning and Public Administration, Seoul Korea, June

2005 “Social Welfare, Economic Development and Corruption,” invited plenary presentation to the International Research Symposium on Public Management, Milan, Italy, March

2004 “When Ambition Checks Ambition: Madisonian Democracy and Bureaucracy,” Paper Presented at the national conference of the Association of Public Policy Analysis and Management (APPAM), Atlanta, Georgia, November.

2004 “Political Corruption and Madisonian Democracy,” Paper presented at the VII International Research Symposium in Public Management,” Budapest, Hungary, April

2004 “Policy Venture Capital: Foundations and Public Policy,” Paper Presented at the VII International Research Symposium in Public Management, Budapest, Hungary, April.

2004 Midwest Political Science Association Conference, Chair of Panel on “Advances in Policy Analysis,” and chair of Panel on “Delegation, Decision-making, and Oversight,” April, Chicago, Illinois, April 15-18

2003 “International Comparisons of Cost Containment and Access in Health Care,” Presentation given for the Symposium on the Interaction of Health Care and Social Welfare,” Center for

Advanced Study, University of Illinois, November

2003 “A Computer Tournament of Adaptive Decision Making: Two Person Iterated Games of Limited Information,” Paper presented at the National Public Management Research Conference, October 9-11, 2003, Georgetown University, Washington DC.

2003 “Foundations, Public Policy, and Child Care,” Paper presented at the American Political Science Association national convention, September 1-4, Philadelphia, PA

2003 “A Simulation of Two-Person Signaling Games: Adaptive Decision Making under Risk and Uncertainty, Midwest Political Science Convention, Chicago, April 3-5

2003 “The European Constitutional Convention: The Politics of Constitutional Choice,” presented at a symposium at Kent College of Law, Chicago, January

2002 “State Governance Structure and the Performance of Public Universities,” National Convention of the Association of Public Policy Analysis and Management, November, Dallas, Texas

2002 “New Trends in Teaching Public Management,” Distinguished Lecturer, Academy of Management, Denver, Colorado, August 20

2002 “The Implications of the French National Elections,” Chicago Council on Foreign Relations, July 2002

2002 Moderator for plenary session on “The Political Feasibility of the New Public Management Reforms,” at the International Research Symposium on Public Management, Edinburgh, Scotland

2002 “Formal Models and Public Management,” presentation given at Aston Business School, Aston University, Birmingham, England, March 21

2002 “Local Government Public Services,” workshop presentations given to visiting delegations of Chinese local and provincial officials from the Cities of Zibo and Qingdao, June 20 and 24 and September 23 and 24

2002 “The Impact of Government Reform on Administrative Practice and Public Policy,” presented at Seoul National University and at the National Institute for Public Administration Research, Seoul, Korea, February 17-19, 2002

2002 “The Influence of State Higher Education Governance Systems on University Resources and Performance,” presented at the Research Workshop on the Empirical Study of Governance, George Bush School of Public Policy, Texas A&M University, February 22-23

2001 “The Uses and Abuses of Policy Consulting,” A short course presented at the annual national convention of the American Political Science Association, San Francisco, September

2001 “Adaptive Incrementalism and Complexity: Experiments with Two-Person Cooperative Signaling Games,” Paper prepared for the Midwest Political Science Convention, Chicago Illinois, April 19-21, 2001

2001 “Policy Partnerships”, presentation given at a conference on Public Policy and Community Partnerships held at the University of Massachusetts at Amherst, April 4-5

2000 Association of Public Policy and Management (APPAM), presented paper entitled, “Assessing Community Impact of Foundation Sponsored Health Programs,” Seattle, WA, October

2000 American Political Science Association Convention, presented a paper entitled, “Experimentally Examining Adaptive Incrementalism and Complexity in Two Person Cooperative Signaling Games,” Washington DC, September 1-4, (with Jay Verkuilen)

2000 Midwest Political Science Convention, presented paper entitled, “Explaining the Careers Paths of State Legislators,” April 12, Chicago, Illinois. (with Jay Verkuilen)

1999 Public Administration Program, the College of Urban Planning and Public Affairs at the University of Illinois, Chicago, presented a paper on “Public Management and Policy change” to the faculty and graduate students. April

