CURRICULUM VITAE

Steven Rathgeb Smith

Executive Director

Office: 202-483-2512 Direct: 202-483-2516 Email: <u>smithsr@apsanet.org</u>

American Political Science Association 1527 New Hampshire Avenue, NW Washington, DC 20036

Affiliate Professor, Evans School of Public Affairs

The University of Washington Seattle, WA

Distinguished Visiting Professor, School of Public and International Affairs Virginia Polytechnic Institute and State University Blacksburg, VA

EDUCATION:

Ph.D. Political Science, Massachusetts Institute of Technology. 1988.

M.S.W. Washington University in St. Louis. 1978.

B.A. Brown University. 1973.

PROFESSIONAL EXPERIENCE:

Executive Director, American Political Science Association, Washington, DC. August 2013-Present.

Louis A. Bantle Chair in Business and Government and Professor of Public Affairs, Maxwell School of Citizenship and Public Affairs, Syracuse University. 2012–2013.

<u>Visiting Professor</u>, Department of Public Administration and Policy, School of Public Affairs, American University, 2012.

Senior Associate Dean for Academic Affairs and Nancy Bell Evans Professor of Public Affairs, Evans School of Public Affairs, University of Washington. 2011–2012.

Waldemar A. Nielsen Chair in Philanthropy, Georgetown Public Policy Institute (GPPI) Georgetown University. 2009–2011.

Professor of Public Policy, GPPI, Georgetown University. 2010–2011.

Visiting Professor, GPPI, Georgetown University. 2009–2010.

Nancy Bell Evans Professor of Public Affairs, Evans School of Public Affairs, University of Washington. 2007–2010.

Director, Nancy Bell Evans Center for Nonprofits & Philanthropy, Evans School of Public Affairs, University of Washington. 2002–2010.

Professor, Evans School of Public Affairs, University of Washington. 2004-2010.

Associate Professor, Evans School of Public Affairs, University of Washington. 1997–2004.

Assistant Professor, Evans School of Public Affairs, University of Washington. 1996-1997.

Assistant Professor, Sanford School of Public Policy, Duke University. 1988–1996.

Assistant Professor, Brown School of Social Work, Washington University in St. Louis. 1987–1988.

PUBLICATIONS

I. BOOKS

- Foundations in America's Regions: Ideals and Visions, Leverage and Self-Help. Indiana University Press. Forthcoming. (with David Hammack).
- *Faith and Lucre: How Religion and Public Funding Influence Social Welfare Services.* Oxford University Press. Forthcoming. (with John Bartkowski and Susan Grettenberger).
- Nonprofits and Advocacy: Engaging Community and Government in an Era of Retrenchment. Baltimore: Johns Hopkins University Press, 2014 (co-edited with Robert Pekkanen and Yutaka Tsujinaka).
- Governance and Regulation in the Third Sector: International Perspectives. London: Routledge, 2010 (co-edited with Susan Phillips).
- Old Assumptions, New Realities: Economic Security for 21st Century Working Families. ed. by Marcia Meyers, Robert Plotnick, Jennifer Romich, and Steven Rathgeb Smith. New York: Russell Sage Foundation, 2010.
 - Paperback edition issued in 2012.
- Nonprofits for Hire: The Welfare State in the Age of Contracting. Cambridge, MA: Harvard University Press, 1993 (with Michael Lipsky).
 - Chapter three reprinted in *The Nonprofit Sector in America*. ed. by David C. Hammack. Indianapolis: Indiana University Press, 1998.
 - Excerpted in Understanding Nonprofit Organizations: Governance, Leadership, and Management. ed. by J. Steven Ott. Boulder: Westview Press, 2001. pp. 256-66.
 - Chapter Three reprinted in *The Nature of the Nonprofit Sector*, 2nd edition. ed. by J. Steven Ott and Lisa A. Dicke. Boulder: Westview Press, 2011.
 - Selected chapters translated into Chinese, Polish, and French.
 - Albanian and Macedonian language editions, 2012.

Public Policy for Democracy. Washington, DC: Brookings Institution, 1993 (co-editor with Helen Ingram).

- English language edition published in India (New Delhi: Frank Bros. and Co., 1996).
- Chinese language edition published in 2005.
- Adjusting the Balance: Federal Policy and Victim Services. Westport, CT: Greenwood Press, 1988 (with Susan Freinkel).

II. ARTICLES AND BOOK CHAPTERS

- "The Changing and Challenging Environment of Nonprofit Human Services: Implications for Governance and Program Implementation," *Nonprofit Policy Forum*, forthcoming. (with Susan Phillips).
- "Hybridity and Philanthropy: Implications for Policy and Practice," *The Routledge Companion to Philanthropy*, edited by Tobias Jung, Susan Phillips and Jenny Harrow. London: Routledge, forthcoming.
- "Public Policy for Philanthropy: Catching the Wave or Creating a Backwater?" *The Routledge Companion to Philanthropy* edited by Tobias Jung, Susan Phillips and Jenny Harrow. London: Routledge, forthcoming.
- "Nonprofit Management Education in Schools with Public Affairs Curricula: An Analysis of the Trend Toward Curriculum Integration," *Journal of Political Science Education*, forthcoming (with Judith Saidel).
- "Shopping or Specialization? Venue Targeting among Nonprofits Engaged in Advocacy," *Policy Studies Journal*, forthcoming (with Anne Buffardi and Robert Pekkanen).
- "Social Service Provision in the U.S. and Germany: Convergence or Path Dependency?" *German Politics*, forthcoming (with Annette Zimmer).
- "A Dawn of Convergence? Third Sector Policy Regimes in the 'Anglo-Saxon' Cluster," *Public Management Review*, 16, 8 (November/December 2014): 1141-1163 (with Susan Phillips).
- "Unforeseen Consequences: Medicaid and the Funding of Nonprofit Service Organizations," *Journal* of Health Politics, Policy and Law, 39, 6 (December 2014): 1135-1172 (with Scott W. Allard).
- "Theorizing Hybridity: Institutional Logics, Complex Organizations, and Actor Identitities: The Case of Nonprofits," *Public Administration*, 2014 (with Chris Skelcher).
- "Hybridity and Nonprofit Organizations: The Research Agenda," *American Behavioral Scientist*, 58, 11(2014): 1494–1508.
- "The New Reality of the Government-Nonprofit Relationship in the US," in *The Recession and Beyond: Taking Stock of Evolving Government-Voluntary Sector Relationships*, ed. by Rachel LaForest, Montreal: McGill-Queen's University Press, 2014.

