DONALD E. KLINGNER

School of Public Affairs University of Colorado Colorado Springs Academic Office Building (AOB) 313 1420 Austin Bluffs Parkway Colorado Springs, CO 80918 Phone: (719) 255-4012 http://sites.google.com/site/donaldklingner 5709 Canyon Reserve Heights Colorado Springs CO 80919 (303) 596-2405 (cell) donald.klingner@gmail.com Fax: (719) 255-4183 donald.klingner@uccs.edu

Summary:

Dr. Klingner is a Distinguished Professor in the School of Public Affairs at UCCS. He is an expert on public personnel management (HRM), public management, Latin American public HRM and public management, and international public management capacity building. He was elected President (2008-2009) of the American Society for Public Administration (ASPA) and a Fellow (2007) of the National Academy of Public Administration (NAPA).

Professional Experience:

2009 – present	University of Colorado Distinguished Professor, University of Colorado Colorado Springs, and MPA Program Director (2014-2017)
2001 - 2009	Professor, School of Public Affairs, UCCS School of Public Affairs, University of Colorado Colorado Springs
1985 – 2001	 Professor, School of Policy and Management, Florida International University, and: Associate Dean, College of Urban and Public Affairs (1995 – 98) Public Administration Program Coordinator (1998 – 2001) Ph.D. program coordinator (1984 – 1986, 1991 – 1993)
1980 – 1985	Associate Professor, Department of Public Administration, FIU
1974 – 1980	Assistant Professor, School of Public and Environmental Affairs, Indiana University at Indianapolis (IUPUI)
1968 – 1973	Management Intern and personnel staffing specialist, U.S. Civil Service Commission, Washington, D.C. and Los Angeles

Education:

- PhD Public Administration, University of Southern California, Los Angeles, 1974. National Defense Education Act (NDEA) Title IV Fellowship (1971 – 1974)
- MA Government, The George Washington University, Washington, D.C., 1971. GWU-Management Intern Fellowship (1969 – 1971)
- BA Political Science, University of California at Berkeley, 1968: <u>cum laude</u>, Phi Beta Kappa, Pi Sigma Alpha

Honors and Awards:

- University of Colorado Distinguished Professor (2009). CU extends the distinguished professor title to faculty who demonstrate exemplary teaching and distinguished scholarship or creative work. The title signifies a select group of faculty members who are leaders in their respective fields as attested to by national or international recognition and their significant public service achievements.
- *President*, American Society for Public Administration (ASPA) (2008 2009).
- Fellow, National Academy of Public Administration (NAPA) (2007).
- *Visiting Professor*, Faculty of Political Science and Public Administration, the Graduate School, National Autonomous University of Mexico (UNAM), 1998 2003).
- *Fulbright Senior Scholar* (Panama, Honduras, and Costa Rica): comparative public personnel management and democratization, January July 1994.
- *Distinguished Professor in Residence*, Office of the Assistant Secretary for Personnel Administration, U.S. Department of Health and Human Services, Washington, D.C., summer 1991.
- Certificate of Recognition for building long-term relationships between public administration scholars and practitioners in the US and Mexico, by the organizers of the 4th LAT-Net Conference, Puebla, Mexico, September 2011 (Benemerita Universidad Autónoma de Puebla, Universidad Autónoma del Estado de México, University of New Mexico (President David Schmidly), and Instituto de Administración Pública, Estado de Puebla).
- *Ph.D. Honoris Causa,* IAPAS (International Academy of Political-Administrative Sciences and Future Studies), Toluca, MX, October 20, 2017. www.iapas.mx

Publications:

16 BOOKS

Donald Klingner and others. <u>Public Personnel Management: Contexts and Strategies</u>. New York: Taylor & Francis, 7th edition 2017, 6th 2010, 5th 2003, 4th 1998, 3rd 1993, 2nd 1985, 1st 1980), 2nd - 7th editions with John Nalbandian; 6th and 7th editions with Jared Llorens.

Donald Klingner and Roberto Moreno Espinosa, Eds. (2015). <u>La Tormenta Perfecta: El</u> <u>tráfico en las drogas ilegales en la zona fronteriza México - Estados Unidos y las</u> <u>administraciones públicas</u>. Tlalpan, Mexico: IAPAS. ISBN: 978-607-96906-1-8.

Donald Klingner, John Nalbandian and Jared Llorens (2014). <u>Public Personnel Management:</u> <u>Contexts and Strategies</u>. New York: Pearson (Classic Textbook Series, Public Administration and Management Classics). 6th edition, Chinese.

Donald Klingner and Roberto Moreno Espinosa, Eds. (2014). <u>Using the 'Narcotrafico'</u> <u>Threat to Build Public Administration Capacity between the US and Mexico</u>. Boca Raton, FL: Taylor & Francis (ASPA Series in Public Administration and Policy).

Donald Klingner and John Nalbandian (2002). <u>Public Personnel Management: Contexts and</u> <u>Strategies</u>. Beijing: Renmin University Press (4th edition, Chinese)

Donald Klingner and John Nalbandian (2001). <u>La Administración de Personal Público:</u> <u>Contextos y Estrategias</u>. Mexico City: McGraw-Hill Interamericana. (4th edition, Spanish).

Donald Klingner and Nancy G. O'Neill (1991). <u>Workplace Drug Abuse and AIDS: A Guide</u> to Human Resource Management Policy and Practice. Westport, CT: Greenwood/Quorum.

Donald Klingner (1983). <u>Public Administration: A Management Approach</u>. Boston: Houghton-Mifflin.

Donald Klingner (1981). <u>Public Personnel Management: Readings in Contexts and</u> <u>Strategies</u>. Palo Alto, CA: Mayfield Publishers.

Donald Klingner and Anthony J. Davis (1979). <u>The Job Seeker's Guide for Improving Your</u> <u>Career Situation</u>. New York: Human Sciences Press.

82 ARTICLES IN REFEREED SCHOLARLY JOURNALS

Donald Klingner (December 2017). "Trump contra el Mundo: Sus Politicas hacia Mexico y la Resistencia de dentro y fuera de los EE. UU." <u>Revista Internacional de Ciencias del Estado</u> y Gobierno / International Journal of State and Government Sciences 1, 1-2: 32-44.

Donald Klingner (September 2017). "Trump against the World: His Policies toward Mexico and the Resistance from Inside and Outside the U.S." <u>Public Integrity</u>, 0: 1–8, 2017. ISSN: 1099-9922 print/1558-0989 online DOI: 10.1080/10999922.2017.1368621.