1999. College of Medicine, University of Illinois, Urbana-Champaign. Presented a paper on “Cluster Evaluation and the Health professions: Examples From the CPHPE Initiative” (March)

1999 Workshop the Empirical Study of Governance and Public Management, University of Arizona, School of Public Administration and Policy, Tucson, Arizona, presented a paper on “Congressional Committees and Policy Change: Explaining Deregulation.” April

1998 Institute of Government and Public Affairs Faculty Seminar Series, University of Illinois, Urbana-Champaign, presented paper on “Political Institutions, Public Management, and Policy Choice” (March)

1998 W. K. Kellogg Foundation, Health Group, presented paper on “Information sources and Term Limits: a Survey of State legislators,” May

1998 United Cities Association, World Congress, Lille, France, presented a paper on “University-community Partnerships to Enhance Local Government Capacity,” June 12, 1998

1998 Conference “Primary Care for the Twenty-First Century,” sponsored by the Robert Wood Johnson, Pew and W. K. Kellogg Foundations. Presented a paper on “Public Policy Evaluation in Health Professions Education,” Baltimore, Maryland, September 24-26

1997 W. K. Kellogg Foundation Graduate Medicine and Nursing Education grant Directors Conference, Chicago, IL, gave a presentation on the community impact evaluation (December)

1997 National Public Management Conference, Athens, Georgia, October, presented a paper on “Political Institutions, Public Management, and Policy Choice”

1997 Midwest Political Science Association Convention, Chicago, IL, April, served as a discussant on panel on “Public Management Theory.”

1996 Association of Policy Analysis and Management (APPAM) Annual National Convention,

Pittsburgh, PA, October 31 to November 2, gave Presentation on "Future Directions for Public Management."

1996 Aspen Institute Conference on the "Impact of Foundations on Society," October 28-30, Pocantico Conference Center of the Rockefeller Brothers' Fund, Pocantico, New York, gave presentation on the "Impact of Foundations on Health Policy."

1996 American Political Science Association Annual Convention, August 29 -September 1, San Francisco, CA, presented paper on "Linking Ideas to Policy: What Can be Learned From Foundations' Efforts to Inform Health policy makers?" (with Carol Weissert)

1996 Midwest Political Science Association Annual Meeting, April 18-20, Palmer House, Chicago, Illinois, chaired panel on "Community Empowerment."

1996 W. K. Kellogg Foundation meeting on the Graduate Medical and Nursing Education Grant, Cincinnati, Ohio, gave a presentation on "Strategies for Informing Policy Makers."

1996 W.K. Kellogg Foundation Health Leadership Fellows Seminar, San Francisco, California, March 5-6. Gave Presentation on "Political Trends and Their Implications for Health Care" and helped organize and facilitate the seminar.

1995 W.K. Kellogg Foundation Meeting on the Graduate Medical and Nursing Education Grantee, Minneapolis, Minnesota, December 10, gave presentation on Public Policy and Community Partnerships."

1995 W.K. Kellogg Foundation Meeting with the Graduate Medical and Nursing Education Grantees, Chicago, IL, November 7-8, gave presentation on "The Public Policy Process: Implications for Informing Policy Makers."

1995 Third National Public Management Research Conference, University of Kansas, Lawrence, KS, October 5-7, served as discussant on Plenary Panel on "Organization as a Design Science."

1995 American Political Science Association Annual Convention, September 1-4, Chicago, IL, presented a paper on "How Influential are Foundations in Health Care Reform?"

1995 W.K. Kellogg Networking Conference of the Community Partnerships for Health Professions Education, February, Johnson City, Tennessee, presented a paper on "Public Policy and Community Health Partnerships."

1995 W. K. Kellogg World Networking Conference on Community Partnerships for Health Professions Education, March 22-25, Miami, Florida, presented paper on "Sustaining Community Health Partnerships."

1995 Midwest Political Science Convention, April 10-12, Chicago, IL.. Presented paper on "Foundations and Health Policy: Funding Strategies for Influencing Health Programming" (with Carol Weissert). I also chaired a panel on "The Politics of Health Policy."