- "Accountability and the Nonprofit Sector," in the Oxford Handbook on Public Accountability, ed. by Marc Bovens, Thomas Schillemanns, and Robert Goodin. London: Oxford University Press, 2013.
- "Street-Level Bureaucracy and Public Policy," in *The Sage Handbook of Public Administration*, ed. by B. Guy Peters and Jon Pierre. Los Angeles: Sage, 2012. pp. 431–46.
- "Social Services," in *The State of Nonprofit America*, ed. by Lester M. Salamon. 2nd edition. Washington, DC: Brookings, 2012.
- "Changing Government Policy and Its Implications for Nonprofit Management Education," Nonprofit Management and Leadership, 23, 1 (Fall 2012): 21–49.
- "On the Eve of Convergence? The Transformation of Social Service Provision in Denmark, Germany and the US," *Voluntas*, 23, 2 (June 2012): 458–501. (with Lars Skov Henriksen and Annette Zimmer).
- "Revisiting Advocacy by Nonprofit Organizations," *Voluntary Sector Review*, 3, 1 (March 2012): 35–49 (with Robert Pekkanen).
- "Contracting with Voluntary Service Agencies in the US: Implications for Employment and Professionalisation," in *Voluntary Organisations and Public Service Delivery*, ed. by Ian Cunningham and Philip James. London: Routledge, 2011.
- "Hybridization and Nonprofit Organizations: The Governance Challenge," *Policy and Society*, 29 (2010): 219–29.
- "Foundations and Public Policy," in *American Foundations: Roles and Contributions*, ed. by Helmut Anheier and David Hammack, Washington, DC: Brookings Institution, 2010.
- "Nonprofits and Public Administration: Reconciling Performance Management and Citizen Engagement," *American Review of Public Administration.* 40 (March 2010): 129–52.
 - Most downloaded article in the American Review of Public Administration in 2010.
- "The Governance of Contracting Relationships: 'Killing the Golden Goose' A Third Sector Perspective," *The New Public Governance? Critical Perspectives and Future Directions*, ed. by Stephen P. Osborne. London: Routledge. 2010 (with Judith Smyth).
- "Government Contracting," in *The Jossey-Bass Handbook on Nonprofit Management and Leadership*, 3rd edition, ed. by David Renz and Robert Herman. San Francisco: Jossey-Bass. 2010.
- "Temporary Crises and Priority Changes: The Case of State Substance Abuse Systems," *Journal of Public Administration Research and Theory,* (July 2010), 20: 539–75 (with Michael R. Sosin, Timothy Hilton and Lucy Jordan).
- "The Political Economy of Contracting and Competition," in *The Handbook of Human Service* Organizations, 2nd edition, ed. by Yesekiel Hasenfeld. Thousand Oaks, CA: Sage, 2010. pp. 139–60.

- "The Increased Complexity of Public Services: The Curricular Implications for Schools of Public Affairs." *Journal of Public Affairs Education*, 14, 2 (Summer 2008): 115–28.
- "The Challenge of Strengthening Nonprofits and Civil Society," *Public Administration Review*, special issue (December 2008): 132–45.
- "Social Services and Social Policy," Society, 44, 3 (March-April 2007): 54-59.
- "Devolution and Faith-Based Organizations," *Policy Studies Journal*, 34, 4 (November 2006): 533–62 (with Michael R. Sosin).
- "Government Financing of Nonprofit Activity," in *Nonprofits and Government*, 2nd edition, ed. by Elizabeth Boris and C. Eugene Steuerle, Washington, DC: The Urban Institute, 2006. pp. 219–56.
- "Government-Nonprofit Relations," in *The Nonprofit Sector: A Research Handbook*, 2nd edition, ed. by Walter W. Powell and Richard Steinberg. New Haven: Yale University Press, 2006 (with Kirsten Gronbjerg).
- "Methodological Challenges to Assessing the Effectiveness of Faith-Based Organizations," *Journal of Religion and Spirituality in Social Work* 25, 3/4 (December 2006) (with Susan Grettenberger and John Bartkowski).
 - Also published in *Faith-Based Social Services*, ed. by Stephanie Boddie and Ram Cnaan, Binghamton, NY: Haworth Press, 2006.
- "Institutional Collaborations and Transformations," *Wise Decisionmaking in Uncertain Times*, ed. by Dennis Young. New York: The Foundation Center, 2006.
- "NGOs and Contracting," in *The International Handbook of Public Administration*, ed. by Ewan Fairlie, Chris Pollitt, and Laurence E. Lynn, Jr. New York: Oxford University Press, 2005.
- "The Transformation of Social Services," in *The Strategy Mix: Nonprofit Organisations-Vehicles for Social and Labor Market Integration*, ed. by Annette Zimmer and Christina Stecker. Dordrecht, The Netherlands: Kluwer Academic Publishers, 2004.
- "Workforce Systems Change in Seattle," in *Workforce Development Politics: Civic Capacity and Performance*, ed. by Robert P. Giloth. Philadelphia: Temple University Press, 2003. pp. 291–334 (with Susan Davis).
- "Street-Level Bureaucracy and Public Policy," in *Handbook of Public Administration*, ed. by B. Guy Peters and Jon Pierre. London: Sage, 2003. pp. 354–66.

"Government and Nonprofits in the Modern Age," Society, 40, 4 (May/June 2003): 36-45.