Donald Klingner and Roberto MORENO Espinosa (2014). "Between Threat and Opportunity: The Impact of Drug Trafficking on Governance in the Frontier Region of Mexico and the United States." <u>The Innovation Journal 19</u> 2: articulé 3 (no line)

Donald Klingner (2014). "Administración Pública de los EE. UU: De lo Local a lo Global." <u>Reforma y Democracia 59</u>: 187-218 (ISI-listed journal published by CLAD).

Donald Klingner (2014). "On the 75th Anniversary of ASPA: The Congruent Evolution of Civil Rights and American Society for Public Administration," symposium on the 75th Anniversary of ASPA and the 50th Anniversary of the 1964 Civil Rights Act edited by Norma Riccucci and Frank Thompson, <u>Review of Public Personnel Administration 34</u>: 7-22.

Carolyn Rolle and Donald Klingner (2012). "Performance Appraisal Systems as a Strategic Human Resource Management Tool in the Bahamian Public Service," <u>International Journal of Public Administration 35</u>: 303–314.

Jody Fitzpatrick, Malcolm Goggin, Tanya Heikkila, Donald Klingner, Jason Machado, and Christine Martell (2011). "A New Look at Comparative Public Administration: Trends in Research and an Agenda for the Future." <u>Public Administration Review</u> <u>71</u> 6: 821-830.

Bruce Seely, Donald Klingner and Gary Klein (2010). "In this Issue: Symposium on Cultural Considerations in Alternative Energy Technology Transfer." <u>Comparative Technology</u> <u>Transfer and Society 9</u> 3: vii-xii.

Donald Klingner (2009). "Using US Public Administration to Support Global Development." Journal of Regional Studies and Development 18 2: 1-30.

Donald Klingner (2009). "Reducing Poverty: Do We Have the Means to Reach this End?" <u>Public Administration Review</u> <u>69</u> 6:1180-1186.

Donald Klingner (2009): "Human Migration and Technology Transfer, Part 2: Globalization, Human Migration and Technology Transfer." <u>Comparative Technology Transfer and Society</u> <u>7</u> 1: vii-x.

Donald Klingner and J. Peter Hugill (2008). "Introduction to the Symposium: Human Migration as Technology Transfer, Part I." <u>Comparative Technology Transfer and Society 6</u> 3. ix-xii.

Donald Klingner (2008). "Toward a New ASPA: Building Global Governance Capacity through Networked Professional Associations." In Ronald Stupak (Ed.) <u>International Journal of Organization Theory and Behavior 11</u> 3: 355-372.

Andre d'Almeida and Donald Klingner (2008). "FEMA and the Witt Revolution: 1993-2001: Testing the Hypothesis of "Bureaucratic Autonomy." <u>Public Organization Review 8</u> 4: 291-305.

Donald Klingner (2008). Book Review: "Top-Level Pay, Performance and Competence: Do Theory and Reality ever meet?" <u>Public Administration Review</u> 70 5: 958-961.

Donald Klingner (2007). "Construyendo Capacidades de Gobernabilidad en la Administración Pública Global: 'El Camino no Tomado.'" <u>Gestión y Política Pública</u> (CIDE, Mexico).

Parthasarathi Bandereé and Donald Klingner (2007). "Public Administration and Innovation by the Poor." <u>The Innovation Journal 12</u> 2.

Donald Klingner (2007). "Absorbiendo y Poniendo en Ejecución las 'Mejores Prácticas:' Asuntos de la Capacidad y Sostentabilidad Local." <u>BuenGobierno</u> (Mexico: Ministry of the Public Function).

Natalia Buchanan and Donald Klingner (2007). "Performance-Based Contracting: Are We Following the Mandate?" Journal of Public Procurement 7 3: 301-332.

Donald Klingner (2007). "Lewis and Clark's 'Corps of Discovery:' What US Public Administration Can Learn from this American Epic." <u>Public Voices 9</u> 2: 2-8.

Lawrence R. Jones and Donald Klingner (2007). "The Consummate Comparative Public Administrationist: A Tribute to Ferrel Heady (1916-2006)," <u>Public Administration Review</u> <u>67</u> 2: 188-196.

Donald Klingner and David Arellano (2006). "La Ley de Servicio Profesional de Carrera en México: Gobernanza, Cultura Política y Reforma Administrativa." <u>Servicio Profesional de Carrera 3</u> 5: 55-82.

Donald Klingner (2006). "In This Issue: There's No Success like Failure, and Failure's No Success at All." <u>Comparative Technology Transfer and Society 4</u> 1: viii-x.

Donald Klingner and David Arellano (2006). "Mexico's Professional Federal Career Service: Governance, Political Culture and Administrative Reform," <u>International Public Management</u> <u>Review 7</u> 1.

Donald Klingner (2006). "Building Global Public Management Governance Capacity: 'The Road Not Taken'." <u>Public Administration Review</u> <u>66</u> 5: 775 779.

Donald Klingner (2006). Book Review of Elvira and Davila, "Managing Human Resources in Latin America," in Journal of Industrial Relations <u>48</u> 1: 122-124.

Donald Klingner and Gamal Sabet (2005). "Knowledge Management, Organizational Learning, Innovation Diffusion and Adoption, and Technology Transfer: What they Mean and Why They Matter." <u>Comparative Technology Transfer and Society</u>, <u>3</u> 3: 199-210.

Donald Klingner and Dahlia B. Lynn (2005). "Más Allá del Sistema del Servicio Público de Carrera: Los Paradigmas Nacientes," <u>Servicio Profesional de Carrera</u>. (Mexico City, Mexico) <u>2</u> 4: 107-135.

Donald Klingner and Lawrence Jones (2005). "Learning from the Philippine Occupation: Nation-Building and Institutional Development in Iraq and other High Security Risk Nations," <u>Public Administration and Development 25</u>: 145-156.

Donald Klingner (2005). "Building Communities through Civic Service: Why Democracy is not a Spectator Sport." (Book Review of Perry, J. and Thomson, A.M. 2003. <u>Civic Service:</u> <u>What Difference Does It Make?</u> Armonk, NY: M.E. Sharpe), <u>Review of Public Personnel</u> <u>Administration 25</u> 3: 288-291.

Donald Klingner (2004). "Globalization, Governance and the Future of Public Administration: Can We Make Sense Out of the Fog of Rhetoric Surrounding the Terminology?" <u>Public Administration Review</u> <u>64</u> 6: 686-692.

Donald Klingner (2004). "Preface to the Special Issue on Emerging Perspectives on Development Management," <u>International Public Management Journal 7</u> 2: 143-148.

Donald Klingner and Lawrence Jones (2004). "Smart Practice Development Administration in Iraq and other High Security Risk Nations: Lessons from Colonial Experience," International Public Management Review <u>5</u> 1: 41-57.