1995 National Conference on Linking Universities with State Government, June 28-30, Denver, CO, participated in panel discussion on "Innovative Approaches of Public Policy Institutes

towards Programs for State government."

1994 Third National Conference on Linking Universities with State Government, Atlanta, Georgia, April, 25-26, chaired panel on "Differing Models of University Outreach."

1994 Political Science Department, Calvin College, April 5. Presented lecture on "Reinventing Government and the Clinton Administration,"

1994 World Congress of Sociology, Bielefeld Germany, July 16-18. Presented paper on "Community Partnerships in Health Reform: Cooptation or Empowerment?"

1994 Monterey Institute of International Studies, Monterey, California, October 14-16. Presented lectures on a "Comparative Perspective on Health Care Reform."

1994 Association of Public Policy and Management (APPAM), October 28-29, Chicago, Illinois, presented paper on "The Role of Foundations in Health Policymaking" (with Carol Weissert)

1993 National Public Management Research Conference, LaFollette Institute, University of Wisconsin, Madison, Wisconsin, October 1-2. Presented paper on "The Political and Legal Constraints on Public Management: Implications for Agency Goals."

1993 Annual Meeting of the American Political Science Association, Washington D.C. September 1-4. Presented Paper on "Presidential Power, Congressional Dominance, and Bureaucratic Autonomy: A Multi Institutional Model" (with Tom Hammond)

1993 Berkeley Public Management Symposium, Berkeley, California, July 19. Presented paper on "Policy Targets of Opportunity: Using Structure to Predict Strategy in Health Professions Education Reform."

1993 Annual National Conference of the American Society for Public Administration, San Francisco, California, July 18-20, presented paper on "How Economic Change Affects Tax and Budget Allocations in Michigan" (with Ron Langley)

1993 National Conference on Linking Universities to State Government, California State University, Sacramento, Sacramento, California, April 12-14. Chaired panel and presented remarks on conducting applied research on state policy issues.

1992 Claremont Graduate School, Claremont, California, April, presented two lectures on "The Political Economy of Congressional Policymaking."

1992 University of Arizona, Graduate School of Public Policy and Administration, May. Presented a lecture on "Risk and Incrementalism: Convergence versus Cooperation."

1992 Annual meeting of the Midwest Political Science Association, Palmer House, Chicago, Illinois, chair of Panel on Neo-Institutional Approaches to Public Bureaucracy"

1991 Annual Meeting of the American Society for Public Administration (ASPA), the Ramada Renaissance, Washington D.C., March, chair of a Panel on "Budgetary Cutbacks: Examining the Fairness Issue."

1991 Annual Meeting of the Midwest Political Science Association, Palmer House Hotel, Chicago, Ill, April, chair and discussant on a panel entitled "Regulatory Policy."

1990 Michigan Department of Civil Service (May), presented invited talk on "Public Versus Private Management"

1990 "Public Versus Private Management: Basic Management Functions and External Constraints," Paper presented at the Annual Meeting of the American Political Science Association, San Francisco, September 1-4.

1990 "Budget Structure and Intergovernmental Resource Allocation: the Case of Michigan," Paper presented at the Midwest Political Science Association Meeting, Chicago, IL, April (with Ron Langley)

1989 "Institutional Procedures, the Status Quo, and Legislative Outcomes: Explaining Deregulation in Transportation, Telecommunications, and Banking," (coauthor Tom Hammond) Paper presented at the American Political Science Association, Annual Meeting, Atlanta, September 1-4.

1989 Annual Meeting of the American Political Science Association, the Atlanta Hilton, Atlanta, GA, September 1-4. Discussant on a panel on "Bureaucrats and Citizens: the Search for Responsiveness."

1989 Annual Meeting of the Association of Public Data Users (UPDU), Washington DC, October, presented invited talk on "Use of Data bases for Community Economic Development."

1989 speech before the State of Kentucky Legislature, Louisville, May 23, presented Invited Talk on "University Based Policy Analysis", at conference on Kentucky Horizons: Long Range Planning in the State of Kentucky.

1988 Annual Meeting of the American Society for Public Administration, April 16-20, in Portland, Oregon, presented paper on "Accountability in Agency-Legislative Committee Interaction."