• Revised version published as "Government and Nonprofits in the Modern Age: Is Independence Possible?" in *In Search of the Nonprofit Sector*, ed. by Peter Frumkin and Jonathan Imber. New York: Transaction Books, 2004. pp. 3–18.

- "Policy Tools and Democracy," in *The Tools of Government*, ed. by Lester M. Salamon. New York: Oxford University Press, 2002. pp. 565–85 (with Helen Ingram).
- "Privatization, Devolution and the Welfare State: Rethinking the Prevailing Wisdom," in *Contemporary Challenges of Modern Welfare States: Political Institutions and Policy Change*, ed. by Bo Rothstein and Sven Steinmo. New York: Palgrave MacMillan, 2002. pp. 78–101.
 - Reprinted in *Welfare: Critical Concepts in Sociology*, ed. by Nicholas Deakin and Catherine Jones-Finer. London: Routledge, 2003.
- "Social Services," in *The State of Nonprofit America*, ed. by Lester M. Salamon. Washington, DC: Brookings Institution, 2002. pp. 149–86.
- "Rethinking Policy Analysis: Citizens, Community and the Restructuring of Public Service," *The Good Society*, 11, 1 (2002): 55–60 (with Helen Ingram).
- "Nonprofit Organizations in Urban Politics and Policy," *Policy Studies Review*, 18, 4 (Winter 2001): 7–26.
 - Also in *Nonprofits in Urban America*, ed. by Richard C. Hula and Cynthia Jackson-Elmoore. Westport, CT: Quorum Books, 2000.
- "The Varieties of Faith-Related Agencies," *Public Administration Review*, 61, 6 (November/December 2001): 651–70 (with Michael R. Sosin).
 - Winner of the Best Lead Paper in *Public Administration Review* for the year 2001.
- "Healthy Organizations, Unhealthy Communities," Nonprofit Management and Leadership, 10, 4 (Summer 2000): 355–74 (with Elaine Backman).
 - Winner of the Best Paper in Nonprofit Management and Leadership for the year 2000.
- "Ecological Outcomes," in *Cases in Macro Social Work Practice*, ed. by David P. Fauri, Stephen P. Wernet, and F. Ellen Netting. Boston: Allyn and Bacon, 2000 (with Benjamina Menashe and Risa Sandler). pp. 243–53.
 - Second edition published in 2003.
- "Volunteering and Community Service: Commentary on Raskoff and Sundeen, Smolla, and Wilson and Musick," *Law and Contemporary Problems.* 62, 4 (Autumn 1999): 169–76.
- "Government Financing of Nonprofit Activity," in *Nonprofits and Government: Collaboration and Conflict*, ed. by Elizabeth Boris and Eugene Steuerle. Washington, DC: Urban Institute Press, 1999. pp. 177–212.
- "Nonprofit Organizations and Public Policies in the Delivery of Human Services," in *The Future of Philanthropy in a Changing America*, ed. by Charles Clotfelter and Thomas Ehrlich. Indianapolis: Indiana University Press, 1999. pp. 139–71 (with Kirsten Gronbjerg).
- "Civic Infrastructure in the United States: The Interrelationship between Government and Voluntary Associations," in *Civil Society, Democracy and Civic Renewal*, ed. by Robert K. Fullinwider. Lanham, MD: Rowman and Littlefield, 1999. pp. 127–50.

- "Government and the Nonprofit Sector: Lessons from the United States," *Third Sector Review*, 4, 2 (1999): 91–118.
- "Contracting for Alcohol and Drug Treatment: Implications for Public Management," in *The Privatization of Human Services: Case Studies in the Purchase of Services.* vol. 1. ed. by Margaret Gibelman and Harold W. Demone, Jr. NY: Springer, 1998. pp. 97–116.
- "Identifying and Defining the Dimensions of Community Capacity To Provide a Basis for Measurement," *Health Education and Behavior*, 25, 3 (June 1998): 258–78. (with Goodman, Speers, McLeroy, Fawcett, Kegler, Parker, Sterling, and Wallerstein).
- "Contracting and the Changing Politics of Need in the United States," in *The Contract Culture in Public Services: Studies from Britain, Europe and the USA*, ed. by Perri 6 and Jeremy Kendall. London: Avebury, 1997. pp. 79–98.
- "Partnerships, Community Building, and Local Government," *National Civic Review*, 86, 2 (Summer 1997): 167–74.
- "Transforming Public Services: Contracting for Social and Health Services in the United States," *Public Administration*, 74, 1 (Spring 1996): 113–27.
- "Contracting for Services in a Decentralized System," *Journal of Public Administration Research and Theory*, 6, 2 (April 1996): 277–96 (with Judith Smyth).
- "New Directions in Nonprofit Funding," in *Alternative Revenue Sources: Prospects, Requirements, And Concerns For Nonprofits*, ed. by Dwight F. Burlingame and Warren F. Ilchman. San Francisco: Jossey-Bass, 1996. pp. 5–28.
- "How Government Makes Community," Demos Quarterly, 7 (1995): 22-24.
- "The Role of Institutions and Ideas in Health Care Policy," *Journal of Health Politics, Policy and Law*, 20, 2 (Summer 1995): 385–90.
- "Managing the Challenges of Government Contracting," in *Jossey-Bass Handbook of Nonprofit Leadership and Management*, ed. by Robert D. Herman and associates. San Francisco: Jossey-Bass, 1994. pp. 325-341.
 - Second edition published in 2005.
- "U.S. Health Policy in Developmental and Cross-National Perspective," in *Encyclopedia of Policy Studies*, 2nd edition, ed. by Stuart S. Nagel. New York: Marcel Dekker, 1994. pp. 731–67 (with David J. Falcone and Robert W. Broyles).
- "Managing the Community: Privatization, Government, and the Nonprofit Sector," *Journal of Political Philosophy*, 1, 1 (1993): 82–104.
- "Privatization in Human Services: A Critique," *Journal of Health Politics, Policy and Law,* 17, 2 (Summer 1992): 233–53 (with Michael Lipsky).