Donald Klingner (2004). "A Comparative Perspective on Public Personnel Management: China and the United States." In <u>Proceedings of the Second International Conference on</u> <u>Chinese Public Administration</u>, Beijing: Renmin University Press, pp. 241-255.

Donald Klingner (2003). "Globalization, Development, Privatization: What's the Question,

What's the Answer?" Book Review, <u>Comparative Technology Transfer and Society 1</u> 3: 328-338.

Donald Klingner (2003). "Technology Transfer and the Future of Public Administration: An Agenda for Study and Practice," <u>Comparative Technology Transfer and Society 1</u> 2: 121-145.

Donald Klingner and Violeta Pallavicini Campos (2002). "Human Resource Management Reform in Latin America and the Caribbean: What Works and What Doesn't," <u>Public</u> <u>Organization Review 2</u>: 349-264.

Donald Klingner, John Nalbandian and Barbara Romzek (2002). "La Política, la Administración y el Mercado: Expectativas de Ámbitos de Responsabilidad en Conflicto," <u>Reforma y Democracia 24</u>: 71-112.

Donald Klingner, John Nalbandian and Barbara Romzek (2002). "Politics, Administration and Markets: Competing Expectations and Accountability," <u>American Review of Public</u> <u>Administration</u> <u>32</u> 2: 117-144.

Donald Klingner (2002): Book Review: Mondy, R. Wayne, Robert M. Noe, and Shane R. Premeaux (2002). <u>Human Resource Management</u> (7th edition). Upper Saddle River, in <u>Personnel and Labor Relations</u> <u>23</u> 6: 580-584.

Donald Klingner and Violeta Pallavicini Campos (2001). "Strengthening Civil Service in Developing Countries: Lessons Learned, Lessons Forgotten, and an Agenda for Action," Public Personnel Management <u>30</u> 1: 1-16.

Donald Klingner (2000). "South of the Border: Progress and Problems in Implementing New Public Management Reforms in Mexico Today," <u>American Review of Public Administration</u> <u>30</u> 4: 365-373.

Donald Klingner (2000). "Hacia la profesionalización del Servicio Público: La Administración de Personal en el Sector Público, un Elemento Clave de la Sociedad Democrática y de la Administración Pública Efectiva," <u>Prospectiva 6</u> 17: 51-66 (Mexico).

Donald Klingner (2000). "The Role of Professional Associations in Strengthening the Professionalization of Public Administration," <u>Journal of Public Management & Social</u> <u>Policy 6</u> 1: 27-30.

Donald Klingner and Charles W. Washington (2000). "Through the Looking Glass: Realizing the Advantages of an International and Comparative Approach for Teaching Public Administration," Journal of Public Affairs Education <u>6</u> 1: 35-43. Donald Klingner, Gary Roberts and Valerie Patterson (1998). "The Miami Coalition Surveys of Employee Drug Use and Attitudes: A Five-Year Retrospective (1989-1993)," <u>Public</u> <u>Personnel Management 27</u> 2: 201-222.

Dahlia B. Lynn and Donald Klingner (1997). "Beyond Civil Service: The Changing Face of Public Personnel Management," <u>Public Personnel Management</u> 26 <u>2</u>: 157-174.

Donald Klingner (1997). "Administración de Recursos Humanos y Democratización en Tres Repúblicas Centroamericanas," <u>Gestión y Política Pública VI</u> 1: 151-176. Centro de Investigaciones y Docencia Económicas (CIDE), Mexico City.

Donald Klingner (1996). "Public Personnel Management and Democratization: A View from Three Central American Republics," <u>Public Administration Review</u> <u>56</u> 4: 390-399.

Donald Klingner (1996). "La Administración de Recursos Humanos y Democratización en Tres Repúblicas Centroamericanas," <u>Revista Centroamericana de Administración Pública</u> <u>30/31</u>: 165-186. Instituto Centroamericano de Administración Pública (ICAP), San José, Costa Rica.

Donald Klingner (1993). "Reinventing Public Personnel Administration as Strategic Human Resource Management," <u>Public Personnel Management 22</u> 4: 565-578.

Donald Klingner (1993). "Public Sector Collective Bargaining: Is the Glass Half Full, Half Empty, or Broken?" <u>Review of Public Personnel Management 13</u> 3: 19-28, reprinted in Norma M. Riccucci (Ed.), <u>Public Personnel Management and Labor Relations</u> (Armonk, NY: M.E. Sharp, 2007, pp. 330-339.

Donald Klingner and Mohamed G. Sabet (1993). "Exploring the Impact of Professionalism on Administrative Innovation," Journal of Public Administration Research and Theory 3 2: 252-266.

Donald Klingner (1992). Book Review of Carolyn Ban and Norma M. Riccucci, <u>Public</u> <u>Personnel Management</u>. New York: Longmans, 1991, in <u>Public Administration Review</u> 52 2: 211.

Donald Klingner, Nancy G. O'Neill and Mohamed G. Sabet (1990). "Drug Testing in Public Agencies: Are Personnel Directors Doing Things Right?" <u>Public Personnel Management 19</u> 4: 391-398, reprinted in Norma M. Riccucci (Ed.), <u>Public Personnel Management and Labor Relations</u> (Armonk, NY: M.E. Sharp, 2007, pp. 103-111.

Donald Klingner, Nancy G. O'Neill and Gamal Sabet (1989). "Drug Testing in Public Agencies: Public Policy Issues and Managerial Responses," <u>Review of Public Personnel Administration 10</u> 1: 1-10.

Donald Klingner (1988). "Comparable Worth and Public Personnel Values," <u>Review of</u> <u>Public Personnel Administration 9</u> 1: 45-60.

Donald Klingner (1988). "The Personnel Liability of State and Local Personnel Directors: Legal, Organizational and Ethical Implications," <u>Public Personnel Management</u> <u>17</u> 2: 125-134.

Donald Klingner (1987). "Conflict and Values in Public Personnel Administration," <u>Public</u> <u>Administration Quarterly</u> 11 <u>1</u>: 17-33.

Donald Klingner, Sandra Lehnen and Phillip Schervish (1984). "Intergovernmental Fiscal Trends Affect Urban Human Service Delivery," <u>National Civic Review</u> 73 6: 283-291.

Donald Klingner (1984). "Public Personnel Administration: Part of the Problem or Part of the Solution?" <u>Public Personnel Management 11</u> 1: 59-62.

Donald Klingner (1983). "What's So Important About Job Satisfaction?" <u>Review of Public</u> <u>Personnel Administration 4</u> 1: 67-77.