1988 Annual Meeting of the Midwest Political Science Association, April 14-16, in Chicago, presented a paper with Tom Hammond on "A Formal Model of Sub-government Power in the Policymaking Process."

1988 Annual Meeting of the American Political Science Association, September 1-4, in Washington D.C., served as the chair and discussant on a panel entitled, "Adhocracies, Public Opinion, and Missions in the Federal Bureaucracy."

1988 "National Conference on Employment Policy," Michigan State University, September 12-13, served as a discussant on a Panel on "Links to Macroeconomic Policy and Social Policy."

1988 Conference on the Michigan Partnership for Economic Development Assistance, August 25, 1988, Michigan State University, Union Building, served as a discussant on a Panel on "An Assessment of the Competitive Advantages of the Muskegon-Oceana Area: A Case for Considering Higher Education Roles in Marketing Analysis."

1987 presentation to the Political Science Faculty Seminar Series, presented a paper on May 1,

entitled, " The Deregulatory Snowball: Explaining Deregulation of the Financial Industry."

1987 Annual Meeting of the Midwest Political Science Association, April 10-12, Chicago, IL, chaired a panel entitled, "EPA and Regulatory Policy."

1986 Annual Meeting of the American Political Science Association, the Washington Hilton, August 28-31, 1986, presented a paper entitled, "Dilemmas in Teams and Firms: Experiments on Simple Hierarchies" (with Gary Miller)

1986 Annual meeting of the American Political Science Association, the Washington Hilton, September 1-4, served on the Leonard D. White Award National Committee for the best dissertation in the field of Public Administration.

1986 Annual Meeting of the Midwest Political Science Association, Palmer House Hotel, Chicago, IL April 10-12. Presented Paper with Tom Hammond entitled, "The Regulatory Ratchet Versus the Deregulatory Snowball: Explaining Deregulation of Financial Institutions."

1986 Annual Meeting of the Midwest Political Science Association, Palmer House Hilton, Chicago, ILL, April 10-12, chaired a panel on "Regulating and Deregulating the Private Sector."

1986 Annual Meeting of the Midwest Political Science Association, Palmer House Hilton, Chicago, ILL, April 10-12, chaired a panel on "The Politics of Regulation and Fiscal Policy."

1985 Annual Meeting of the American Political Science Association, New Orleans, Hilton Hotel, September 1-4, attended meetings as Acting Chair of Political Science Department.

CONFERENCE PLANNING

Responsible for the Network of Schools of Public Policy, Affairs, and Administration national conference, October 2013, Washington DC

Organized "Deans' Summit" for the National Association of School of Public Affairs and Administration (NASPAA), Washington DC, October, 2009

Member, annual conference program committee, National Association of Schools of Public Affairs and Administration (NASPAA), fall conference, 2006

Member Steering Committee, national conference on "Planet Earth and Human Security," planned for fall, 2005 in Urbana Champaign.

Member of Steering Committee for the "Transatlantic Conference on Race and Xenophobia," Chicago and Washington D.C. October 11-14, 2002.

Member of planning committee for the statewide Critical Issues Facing Illinois Conference held October 1999, 2001, at the Beckman Center, Urbana, Illinois and one planned for the Illini Center, Chicago Illinois, in spring 2005.

Member of National Planning Committee for the 1994, 1995, 1996, 1997, and 1998

Conferences on "Linking Public Universities and State Government" (LINKS Conferences)

Member of planning committee for statewide conference on educational and school finance reform in Michigan, September 1993

Participated in planning the conference on "Michigan Higher Education: Quality and Access," January 1992, with Pat Anderson and Phyllis Grummond.

Planned with Governor's Office on Job Training, a Conference in fall, 1990 on Employer-Sponsored Job Training, with Rich Block

Participated in planning with the Governor's Task Force and the Merrill Palmer Institute, a Governor's Conference on Employer Sponsored Child Care, held in June, 1989

Planned Michigan State University Conference on Labor and Employment Policy, held at the Kellogg Center, September 15-16, 1988, with Rich Block and Joel Gershenfeld.