- "Nonprofit Organizations, Government, and the Welfare State," *Political Science Quarterly*, 104, (Winter 1989–90): 625–48 (with Michael Lipsky).
 - Reprinted in *Current Issues in Public Administration*, ed. by Frederick S. Lane, 5th ed. New York: St. Martin's Press, 1993. pp. 414–36.
- "The Changing Politics of Child Welfare Services: New Roles for Government and the Nonprofit Sector," *Child Welfare*, 68, 3 (May-June 1989): 289–99.
- "When Social Problems Are Treated as Emergencies," *Social Service Review*, 63, 1 (March 1989): 5–25 (with Michael Lipsky).
- "Performance in Nonprofit Service Organizations: What Are the Issues?" New England Journal of Human Services, 9, 2 (1989): 9–11.
- "Federal Funding, Nonprofit Agencies, and Victim Services," in *Services for Sale*, ed. by Harold W. Demone, Jr. and Margaret Gibelman. New Brunswick, NJ: Rutgers University Press, 1989. pp. 215–27.
- "The Unexpected Consequences of Privatization," in *Remaking the Welfare State*, ed. by Michael K. Brown. Philadelphia: Temple University Press, 1988. pp. 232–52 (with Deborah Stone).

III. MONOGRAPHS, REPORTS, ESSAYS, AND INTERVIEWS

- A New Advocacy Path at Treehouse, 2013. (with Lindsey Jones and David Harrison). An E-case available at the Hubert Project, Humphrey School of Public Affairs, The University of Minnesota. http://www.hubertproject.org/hubert-material/317/
- "Hybridity and Nonprofit Organizations: Next Questions," The Nonprofit Quarterly, Spring 2014 (with Chris Skelcher).
- "Commentary on Government-Nonprofit Compacts," The Nonprofit Policy Forum, September 2012.
- "The New Public Management and its Implications for Public Policy toward Nonprofits," *The* Nonprofit Quarterly, September 2012.
- "Foreword," in *Social Enterprises: Organizational Perspectives*, ed. by Benjamin Gidron and Yeheskel Hasenfeld. London: Palgrave, 2012.
- "An Integrated Model of Nonprofit Management Education," published on the website of the Nonprofit Section of the National Association of Schools of Public Affairs and Administration. 2012 (with Judith Saidel).
- "Symposium on Nonprofits and Government," editor, author, and organizer. *Journal of Policy Analysis and Management*, July 2010.
- "Government and Nonprofits: Turning Points, Challenges, and Opportunities," *The Nonprofit Quarterly*, Fall 2009.

- "Privatization and Devolution in Social Services: Contracting and Its Policy and Practice Implications," published in Korean by the Ministry of Health and Social Welfare, December 2007.
- Comparative Views on the Role and Effect of Faith in Social Services, (with Susan Grettenberger and John Bartkowski) published by the Rockefeller Institute of Government, State University of New York, Albany. 2007.
 - http://www.religionandsocialpolicy.org/publications/publication.cfm?id=85
- "Rebuilding Social Welfare Services after Katrina: Challenges and Opportunities," Urban Institute Series on The Response to Katrina. 2006. http://www.urban.org/url.cfm?ID=900965
- "Capacity Issues Facing Nonprofit Organizations," published in Turkish for a conference report by the History Foundation of Turkey. 2005.
- "Faith-Based and Secular Drug and Alcohol Treatment Programs in Washington and Oregon: A Comparative Case Study," 2004. Report for the Rockefeller Institute, State University of New York-Albany.
- "Observations and Theory—The Future of State Cultural Policy," in *Mapping State Cultural Policy: The State of Washington*, ed. By J. Mark Schuster, Chicago: Cultural Policy Center, The University of Chicago. 2003.
- "Organizational Governance in Community Public Health Partnerships," Report prepared for the New York Academy of Medicine. 2001.
- Promising Strategies: Results of the Fourth National Survey on Community Efforts to Reduce Substance Abuse and Gun Violence. Lead author. Boston: Join Together. February 1999.
- "Civic Infrastructure in the United States: Government and the Nonprofit Sector," Report from the Institute for Philosophy and Public Policy. 18, 3 (Summer 1998): 34–39.
- "Civic Problem Solving and Substance Abuse," Join Together and the Robert Wood Johnson Foundation. Washington, DC. 1997.
- "Successful Community Partnerships: Lessons Learned from Project Northland and Houston Safe Schools Initiative," Join Together and the Robert Wood Johnson Foundation. 1997.
- "Health Care and Substance Abuse," Join Together and the Robert Wood Johnson Foundation. Washington, DC. 1997
- "Governments Can Help Themselves by Helping Nonprofits," *Governing Magazine*, 7, 3 (December 1993): 10–11 (with Michael Lipsky).

"Contracting and the Changing Politics of Need," Policy Currents, 3, 3 (August 1993): 1-4.

IV. ENCYCLOPEDIA ENTRIES

"Social Science Academies and Related Organizations (North America)," Encyclopedia of International

Social and Behavioral Sciences. Elsevier, Forthcoming.

- "The Nonprofit Sector," in the Oxford Encyclopedia of Civil Society, ed. by Michael Edwards. New York: Oxford, 2011.
- "Bureaucracy, Street-Level," International Encyclopedia of Political Science, ed. by Bertrand Badie, Dirk Berg-Schlosser, and Leonardo Morlino. London: Sage, 2011.
- "Contracts," International Encyclopedia of Civil Society, ed. by Helmut K. Anheier and Stefan Toepler. New York: Springer, 2010.
- "Government-Nonprofit Relations," *International Encyclopedia of Civil Society*, ed. by Helmut K. Anheier and Stefan Toepler. New York: Springer, 2010.
- "The Government-Nonprofit Sector Relationship," in *The ABC –CLIO Encyclopedia on Philanthropy*, ed. by Dwight Burlingame. Santa Barbara, CA: ABC-CLIO, 2003.
- "The Nonprofit Sector," in *The ABC-CLIO Encyclopedia on Poverty and Social Welfare*, ed. by Gwendolyn Mink and Alice O'Connor. Santa Barbara, CA: ABC-CLIO, 2004.