Donald Klingner and John Nalbandian (1983). "Human Resource Administration and Cutback Management: A Values Perspective," <u>Review of Public Personnel Administration 4</u> 1: 1-11.

Donald Klingner (1982). "Understanding Affirmative Action," <u>Administrative Comments</u> and Letters <u>2</u>: 1-11.

Donald Klingner (1982). "Personnel, Politics, and Productivity," <u>Public Personnel</u> <u>Management 11</u> 3: 277-81.

John Nalbandian and Donald Klingner (1981). "The Politics of Public Personnel Administration: Towards Theoretical Understanding," <u>Public Administration Review 5</u> 1: 541-49.

Donald Klingner (1981). "Political Influences on the Design of State and Local Personnel Systems," <u>Review of Public Personnel Administration 1</u> 3: 1-10.

Donald Klingner and Daniel B. Smith (1981). "What Happens When a State's Collective Bargaining Law is Declared Unconstitutional?" Journal of Collective Negotiations in the Public Sector <u>10</u> 1: 85-94.

Donald Klingner (1981). "Federal Labor Relations after the Civil Service Reform Act," <u>Public Personnel Management 9</u> 3: 172-83.

Donald Klingner and John Nalbandian (1980). "Integrating Contexts and Decision Strategies in Personnel Management," <u>Administration and Society 12</u> 2: 178-202.

Donald Klingner and Daniel B. Smith (1980). "The Erosion of Home Rule in Public Personnel Management," <u>National Civic Review 69</u> 1: 26-32.

Donald Klingner and Carole Evans (1979). "How Do Program Budgeting, MBO, and Program Evaluation Fit Together?" Journal of Applied Management <u>8</u> 6: 6-9.

Donald Klingner (1979). "Career-Life Planning and the Practice of Personnel Management," <u>Public Personnel Management 8</u> 6: 382-91.

Donald Klingner (1979). "The Changing Role of Personnel Management in the 1980's," <u>The</u> <u>Personnel Administrator</u> <u>24</u> 9: 41-8.

Donald Klingner (1979). "Does Your MBO Program Include Explicit Performance Contracts?" <u>The Personnel Administrator 24</u> 5: 65-9.

Donald Klingner (1979). "When the Traditional Job Description is Not Enough," <u>Personnel</u> <u>Journal</u> 58 <u>4</u>; reprinted in <u>The Classified Column</u> (Classification & Compensation Society) <u>12</u> 5 (1981): 4-9.

Donald Klingner (1979). "Teaching the Realities of Public Personnel Management," <u>Public</u> <u>Personnel Management 3</u> 2: 95-100.

Donald Klingner (1979). "Job Descriptions -- New Uses for a Familiar Tool," <u>Law Library</u> Journal 72 1: 65-7.

Donald Klingner, Albert C. Hyde and Elizabeth Mitchell (1979). "Training Demand Assessment: One City's Experience with a New Tool," <u>Municipal Management 7</u> 4: 172-181.

Donald Klingner (1979). "Self-Evaluation in Health Care Agencies," <u>Administration in</u> <u>Social Work 3</u> 1: 99-105.

Donald Klingner and John Nalbandian (1978). "Personnel Management by Whose Objectives?" <u>Public Administration Review</u> <u>38</u> 4: 366-72.

Donald Klingner and Judith Davis (1978). "Developing a Training Capability in Metropolitan Government," <u>National Civic Review</u> <u>67</u> 2: 80-8.

37 BOOK CHAPTERS AND ENCYCLOPEDIA SECTIONS

Klingner, D. (2015). "Chapter 4 – From Local to Global." *The Professionalization of Public Service: Past Trends, Future Promise.* Armonk, NY: ME Sharpe.

Klingner, D. E. (2015). "La 'Perfecta Tormenta' del Narcotráfico en la Zona Fronteriza de México y Estados Unidos: Una no Reconocida Oportunidad para Fortalecer la Capacidad de la Gobernanza." In La "Tormenta Perfecta" -- El tráfico de drogas ilegales en la zona fronteriza México – Estados Unidos y el papel de las administraciones públicas." Mexico City (Tlalpan): IAPAS, pp. 25-46.

Klingner, D. (2015). "Competing Perspectives on Public Personnel Management: Civil Service, Non-Standard Work Arrangements, Privatization and Partnerships." *Public Personnel Management: Problems and Prospects* (pp. 2-15). Thousand Oaks, CA: Sage.

Donald Klingner (2014). "La Cultura Administrativa y la Sociedad Civil: Hacia la Gobernanza Eficaz, in Roberto MORENO Espinosa (ed.), <u>Administración Pública y</u> <u>Gobernanza en la Segunda Década del Siglo XXI</u>. Toluca, MX, Universidad Autónoma del Estado de México, pp. 399-412.

Donald Klingner (2014). "The Perfect Storm of Drug Trafficking in the Border of Mexico and the United States: An Unrecognized Opportunity to Strengthen Governance Capacity," in Klingner and Moreno Espinosa, Eds. (2014), <u>Using the 'Narcotrafico' Threat to Build Public</u> <u>Administration Capacity between the US and Mexico</u>. Boca Raton, FL: Taylor & Francis, pp. 1-16.

Donald Klingner (2012). "Cultura Administrativa y la Sociedad Civil: Hacia una Gobernanza Eficaz," <u>La Administración Pública y la Gobernanza en el primer Cuarto del Siglo XXI,</u> in Roberto Moreno Espinosa (ed.). Toluca, MX: Universidad Autónoma del Estado de México.

Donald Klingner (2011). "Aplicando la Administración Pública de Los Estados Unidos de América al Desarrollo Mundial," in Roberto Moreno Espinosa, <u>Gobierno, Gestión y</u> <u>Profesionalización en el Ámbito Local ante los Grandes Retos de Nuestro Tiempo</u>. Amecameca, México: Universidad Autónoma del Estado de México, pp. 15-36.

Donald Klingner (2011). "Foreword" to Jamil Jreisat, <u>Globalism and Comparative Public</u> <u>Administration</u>. Boca Raton, FL: CRC Press, pp. ix-x.

Donald Klingner (2011). "Building Global Governance Capacity through Knowledge Management, Organizational Learning, Innovation," in Yun Ma (Ed.) <u>Third International</u> <u>Conference on Public Management in the 21st Century: Opportunities and</u> <u>Challenges</u>. Macau, China: Sun Yat-sen University, Public Administration and Civil Service Bureau (MSAR), The Macau Foundation, and the University of Macau, pp. 433-441. Donald Klingner (2010), "Building Public HRM Capacity in Fragile and Transitional States: Linking Theory, Research, Practice and Teaching," in Norma M. Riccucci, <u>Public Personnel</u> <u>Management: Current Concerns, Future Challenges</u>. Pearson: Upper Saddle River (4th Ed.), pp. 14-27.