CONSULTING

Consultant to the California Endowment on the evaluation of the Healthy Communities Initiative, 2007-2009

Consultant to the project on the "Summative Evaluation of the Beacons Council Schemes" in the United Kingdom, Institute for Governance and Public Management, School of Business, University of Warwick, United Kingdom, 2003-2004.

Consultant to the "Rural Economic Development Network Initiative," of the W. K. Kellogg Foundation, June 2002.

Served as chair of a four-person Public Policy Consulting group for the W.K. Kellogg Foundation, 1999-2000

Conducted consulting for the W.K. Kellogg Foundation to provide a literature review, white paper, and presentation on how to measure community impact of foundation programs, 1999

Conducted a consulting project with the Families and Community Development Programming Group of the W. K. Kellogg foundation, provided the Programming Group with consultation on the incorporation of public policy into family and neighborhood programming, 1996-97.

Conducted consulting project with the Health Programming Group of the W. K. Kellogg Foundation to facilitate a planning process of incorporating public policy into the foundation's health programming, (with Carol Weissert and Stuart Altman) May-September, 1995.

Produced a White Paper for the W.K. Kellogg Foundation on "The States' Role in Health Professions Education," (with Carol Weissert), 1993.

Conducted consultation, evaluation and a marketing survey of the Public Administration Program

in the Political Science Department at Michigan State University, 1990-91

Conducted consulting evaluation of the Public Administration Program of the Arab Emirates University, Summer-Fall, 1987

COURSES TAUGHT

Comparative Health Policy
Political and Organizational Analysis of Public Policy
Organizational Strategies and Public Policy
Ethics and Public Policy
Bureaucracy in the Policy Process
Seminar in Policy and Bureaucracy
The Theories of Public Budgeting
Theories of Administrative Organization
Professional Seminar in Public Administration
Human Values and Politics: the Individual and Authority
Comparative Public Policy and Administration

UNIVERSITY SERVICE

Member, Provosts Initiative, Deans' Committee on Homelessness, 2016 to the present

Member, Provost's Campus Master Plan Advisory Committee, University of Southern California, 2008-2010

Member, Provost's Research Council, University of Southern California, 2008-the present

Member, Advisory Board to the Senior Vice President for External Relations, University of Southern California, 2009 to the present

Member, review committee for grants submitted to the Good Neighbors' Program, University of Southern California, 2007-2011

Chair, Search Committee for the Dean of the Law School, University of Southern California, 2006-2007

Chair, Provost's Initiative on Immigration and Integration, University of Southern California, 2006-2007

Chair, Provost's Urban Initiative, University of Southern California, 2005-2007

Chair of the National Selection Committee for the Paul Douglas Ethics in Government Award, given every year to a prominent leader in public affairs, 1997-2005

Chair of the Steering Committee of the Craig Bazzani Lecture in Public Affairs, University of Illinois, 2003-2005

Member of the Steering Committee, UIC Distinguished Lecture Series in Public Affairs, University of Illinois at Chicago, 2002-2005

Member of the Advisory Board, Center for Global Studies, University of Illinois at Urbana-Champaign, 2003-2005

Member of the Advisory Board, International Center for Health Leadership Development, School of Public Health, University of Illinois at Chicago, 2000-2005

Chair, National Selection Committee, Paul H. Douglas Ethics in Government Award, University of Illinois, 1997-2005

Member of the Advisory Board, International Studies and Programs, University of Illinois, Urbana-Champaign, 2002-2005

Chair of Taskforce on Critical Issues in Higher Education: the Role of the University of Illinois, Office of the Vice President for Academic Affairs, University of Illinois, spring, 2002.

Member of the Government Relations Coordinating Group, Office of the Vice President for Academic Affairs, University of Illinois, 2002

Member Search Committee, Dean of the College of Urban Planning and Public Affairs, University of Illinois at Chicago, Winter-Spring, 2001

Member, Task Force on Future Planning for the University Hospital, to provide recommendations to the President and the Board, University of Illinois, 1999-2000

Advisory Board, the Center for Health Workforce, at the University of Illinois, Chicago, 1998-2005

Member, Partnership Illinois Council, a collaborative council of the University of Illinois Urbana-Champaign and communities in Illinois, 1997-2005

Chairperson, Social Science Panel, All University Research Initiation Grants (AURIG), 1987-96, Michigan State University

Member, University Research Council, Michigan State University, 1987-96

Chairperson, College Research Committee, College of Social Science, Michigan State University, 1987-96

Chairperson, Faculty Initiatives Fund Grant, College of Social Science, Michigan State University 1993-96.