V. BOOK REVIEWS

- Elisabeth S. Clemens and Doug Guthrie, eds. *Politics and Partnerships: The Role of Voluntary Associations in America's Political Past and Present.* Chicago: University of Chicago Press, 2010. Reviewed for *Social Service Review.*.
- "The Empowerment Project: Helpful But Incomplete," Book review of Making Volunteers: Civic Life after Welfare's End, by Nina Eliasoph. Princeton, NJ: Princeton University Press, 2011. Reviewed for Public Administration Review, 72, 4 (July/August 2012): 629-630.
- Lead Essay Review of *Third Sector Organizations Facing Turbulent Environments: Sports, Culture and Social Services in Five European Countries*, ed. by Adalbert Evers and Annette Zimmer. Baden-Baden, Germany: Nomos Verlagsgeellschaft, 2010. Reviewed for *Voluntary Sector Review*, 2011.
- Lawrence R. Jacobs, The Health of Nations: Public Opinion and the Making of American and British Health Policy, reviewed in American Political Science Review, 88, 4 (December 1994): 1028–30.
- Susan K.E. Saxon-Harrold and Jeremy Kendall, eds. Researching the Voluntary Sector, and David Billis, Organizing Public and Voluntary Agencies, reviewed in Nonprofit Management and Leadership, 4, 3 (Spring 1994): 353–58.
- Benjamin Gidron, Ralph M. Kramer, and Lester M. Salamon, eds., Government and the Third Sector Emerging Relationships in the Welfare State, reviewed in Voluntas, 4, 1 (1993): 115–21.
- Andrew J. Polsky, The Rise of the Therapeutic State, reviewed in Journal of Health, Politics, Policy and Law, 17, 3 (Fall 1992): 589–93.

Jennifer Wolch, The Shadow State, reviewed in Political Geography (Summer 1992): 515–17.

- Robert M. Stein, Urban Alternatives and Terry L. Anderson and Donald R. Leal, Free Market Environmentalism, reviewed in Journal of Policy Analysis and Management, 11, 2 (Spring 1992): 338–41.
- John D. Donahue, The Privatization Decision: Public Ends, Private Means, reviewed in Political Science Quarterly, 105, 1 (Spring 1990): 168–76.
- Lester M. Salamon, ed., Beyond Privatization: The Tools of Government Action, reviewed in Political Science Quarterly, 105, 1 (Spring 1990): 168–69.
- J. David Seay and Bruce C. Vladeck, eds., In Sickness and in Health: The Mission of Voluntary Health Care Institutions, reviewed in Journal of Health Politics, Policy and Law, 15, 1 (Spring 1990): 229–32.
- James Kluegel and Eliot R. Smith, *Beliefs about Inequality: Americans' Views of What Is and What Ought To Be*, reviewed in *Families in Society*, 71, 3 (March 1990): 180–81.
- Barbara J. Nelson, Making an Issue of Child Abuse, reviewed in Journal of Health Politics, Policy and Law, 10 (1985): 407–10.
- Joseph P. Morrisey, *The Enduring Asylum* and Leland V. Bell, *Treating the Mentally Ill*, reviewed in *Social Science and Medicine*, 16 (1982): 1026–27.

INVITED PRESENTATIONS AND LECTURES (SELECTED)

- Keynote Lecture, "Government, Markets, and Third Sector Organizations," Pre-Conference Workshop for Doctoral Students, International Society for Third Sector Research (ISTR), Siena, Italy, July 2012.
- "Hybridity and Public Policy," Invited Lecture for doctoral students at the University of Muenster, Germany, June 2012.
- "The Presidential Election of 2012," presentation at the University of Muenster, Germany, June 2012.
- Keynote Lecture, "The New Reality of the Government-Nonprofit Relationship in the US," conference at the University of Edinburgh Business School, Edinburgh, June 2012.
- "The New Reality of the Government-Nonprofit Relationship," lecture at the Brown School of Social Work, Washington University in St. Louis, February 2012.
- "Hybrid Organizations," commentary at a conference at the University of Heidelberg, December 2011.
- "The New Reality of the Government-Nonprofit Relationship," presentation at the conference, *The Recession and Beyond: Taking Stock of the Evolving Government-Nonprofit Relationship*, Toronto, Canada, November 2011.

- Keynote Lecture, "The Changing Relationship Between the Public Sector and Nonprofit Welfare Providers," conference titled, *The Voluntary Sector and Nordic Countries---Change Agents and Contract Partners?* Bergen, Norway, May 2011.
- Keynote Lecture, "The Future of the Nonprofit Sector in Delaware and the Nation," Forum Series at the University of Delaware, March 2010.
- Keynote Lecture, "The Government-Nonprofit Relationship: Challenges and Opportunities," Special Forum event at the University of Wisconsin-Milwaukee, March 2010.
- "At the Eve of Convergence? Social Service Provision in Denmark, Germany and the United States," (with Lars Skov Henriksen and Annette Zimmer) presentation at the University of Texas-College Station, February 2010.
- Workshops on Case Teaching, University of Southern Denmark and Aarhus University, January and June 2009; April 2010; and August 2011.
- Keynote Lecture, "Building an Academic Association: Lesson Learned from ARNOVA," annual research meeting of the Association for Nonprofit and Social Economy Research (ANSER), Ottawa, Canada, May 2009.
- "The Changing Role of Nonprofit Organizations in Public Services: Lessons from the United States," Centre for Social Impact, Sydney, Australia, September 2008.
- Workshop on Case Teaching, Australia and New Zealand School of Government (ANZOG), Melbourne, Australia, September 2008.
- "The Changing Government-Nonprofit Relationship in the United States," Presentation to a conference organized by the Office of the Third Sector, Government of New Zealand, Wellington, New Zealand, September 2008.
- "Faith-Based Organizations and Public Policy," Conference on Faith-Based Organizations, Institute for Research on Poverty, Madison, Wisconsin, May 2008.
- "Innovation and Change in Government Culture," Skoll World Forum on Social Entrepreneurship, University of Oxford, March 2008.
- "Medicaid Funding of Social Services," presentation at the University of Chicago, School of Social Service Administration, March 2008.
- "Privatization and Devolution in Social Services: Contracting and Its Policy and Practice Implications," Plenary Session Speaker, International Symposium on Social Services Policy, Seoul, South Korea, December 2007.
- "Performance and Accountability in Civil Society Organizations," Stockholm School of Economics, 2007.