Dahlia Lynn and Donald Klingner (2010). "Beyond Civil Service: The Politics of the Emergent Paradigm," in S. Condrey (Ed.), <u>Handbook of Human Resource Management in</u> <u>Government</u>. San Francisco: Jossey-Bass/Wiley, 4th ed., pp. 45-71.

Donald Klingner (2009). "Competing Perspectives on Public Personnel Management: Patronage, Civil Service, Privatization and Partnerships, "in S. Hays, R. Kearney and J. Coggburn (Eds.), <u>Public Personnel Management: Problems and Prospects</u>, 5th Ed. New York: Pearson/Longman.

Donald Klingner (2009). "ASPA's Global Role: Collaborating with Other Professional Associations to Build Governance Capacity," in Keun Namkoong (Ed.), <u>Korean Public Administration and KAPA: Looking Back and Leaping Forward</u>. Seoul: The Korean Association for Public Administration, pp. 133-136.

Donald Klingner, Nancy G. O'Neill and Mohamed G. Sabet (1990). "Drug Testing in Public Agencies: Are Personnel Directors Doing Things Right?" <u>Public Personnel Management 19</u> 4: 391-398, reprinted in Norma M. Riccucci (Ed.), <u>Public Personnel Management and Labor Relations</u>. Armonk, NY: M.E. Sharp (2007), pp. 103-111.

Donald Klingner (1993). "Public Sector Collective Bargaining: Is the Glass Half Full, Half Empty, or Broken?" <u>Review of Public Personnel Management 13</u> 3: 19-28, reprinted in Norma M. Riccucci (Ed.), <u>Public Personnel Management and Labor Relations</u>. Armonk, NY: M.E. Sharp (2007), pp. 330-339.

Donald Klingner (2006). "Diffusion and Adoption of Innovations: A Development Perspective," in Bertucci, Guido (Ed.). <u>Innovations in Governance and Public</u> <u>Administration: Replicating What Works</u>. New York: UN/DESA/DPADM, p. 55-60.

Donald Klingner and Mohamed G. Sabet (2006). "Toward a New Perspective on Strategic Human Resource Management in the Public Sector," in Farazmand, Ali (Ed.). <u>Strategic Public Personnel Administration</u>. Westport, CT: Greenwood/Quorum Press.

Donald Klingner (2005). "Development Program Implementation," in Ahmed Shafiqul Huque and Habib Zafarullah (Eds.), <u>Handbook of International Development Management</u>. New York: Marcel Dekker, Inc., pp. 641-654.

Donald Klingner and David Arellano Gault (2005). "Mexico's Professional Federal Career Service: Linked Changes in Public Personnel Management and Political Culture," in Norma C. Riccucci (Ed.) <u>Public Personnel Management: Current Concerns, Future Challenges</u>. New York: Longman, pp. 36-57.

Donald Klingner (2005). "Civil Service Reform in the States: Process and Context," in J. Edward Kellough and Lloyd G. Nigro, (Eds.). <u>Civil Service Reform in the States: Personnel</u> <u>Policies and Politics at the Sub-National Level</u>, Albany, NY: SUNY Press, pp. 11-32.

Donald Klingner (2004). "Más Allá del Servicio Público de Carrera," <u>El Servicio Público de</u> <u>Carrera para el Desarrollo Sustentable del Plan "Puebla - Panamá</u>." Chetumal, Quintana Roo, Mexico: Instituto de Administración Pública del Estado de Quintana Roo.

Donald Klingner and Dahlia Lynn, "Beyond Civil Service: The Politics of the Emergent Paradigm," in Steven E. Condrey (ed.) (2004). <u>The Handbook of Public Human Resource</u> <u>Management</u>. San Francisco: Jossey-Bass, 2nd edition, pp. 37-57.

Donald Klingner and Mohamed G. Sabet (2004). "Public Human Resource Management: System Performance and Accountability in an Age of Politics, Privatization, and Contract Employment," in Krishna Tummala (Ed.). <u>Encyclopedia of Life Support Systems</u>. New York: UNESCO.

Donald Klingner (2003). "Competing Perspectives on Public Personnel Administration: Patronage, Civil Service, and Privatization," in Steven W. Hays and Richard Kearney (Eds.). <u>Public Personnel Management: Problems and Prospects</u>, 4th ed. Englewood Cliffs, NJ: Prentice-Hall.

Donald Klingner and Dahlia B. Lynn (2000). "Beyond Civil Service: New Roles and New Tools for Public Personnel Managers" in Maranto, Robert, and Steve Condrey (Eds.). <u>Contemporary Trends in Public Human Resource Management</u>. San Francisco: Jossey-Bass, pp. 195-219.

Donald Klingner (February 2000). "La Nueva Visión de la Administración de Recursos Humanos," in Violeta Pallavicini and Fernando Guoia (Eds.). <u>Memoria: Congreso</u> <u>Internacional: Avances y Desafíos de la Administración de los Recursos Humanos al Inicio</u> <u>del Tercer Milenio</u>. San José, Costa Rica: Editorial de la Universidad de Costa Rica, pp. 84-105.

Donald Klingner (2000). "Workforce Diversity," in Jay M. Shafritz (Ed.). <u>Defining Public</u> <u>Administration</u>. Boulder: Westview Press, pp. 322-338.

Donald Klingner (1998). "Beyond Civil Service: The Politics of the Emergent Paradigm," in Steven E. Condrey (Ed.). <u>The Handbook of Public Human Resource Management</u>. San Francisco: Jossey-Bass, pp. 56-74.

Donald Klingner (1997). "Work Force Diversity," in Jay M. Shafritz (Ed.). <u>International</u> <u>Encyclopedia of Public Policy and Administration</u>. Boulder: Westview Press.

Donald Klingner (1995). "Strategic Human Resource Management," in Jack Rabin, W. Bartley Hildreth and Gerald Miller (Eds.). <u>Handbook of Public Personnel Administration</u>. New York: Dekker, 2nd, pp. 633-659.

Donald Klingner (1990). "State and Local Personnel Systems: Relationships among their Structure and Function," in Steven W. Hays and Richard Kearney (Eds.). <u>Public Personnel Management: Problems and Prospects</u>. Englewood Cliffs, NJ: Prentice-Hall, Inc., 2nd, pp. 29-38.

Donald Klingner (1988). "Personnel Administration and Labor Relations in Health and Human Services," in J. Rabin and M. Steinhauer (Eds.). <u>Handbook on Human Services</u> <u>Administration</u>. New York: Marcel Dekker, Inc., pp. 245-91.