Chairperson, All-University Research Grant (AURG), College of Social Science, Michigan State University, 1987-96.

Executive Committee for the Faculty Advisory Board of the Institute for Children, Youth and

Families, Michigan State University, 1992-95

Member, Faculty Advisory Board, Institute for Children, Youth and Families at Michigan State University, 1992-96

Chairperson, Health Evaluation Group, W.K. Kellogg Foundation Health Promotion Project at MSU, 1987-90.

Member, Graduate Committee, College of Social Science, Michigan State University, 1987-90

Member, Medical Humanities Advisory Board, Michigan State University, 1990-1996

Member, Task Force, Health Promotion Program, Michigan State University, 1989-94

SELECTED INTERNATIONAL EXPERIENCES

Signed agreement with Hong Kong University to develop a Global Master of Public Policy Degree joint with the Price School at the University of Southern California, August 2014

Signed institutional agreement with Seoul National University for a dual master's degree in public administration with the School of Public Administration, October 2014

Signed institutional agreement with the Government of Mexico to provide graduate education for Mexican national officials at the USC Price School, May 2013

Signed institutional agreement with the Regional Development Agency for Sao Paulo, Brazil, for cooperation on urban economic development strategies and research with the USC Price School of Public Policy, March, 2012

Signed institutional agreement with the Lauder School of Public Policy, Interdisciplinary Center (IDC), Herzliya, Israel, for research, faculty and student exchanges with the USC Price School of Public Policy, February 2012

Chaired panel on "Preparing for and Responding to Natural Disasters," USC Global Conference, Hong Kong, China, October 2011

Signed institutional agreement with the Hertie School of Governance, Berlin Germany for student and faculty exchanges with the USC Price School of Public Policy, July 2011

Gave plenary session presentation on "Achieving Excellence in Public Administration Degree Programs," at the 28th Annual International Congress of Administrative Sciences, Nusa Dua, Bali, Indonesia, July 14-17, 2010

Chaired panel on "The Impact of the Financial Crisis and Economic Downturn on Cities," USC Global Conference, Taipei, Taiwan, October 28, 2009

Plenary presentation on Governance Research and Urban Development at World Bank conference in Foshan, China, November 9, 2009

Signed agreement with the World Bank for collaboration on education and research projects in sustainability and the environment in East Asia and the Pacific Rim, Washington D.C. 2009

Signed institutional agreement with Tsinghua University, School of Public Affairs, Beijing, China, to establish a joint master's degree program with the Sol Price School of Public Policy, at the University of Southern California, in international public policy and management, fall, 2005

Visiting Non-resident Scholar at the School of Business, Warrick University, England, the United Kingdom, 1999-2004.

Member of International Steering Committee for the "Transatlantic Conference on Race and Xenophobia, Brussels, fall, 2003

Gave lectures on "The New Public Management" at the School of Public Administration at Seoul National University and the Institute for Local Government, Seoul, Korea, February 2002

Presented papers in Hong Kong and Shanghai (CHINA); Cardiff, Birmingham, and Edinburgh (UK), Eindhoven (the Netherlands); Prague (Czech Republic); Berlin and Bielefeld (Germany); Lille (France); Seoul (Korea); and Budapest (Hungary)

Participated in the International Conference on the Future of Democracy, Symposium on Science, Reason and Democracy, Prague, the Czech Republic, June, 1996

Presented weeklong session on Local Government Capacity Building, January 1996 in USAID sponsored local government training program in Budapest, Hungary.

Lived in London, England during the summers of 1986, 1992, and 1997, while directing the London Undergraduate Teaching Program in Political Science, Michigan State University

Lived in West Berlin, Germany while on a Graduate Fellowship with the Science Center, International Institute of Management

Lived in Bologna, Italy, while attending the Johns Hopkins University Bologna Center

Lived in Gdansk, Poland on an international student exchange program; visited St. Petersburg and Moscow