- "Government and Nonprofit Organizations in US and Danish Social Policy," paper presented at the annual research conference of the International Research Society on Public Management. Potsdam, Germany, April 2007
- "Foundations and PRI Investments," conference on foundations at Carleton University, Ottawa, Canada, 2007.
- "Who Owns Public Services? Does It Matter? OPM. London, England, December 2006.
- "Changing Government-Nonprofit Relationship in the US," Plenary Session speaker, annual conference of the Canadian Association of Public Administration, 2005.
- "Nonprofit Organizations and the Future of Social Policy," George Warren Brown School of Social Work, Washington University in St. Louis, 2005.
- "The Future of Communication & Infrastructure Support Organizations," Presentation at the 16th Annual NGO Symposium, Istanbul, Turkey, 2004.
- "Nonprofit Social Services in the United States: Changing Boundaries and Roles," Second Annual National Conference on State/Nonprofit Sector Issues, Stockholm, Sweden, 2003.
- "Voluntary Agencies and the Welfare State," conference on voluntary agencies and social policy. London School of Economics, 2003.
- "Social Services in Comparative Context," conference on the welfare state and nonprofit service programs, Dusseldorf, Germany, May 2001.
- "Privatization, Devolution and the Welfare State: Rethinking the Prevailing Wisdom," conference in Goteborg, Sweden. May 2000.
- "Government and the Nonprofit Sector: Lessons from the United States," Australian Nonprofit Research Conference, Deakin University, Melbourne. June 1998.
- "Contracting for Health and Social Services: A Radical Transformation or Failed Experiment? Evidence from the United States," Keynote speaker, International Research Symposium on Public Services Management, Birmingham, England. March 1996.
- "The Policy Implications of Economic Theories of the Nonprofit Sector," Yale University, November 1995.
- "Social Capital and Nonprofit Organizations," Plenary Session speaker, ARNOVA meeting, November 1995.
- "New Directions in Nonprofit Funding," Keynote speaker at a conference entitled, "Diversifying Nonprofit Income in the Age of the New Politics." Indianapolis, Indiana. August 1995.

"Reinventing Citizenship and Community," St. John's College, Santa Fe, New Mexico, April 1995.

"Financing the Nonprofit Sector," Aspen Institute conference. December 1994.

- "Ethics and the Nonprofit Sector," Conference on the Nonprofit Sector sponsored by the *Philanthropy Journal of North Carolina*, October 1994.
- "Rethinking Privatization: Implications for Government and the Nonprofit Sector," Center on Philanthropy, Indiana University-Purdue University at Indianapolis, April 1994.
- "Community Coalitions, Social Capital, and Substance Abuse Policy," Seminar Series on Social Policy Reform and System Change, Mental Health Policy Resource Center, Washington, DC, February 1994.
- "Contracting and the Changing Politics of Need in the United States," plenary address, conference on privatization and contracting, sponsored by the National Council of Voluntary Organisations, London, July 1993.
- "Contracting Policy in the United States," plenary address, conference on government contracting with nonprofit agencies, sponsored by the National Council of Voluntary Organisations, London, October 1992.
- "Government and Nonprofit Agencies in Social Policy," School of Social Service Administration, University of Chicago, 1992.
- "The Age of Contracting: Nonprofit Agencies and the Welfare State," Yale University, Program on Non-Profit Organizations, April 1992.
- "Community and Nonprofit Organizations in a Mixed Economy," annual meeting of Society for the Advancement of Socio-Economics, March 1992.
- "Nonprofit Organizations, Government and the Welfare State," University of Leiden. June 1991.
- "Contracting and Its Effect on Political Mobilization," conference at the University of Arizona, Udall Center for Studies in Public Policy, March 1991.
- "Delivery of Public Services through Community Organizations," University of Chicago, School of Social Service Administration, February 1991.
- "Privatization and Community: Changing Balances in the Welfare State," University of Bremen, Germany, June 1990.
- "Privatization and Community: Changing Balances in the Welfare State," Personal Social Services Research Unit, University of Kent, Canterbury, England, June 1990.

GRANTS

Grant from the European Commission for a project titled, "Innovative Public Administration: Social Cohesion through Local Public Transport. This grant will fund the mobility of doctoral students between the University of Muenster, the University of Aalborg, and Georgetown

University to undertake comparative research on nonprofit organizations and social services. 2010–Present.

Grant from Aspen Institute to study titled, "Regional Variation in Foundations." 2008–2011.

Grant from Social Science Council of Japan for a Survey of Nonprofit Organizations in Seattle and Washington, DC, 2008–2012.

Grant from the Aspen Institute to support the preparation of a book chapter on nonprofit social services for *The State of Nonprofit America*, 2008–2010.

Grant from US Department of Education from the Fund for the Improvement of Postsecondary Education (FIPSE) for an international exchange of undergraduate and graduate students with Monterey Tech (Mexico City), Carleton University, Ottawa, Canada, the University of Washington, and the University of Texas at Austin. Grant programs supports students interested in civil society organizations, 2006–2010.

The University of Chicago, School of Social Service Administration (with Michael Sosin). Pilot project to study the impact of government cutbacks on drug treatment programs, 2005–2008.