Donald Klingner and Randy Nutter (1984). "Collective Bargaining and Pensions in State Government," in Jack Rabin and Donald B. Dodd (Eds.). <u>State and Local Government</u> <u>Administration</u>. New York: Marcel Dekker, Inc.

Donald Klingner (1983, revised and reprinted in 1984). "Personnel Management, Retirement and Collective Bargaining," in Thomas C. Foss (Ed.). <u>Florida Budget Handbook</u>. Tallahassee, FL: Center for Professional Development, Florida State University, Chapter 9.

Donald Klingner (1983). "State and Local Personnel Systems: Relationships among their Structure and Function," in Steven W. Hays and Richard Kearney (Eds.). <u>Public Personnel Management: Problems and Prospects</u>. Englewood Cliffs, NJ: Prentice-Hall, Inc., pp. 17-43.

Donald Klingner (1980). "Variables Affecting the Design of Public Personnel Management Systems," in Steven W. Hays (Ed.). <u>Readings in Public Personnel Management</u>. Columbia, SC: Bureau of Governmental Research and Service, University of South Carolina.

Donald Klingner (1979). "The Impact of Civil Service Reform on Federal Personnel Management," in W. Bruce Storm and Ross Clayton (Eds.). <u>Agenda for Public</u> <u>Administration</u>. Los Angeles: University of Southern California, pp. 484-89.

6 EDITED OR CO-EDITED SYMPOSIA IN REFEREED JOURNALS

Donald Klingner and J. Peter Hugill (2008-2009). "Human Migration and Technology Transfer." <u>Comparative Technology Transfer and Society 6</u> 3 and <u>7</u> 1.

Donald Klingner and Partha Banerjee (2007). "The Role of the Poor in International Development and Technology Transfer." <u>The Innovation Journal 12</u> 2.

Donald Klingner and Jennifer Brinkerhoff (2004). "SICA at 30: A New Vision for International, Comparative and Development Administration," <u>International Public</u> <u>Management Journal</u> 7 <u>2</u>: 143-270 (articles by Donald Klingner; Jennifer Brinkerhoff; Derick Brinkerhoff & Arthur Goldsmith; Susan Holcombe, Safia Nawaz, Anderson Kamwendo & Khady Ba; Patrick Kilby; Jerry Silverman; and Sheherazade Javari & Inver Sud).

Donald Klingner and Violeta Pallavicini Campos (2001). "Strengthening Civil Service in Developing Countries: Lessons Learned, Lessons Forgotten, and an Agenda for Action," <u>Public Personnel Management 30</u> 1: 1-44 (articles by Donatila Germán Pérez, Guillermo Lee Ching, and Idalberto Chiavenato).

Donald Klingner (2000). "Implementing New Public Management Reforms in Mexico Today," <u>American Review of Public Administration</u> <u>30</u> 4: 365-414 (articles by Patricia Romero Lankao, David Arellano Gault and Enrique Cabrero Mendoza).

Donald Klingner and John Nalbandian (1983). "Human Resource Administration and Cutback Management," <u>Review of Public Personnel Administration 4</u> 1.

38 MONOGRAPHS AND PROFESSIONAL REPORTS

Jerrell Coggburn, D. Klingner and Brent Steel (March 2014). "Graduate Program Review, Public Administration Program," Dean of the Graduate School, University of Miami.

With Ralph Widner and others (May 2008). "Building Public Administration in Fragile and Post-Conflict States: Why, What, How and Who?" Washington, DC: Institutions for Fragile States Initiative, Princeton University and the National Academy of Public Administration.

Donald Klingner (August 2007). "Effective Personnel Administration in New Mexico: Assessment and Potential Recommendations." Albuquerque, NM: Legislative Finance Committee, New Mexico State Legislature.

Donald Klingner (June 2005). "Absorbing and Implementing a Best Practice: Issues of Local Capacity and Sustainability." New York: UN/DESA/DPADM. Ad Hoc Expert Group Meeting on Approaches and Methodologies for the Assessment and Transfer of Best Practices in Governance and Public Administration.

Donald Klingner (January 2005). "UNPAN Stage One: An Evaluation" (United Nations, Division for Public Administration and Development Management (DPADM)/DESA.

Donald Klingner (December 2004). "The Senior Civil Service: Contexts and Strategies for Korea." The Republic of Korea Civil Service Commission and the Korean Development Institute.

Donald Klingner, Patria deLancer Julnes, Doris Santiago (April 27, 2004). "Informe del Equipo Evaluador del Programa de Administración Pública." San Juan, PR: Dean of the Graduate School, Río Piédras Campus, University of Puerto Rico.

Donald Klingner (July 2003). "Homeland Security, Liberty and the Constitution," Center for the Study of Government and the Individual, University of Colorado at Colorado Springs.

Donald Klingner, Mike Capote and Carlos Zepeda, "Corruption in Airport Management," in Marshall Kaplan (Ed.) (January 12, 2004). <u>Papers and Case Studies Comparing Federalism</u> <u>and its Impact in the United States and Mexico</u>. Denver, CO: Institute for Public Policy, Graduate School of Public Affairs, University of Colorado.

Donald Klingner (Ed.) (May 2002). <u>A University Without Walls: Research- and Client-</u> <u>Based Projects (Fall 2001)</u>. Colorado Springs: Graduate School of Public Affairs, University of Colorado at Colorado Springs.

Donald Klingner (June 2000). <u>Human Resource Management Reform in Chile: Opportunities</u> and <u>Strategic Options</u>. Washington, D.C.: Interamerican Development Bank.

Donald Klingner (September 1998). <u>Informe Final: Consultoría de Reestructuración del</u> <u>Poder Judicial de Honduras, Concurso Público 1/97</u>. Miami, FL, Center for the Administration of Justice, Florida International University, under contract with the World Bank.

Donald Klingner (June 1994). <u>La Administración de Recursos Humanos en el Sector Público</u> <u>en Costa Rica</u>. San José, Costa Rica: Faculty of Economic Sciences, University of Costa Rica.

Donald Klingner (May 1994). <u>La Administración de Recursos Humanos en el Sector Público</u> <u>en La República de Panamá</u>. Panama: Legislative Assembly.

Donald Klingner (April 1994). <u>Reflexiones Sobre el Programa de Estudios Posgrado</u>. San José, Costa Rica: Faculty of Economic Sciences, University of Costa Rica.

Donald Klingner (March 1994). <u>La Administración de Recursos Humanos en el Sector</u> <u>Público en Honduras</u>. Tegucigalpa, Honduras: National Autonomous University a Honduras. Donald Klingner (February 1994). <u>Comentarios Acerca de la Maestría en Ciencia Política y</u> <u>Gestión Estatal</u>. Tegucigalpa, Honduras: Faculty of Laws, National Autonomous University of Honduras.