The Aspen Institute and UCLA, "Foundations and Public Policy," 2005–2007.

The Pew Foundation and the Rockefeller Institute at the State University of New York at Albany, "Comparative Study of Faith-Based Drug and Alcohol Treatment Agencies," 2003–2005.

The Pew Foundation and the Cultural Policy Center at the University of Chicago, "Cultural Policy in the State of Washington," 2001–2004.

Annie E. Casey Foundation, "The Political and Organizational Effects of the Seattle Jobs Initiative," 2000–2001.

Lilly Foundation, "The Impact of Devolution on Faith-Based Service Organizations" (with Michael Sosin), 1997–2001.

Join Together and Robert Wood Johnson Foundation, Research on Community Coalitions for the Prevention of Substance Abuse, 1996–2001.

Aspen Institute, Nonprofit Sector Research Fund, "Devolution and Nonprofit Advocacy," 1993–1997.

Josiah Charles Trent Foundation Grant, "Substance Abuse Policy in UK, the Netherlands, and Germany," 1992–1993.

Ford Foundation, "Government Funding of Nonprofit Agencies" (with Michael Lipsky), 1986–1988

NATIONAL AND INTERNATIONAL OFFICES AND PROFESSIONAL ACTIVITIES

- Chair, Distinguished Achievement and Leadership Award Committee, Association for Research on Nonprofit Organizations and Voluntary Action (ARNOVA), 2014.
- Member, Board of Directors, International Society for Third Sector Research (ISTR), 2013– Present.
- Guest Scholar, University of Muenster, Germany, June 2012.
- Membership Committee, Association for Public Policy Analysis and Management (APPAM), 2012–2013.
- Member, Commission on Peer Review and Accreditation (COPRA), National Association of Schools of Public Affairs and Administration, 2011–2014.
- Advisory Board Member, "Welfare Innovations at the Local Level in Favour of Cohesion," (WILCO), A research programme funded by the European Commission and based at Radboud University Nijmegen, the Netherlands. 2010–2014.
- Siting and Engagement Committee, American Political Science Association (APSA), 2010–2013.
- Membership Committee, Association for Research on Nonprofit Organizations and Voluntary Action (ARNOVA), 2008–2011.
- Chair, RGK/President's Award Committee, ARNOVA, January 2010–2012.
- Distinguished Lifetime Achievement Award Committee, ARNOVA, February 2011–12 , Board of Directors, Nonprofit Academic Centers Council (NACC), 2010–2012
- Program Committee, APPAM annual research conference, 2010, 2011.
- Local Arrangements Committee for annual ARNOVA research conference in Alexandria, Virginia, 2010.
- Diversity Committee, ARNOVA, 2007–2010.
- Search Committee, executive director of APPAM, 2010.
- Editor Search Committee, Nonprofit and Voluntary Sector Quarterly, 2009.
- President, ARNOVA. Two-Year Term: November 2006–November 2008. (Board member: 2005–2009).
- Editor Search Committee, Nonprofit Management and Leadership, 2008.

Ad Hoc Committee on Data and Ratings, APPAM, 2007–2009.

- Annual Conference Program Committee, National Association of Schools of Public Affairs and Administration (NASPAA), 2008–2009.
- Nominations Committee, Public Policy Section, American Political Science Association, 2007–2008.
- Chair, Virginia Hodgkinson Research Prize Committee, Independent Sector, 2006 (Member of Committee, 2005)
- International Advisory Committee to the International Encyclopedia of Civil Society, 2007-2010.
- Nonprofit Sector Research Council, Aspen Institute, 2005–2008.
- Program Chair, Independent Sector Research Forum on Faith-Based Organizations, 2003.
- Annual Research Conference Program Committee. APPAM, 2003.
- Best Dissertation Selection Committee, APPAM, 2002.
- Chair, Government and Public Policy Funding Committee, Nonprofit Sector Research Fund, Aspen Institute, 2002–2008.
- Voluntary and Philanthropic Sector Committee, American Political Science Association, 2003–2004.
- Advisory Group, Roundtable on Religion, Rockefeller Institute at State University of New York at Albany, 2002–2005.
- Advisory Group, Three-State Study of Child Care Advocacy Organizations, Urban Institute, 2002–2003.
- Advisory Group, Study of Faith-Based Organizations funded by the Ford Foundation, Indiana University-Purdue University at Indianapolis, 2001–2004.
- Research Advisory Council, National Center for Nonprofit Enterprise (NCNE), 2000– present.
- Lecture Committee for the international conference, "NGOs and Humanitarian Action: Between Transnational Activism and Public Action," University of La Rochelle, France, April 2001.
- Resource Team for the Collaborative Program on Community Health, New York Academy of Medicine. New York, NY. Providing technical assistance and support to the Turning Point program, a national initiative funded by the Robert Wood Johnson and Kellogg Foundations to address public health needs through community partnerships. 2000– 2001.
- Scholars Working Group (chaired by Professsor William Galston) of the National Commission on Civic Renewal, funded by the Pew Foundation, 1996–1998.

- Steering Committee, Second and Third International Research Symposium on Public Services Management, Birmingham, England. September 1997 and March 1999.
- International Research Associate, Voluntary and Non-profit Research Unit, Aston Business School, Birmingham, England, member, 1995–2005.
- Technical Assistance Working Group, sponsored by the federal Center of Substance Abuse Prevention, 1993–1998.
- Advisory Group, Union Institute Study of Government Contracting with Nonprofit Organizations, 1993–1995.
- Mentor, Harkness Fellows Program, The Commonwealth Fund, 1994–1995.
- Ex-officio member of North Carolina Substance Abuse Federation, a nonprofit coordinating organization for state substance abuse policy, 1993–1996.

Editorship

• Editor, Nonprofit and Voluntary Sector Quarterly, 1998-2004.