Donald Klingner (October 1993). <u>Hacia un Sistema Efectivo para la Administración de los</u> <u>Recursos Humanos en el Sector Público</u>. Miami, FL: Consortium for Legislative Development, School of Public Affairs and Services, Florida International University (Republic of Panama).

Donald Klingner (July 1993). <u>Enhanced Environmental Awareness and Strategic Human</u> <u>Resource Management of Army Civilian Environmental Professionals</u>. Miami, FL: Joint Center for Environmental and Urban Problems, Florida International University.

Donald Klingner (May 1993). <u>Administración de los Recursos Humanos en el Sector</u> <u>Público</u>. Boca Raton, FL: Florida Atlantic University, College of Urban and Public Affairs, HIDROVEN Project (Venezuela).

Donald Klingner, Marilyn Culp, Valerie Patterson and Gary Roberts (1992). <u>Drug Use and Attitude Survey of Selected Employees in Dade County, Florida (1992)</u>. Miami, FL: Miami Coalition for a Drug-Free Community, Scientific Advisory Committee, Workplace Survey Subcommittee.

Frank Yeager, others and Donald Klingner (October 1992). <u>An Assessment of the</u> <u>Qualifications Standards Program of the Judicial Salary Plan: A Report for the</u> <u>Administrative Office of the U.S. Courts</u>. Washington, D.C.: National Academy of Public Administration.

Donald Klingner (April 1992). <u>Descriptivo del Puesto de Gerente de Administración de</u> <u>Personal</u>. Miami, FL: Consortium for Legislative Development, School of Public Affairs and Services, Florida International University (Legislative Assembly, Republic of Panama).

Daniel Skoler, others and Donald Klingner (March 1992). <u>An Assessment of the Judiciary</u> <u>Salary Plan: A Report by an Academy Panel for the Administrative Office of the U.S. Courts</u>. Washington, DC: National Academy of Public Administration.

Donald Klingner, Marilyn Culp, Valerie Patterson and Betsy Freeman (1991). <u>Drug Use and Attitude Survey of Selected Employees in Dade County, Florida (1991)</u>. Miami, FL: Miami Coalition for a Drug-Free Community, Scientific Advisory Committee, Workplace Survey Subcommittee.

Al Zuck, Barbara Wamsley, others and Donald Klingner (1991). <u>Modernizing Federal</u> <u>Classification: An Opportunity for Excellence</u>. Washington, DC: National Academy of Public Administration. Donald Klingner (June 1991). <u>Toward a Corporate Human Resource Capability in DHHS</u>. Washington, DC: Office of the Assistant Secretary for Personnel Administration (ASPER), U.S. Department of Health and Human Services.

Donald Klingner, Marilyn Culp, Valerie Patterson and Betsy Freeman (1991). <u>Drug Use and Attitude Survey of Selected Employees in Dade County, Florida (1990)</u>. Miami, FL: Miami Coalition for a Drug-Free Community, Scientific Advisory Committee, Workplace Survey Subcommittee.

Donald Klingner, Marilyn Culp, B. Freeman, T. Jensen and R. Stevenson (1989). <u>Drug Use</u> and Attitude Survey of Selected Employees in Dade County, Florida (1989). Miami, FL: Miami Coalition for a Drug Free Community, Scientific Advisory Committee, Workplace Survey Subcommittee.

Donald Klingner, Nancy O'Neill and Mohamed G. Sabet (November 1987). <u>Drug Testing</u> <u>and the Public Workplace</u>. Washington, DC: Clearinghouse on Drug and AIDS Testing, Florida International University and the American Society for Public Administration.

Donald Klingner and others (1987). <u>Statewide Compensation and Classification Study</u>. Tallahassee, FL: Department of Administration/State University System.

Donald Klingner, Deryl G. Hunt and Lawrence Howard (June 1982). <u>Manual of Policies and Procedures</u>. North Miami, FL: Institute for Public Management and Community Services, School of Public Affairs and Services, Florida International University (for the City of Opa-Locka).

Donald Klingner, Albert C. Hyde and Phillip Schervish (1981). <u>An Operational Analysis of Multi-Service Centers</u>. Indianapolis, IN: School of Public and Environmental Affairs, Indiana University at Indianapolis (for the Division of Community Services, City of Indianapolis).

Donald Klingner and others (June 1981). <u>Southeast Florida Affirmative Action Compliance</u> <u>Survey Report</u>. North Miami: Institute for Public Management and Community Services, School of Public Affairs and Services, Florida International University.

Donald Klingner and John Nalbandian (October 1980). <u>Job Classification, Pay and</u> <u>Affirmative Action</u>. Lawrence, KS: Center for Public Affairs, University of Kansas (for the United Tribes of Kansas and Nebraska, Inc.).

Donald Klingner, Albert C. Hyde and others (1978). <u>Service Systems for the Aging: An</u> <u>Assessment of Planning, Evaluation, and Management Information Systems</u>. Indianapolis, IN: School of Public and Environmental Affairs, Indiana University at Indianapolis (for the Central Indiana Council on Aging). Nancy Malott, Donald Klingner and others (1978). <u>Upward Mobility for Public Sector</u> <u>Employees, Part I</u>. Indianapolis, IN: Midwest Intergovernmental Equal Employment Opportunity Commission.

75 OTHER PUBLICATIONS (NON-REFEREED, PAPER OR ELECTRONIC)

Klingner, D. (January/February 2016). "Update on ASPA and CLAD MOU." <u>PA Times</u> <u>International Supplement 38</u> 1:12 (ASPA).

Klingner, D. (January/February 2015). "Update on ASPA and CLAD MOU." <u>PA Times</u> <u>International Supplement 37</u> 1:12.

Donald Klingner (January/February 2014). "Update on ASPA and CLAD MOU," <u>PA Times</u> <u>International Supplement 36</u> 1:12.

Donald Klingner (March 2013). <u>ASPA International Chapter: Annual Report (March 2012-March 2013)</u>. Washington, DC: ASPA.

Donald Klingner (January/February 2013). "Update on ASPA and CLAD MOU," <u>PA Times</u> <u>International Supplement 35</u> 1:12.

Donald Klingner (March 2012). <u>ASPA International Chapter: Annual Report (March 2011-March 2012)</u>. Washington, DC: ASPA.

Donald Klingner (January/February/March 2012). "Update on the New ASPA International Chapter," <u>PA Times</u> [American Society for Public Administration] <u>International Supplement</u> <u>34</u> 3: 9.