Editorial Boards

- Journal of Health Politics, Policy and Law. 1993–2000; 2011–present.
- Voluntas, 1994-present; executive committee, 2011-present.
- Public Management Review, 1998-present.
- Policy Studies Journal, 2009–present.
- Journal of Civil Society, 2012-present.
- Journal of Public Administration Research and Theory, 1996–2002, 2004-present.
- Administration and Society, 2007-present.
- American Review of Public Administration, 2012–2014.
- Canadian Journal of Nonprofit and Social Economy Research, 2010-present.
- Voluntary Sector Review, 2009–present.
- Asia Pacific Journal of Public Administration, 2013-present.
- Nonprofit Studies, 1994–1997.
- Special Issue of *Journal of Health and Human Services Administration*,"Symposium: Contracting Out for Human Services," 19,1 (Summer 1996).

External Evaluator (manuscripts; proposals)

• National Science Foundation; National Academy of Sciences; Danish Social Science Research Council; EDDA Center of Excellence, Iceland; Israel Social Science Data Center; Israel Science Foundation; Social Sciences and Humanities Council of Canada; Aspen Institute; Smith Richardson Foundation; Georgetown University Press; Stanford University Press; Harvard University Press; Yale University Press; Oxford University Press; Manchester University Press; Brookings Institution Press; Routledge; University of California Press; University of Kansas Press; CQ Press; Taylor and Francis; Princeton University Press; University of Pennsylvania Press; Chandos Press; Journal of Policy Analysis and Management; Public Administration Review; Policy Studies Journal; Political Research Quarterly;

Public Management Review; Journal of Public Administration Research and Theory; Journal of Health Politics, Policy and Law; Urban Affairs Quarterly; Voluntas; Nonprofit and Voluntary Sector Quarterly; Nonprofit Management and Leadership; Social Service Review; International Public Management Journal; Perspectives on Politics; Environment and Planning; Administration and Society; Voluntary Sector Review; American Review of Public Administration; Food, Culture and Society; Journal of Political Philosophy; International Journal of Emergency Management; Housing Studies; Journal of Social Policy; Child Welfare, European Journal of Political Science, Sage Open.

External Evaluator (faculty evaluation and promotion)

New York University; University of Albany; Harvard University; Georgetown University; American University; George Washington University; Virginia Polytechnic Institute and State University; University of Colorado-Denver; Seattle University; University of Texas, Austin; Syracuse University; University of Oregon; Portland State University; Columbia University; University of Pittsburgh; University of Delaware; University of Missouri-St. Louis; University of Michigan; Michigan State University; Rutgers University; Arizona State University; Boston University; Cleveland State University, University of Binghamton; CUNY-Baruch College; University of Nebraska-Omaha; The New School; University of Calgary; University of Utah; Brown University; York University; University of Pennsylvania; University of Minnesota; University of Chicago; George Mason University; University of Southern California; Seton Hall University; Lafayette College; University of North Carolina—Charlotte; Indiana University; University of Missouri—Columbia; University of Hong Kong; Stockholm School of Economics; Ohio State University; University of Sydney; Indiana University-Purdue University at Indianapolis (IUPUI); University of Washington; University of Maryland.

External Evaluator (academic programs)

- Chair, External Review Committee, Humphrey Institute of Public Affairs, University of Minnesota, 2006.
- External Review Committee, Center for Nonprofit Strategy and Management, Baruch School of Public Affairs, CUNY-Baruch College, 2012.
- Chair, External Review Committee, Nonprofit Management Program, School of Public and Environmental Affairs, Indiana University, 2013.

UNIVERSITY SERVICE

I. <u>GEORGETOWN UNIVERSITY</u>

University Level

• Executive Committee of the Graduate School, member, 2010–2011.

School Level

- Chair, Strategic Planning Sub-Committee on Professional Degree Programs, 2010–2011.
- Chair, Nonprofit Management Concentration, 2009–2011.

II. UNIVERSITY OF WASHINGTON

University Level

- Faculty Senate, 2006–2009.
- Graduate Council, 2008–2009.
- Special Faculty Senate Committee on Legislative Matters, 2007–2009.
- Search Committee for the Dean of the School of Social Work, 2005–2006.
- Search Committee for the Dean of the Evans School of Public Affairs, 2002–2003.
- Ad Hoc Committee on University-Community Partnerships, 2002–2007.
- Advisory Council, Nonprofit Management Certificate Program, UW Extension, 1999–2009.
- Advisory Council, Arts Management Certificate Program, UW Extension, 2000-2006.
- Advisory Council, Fundraising Certificate Program, UW Extension, 2006–2009.
- Reviewer, Royalty Research Fund. 2002, 2005, 2007.

School Level

- Chair, Nonprofit Management Concentration, 1996–2009.
- Chair, Diversity Committee, 2005–2007.
- Faculty Chair, Electronic Hallway, 2006–2010.
- Faculty Chair, Peace Corps Masters Program. 2007-2008.
- Chair, Faculty Search Committee. 2002–2006, 2000–2001, 1998–1999.
- Chair, Ph.D Committee, 2001–2002; Committee Member. 2002–2004; 2007–2008.
- Member, Research Committee, 2007–2008.
- Member, Admissions Committee, 1999–2001.
- Member, Committees to Review School Analytic Courses and Integrated Management Sequence, 2001–2003
- Chair, Accountability Committee, Evans School of Public Affairs, 1997–1998.

III. DUKE UNIVERSITY

- University Faculty Senate, 1991–1996.
- Chair, Student Life Committee, Faculty of Arts and Sciences, 1995–1996.
- Faculty Search Committee, Sanford Institute, 1989–1990, 1991–1992, 1992–1993.
- Curriculum Committee, Sanford Institute, 1990–1996.
- Advisor Group, Certificate Program on Nonprofit Management, Department of Continuing Education, 1988–1996.

MEMBERSHIPS

- American Political Science Association
- Association of Public Policy Analysis and Management
- Association for Research on Nonprofit Organizations and Voluntary Action
- Public Management Research Association
- International Society for Third Sector Research
- International Research Society on Public Management.

June 2015