Donald Klingner (January/February/March 2012). "Update on ASPA and CLAD MOU," <u>PA</u> <u>Times International Supplement 34</u> 3: 12.

Donald Klingner (January/February/March 2012). Mexico's "Perfect Storm" -- Using the "Narcotrafico" Threat to Build Public Administrative Capacity in the US and Mexico," <u>PA</u> <u>Times International Supplement 35</u>: 1, pp. 4 12. Also published on-line at <u>www.aspaonline.org/global</u> (accessed March 15, 2012).

Donald Klingner (March 2011). <u>ASPA International Chapter: Annual Report (March 2010-March 2011)</u>. Washington, DC: ASPA.

Donald Klingner "Building Donald Klingner (January/February 2011). "Introducing the New ASPA International Chapter," <u>PA Times</u> [ASPA] <u>International Supplement 34</u> 3: 9.

Donald Klingner (January/February 2011). "Update on ASPA and CLAD MOU," <u>PA Times</u> <u>International Supplement 34</u> 3: 12.

Donald Klingner (2010). "Delegation Journal, People-to-People Program public Administration delegation of Citizen Ambassadors to India, February 21-March 2, 2010." Available online at: www.peopletopeople.com/citizenambassadors/India Accessed July 18, 2010.

Donald Klingner (March 2010). "Update on ASPA and CLAD MOU," <u>PA Times [ASPA]</u> <u>International Supplement 33</u> 3: 12.

Klingner, D., Nalbandian, J., and Llorens, J. (2009)." The New and Familiar World of Public Personnel Management," <u>Newsletter of the Institute of Public Governance & Management</u>, Escuela Superior de Administración y Dirección de Impresas (ESADE). Available online at: http://www.esade.edu/public/modules.php?name=news&idnew=549&idissue=47 Accessed September 23, 2010.

Donald Klingner (April 2009): "The President's Annual Report to ASPA Members (2008-2009)." <u>PA Times 32</u> 4: 16-17.

Donald Klingner (March 2009): "Governance in the Midst of Diversity: Bridging Opportunity and Challenge." <u>PA Times 32</u> 3: 16-17.

Donald Klingner (March 2009): "Walking the Talk on ASPA's International Role: Introduction to the International Supplement." <u>PA Times 32</u> 3 (International Supplement): 3.

Donald Klingner (March 2009): "Update on ASPA and CLAD MOU." <u>PA Times 32</u> 3 (International Supplement): 12.

Donald Klingner (February 24, 2009). "Bailouts Miss Mark – and the Point." <u>Colorado</u> <u>Springs Gazette</u>, p. 19. Available online at: http://www.uccs.edu/~ur/2006/view_article_mediawatch.php?y=mediawatch_articles&articl e_id=22159. Accessed July 9, 2010.

Donald Klingner (February 2009). "ASPA's International Role: Working with other Professional Associations to Build Global Governance Capacity." <u>PA Times 32</u> 2: 16.

Donald Klingner (January 2009): "Facing the Big Issues Requires Public Administration *and* Public Policy." <u>PA Times 32</u> 1: 16-17.

Donald Klingner (October 2008). "The President's Midyear Report to ASPA Members." <u>PA</u> <u>Times 31</u> 10: 14. Donald Klingner (September 2008). "ASPA's Awesome Publications: Your Key Membership Benefit." <u>PA Times 31</u> 9: 16, 23.

Donald Klingner (August 2008). "ASPA in Action: Our SIGs Get to Work (July-September 2008)." <u>PA Times 31</u> 8: 16, 22.

Donald Klingner (July 2008). "ASPA in Action: Our Strategic Imperative Groups (2008-2010). "PA<u>Times 31</u> 7: 16, 23.

Donald Klingner (June 2008). "Aligning ASPA's Governance Process with its Strategic Imperatives." <u>PA Times 31</u> 6: 16.

Donald Klingner (May 2008). "Moving ASPA Forward: Governance in the Midst of Diversity." <u>PA Times 31</u> 5: 16.

Donald Klingner (March 2008) "Walking the Talk on ASPA's Global Mission:' Update on International Activities of Vice-President Don Klingner," <u>PA Times 31</u> 3: 14Donald Klingner (March 2008). "Update on ASPA and CLAD MOU." <u>PA Times 31</u> 3: 12.

Donald Klingner (March 2008). "Update on ASPA and Mexico." PA Times 31 3: 12.

Donald Klingner (November 2007). "ASPA's Current Situation," PA Times 30 11: 16.

Donald Klingner (November 2007). "Holding the High Ground on Global Environmental Sustainability," SENRA Newsletter, ASPA.

Donald Klingner (March 2007). "Update on ASPA and CLAD MOU." PA Times 30 3: 18.

Donald Klingner (March 2007). "Update on ASPA and Mexico." PA Times 30 3: 18.

Donald Klingner (March 2, 2007). "Government's Leadership Role is Building Consensus." <u>Colorado Springs Business Journal, Leadership Supplement</u>. Colorado Springs, CO: Colorado Publishing Co.

Donald Klingner (May 2006). "Pay it Forward: Advice from ASPA Members." <u>PA Times 29</u> 5: 25.

Donald Klingner (March 2006). "ASPA International Coordinator Annual Report (2005-2006)." <u>PA Times 29</u> 3: 12.

Donald Klingner (March 2006). "Update on ASPA and CLAD MOU." PA Times 29 3: 13.

Donald Klingner (March 2006). "Update on ASPA and Mexico." PA Times 29 3: 13.

Donald Klingner (February 2006). "Vice President Elect Campaign Statement." <u>PA Times 29</u> 2: 15, 17.

Donald Klingner (November 2005). ASPA D-IV Central Newsletter, Issue #7.

Donald Klingner, Gary Klein and Bruce Seely (August 2005). "In this Issue," <u>Comparative</u> <u>Technology Transfer and Society 3</u> 2: vii-viii.

Donald Klingner (August 2005). ASPA D-IV Central Newsletter, Issue #6.

Donald Klingner (May 2005). ASPA D-IV Central Newsletter, Issue #5.

Donald Klingner (April 2005). "In this Issue: Demand-Driven Innovation Diffusion," <u>Comparative Technology Transfer and Society 3</u> 1: vi-ix.

Donald Klingner (February 2005). ASPA D-IV Central Newsletter, Issue #4.

Donald Klingner (February 2005). "ASPA International Coordination Policy Proposals: ASPA International Task Force," <u>PA Times, 28</u> 2.

Donald Klingner, Gary Klein and Bruce Seely (December 2004). "In this Issue," <u>Comparative Technology Transfer and Society 2</u> 3: vi-viii.

Donald Klingner (November 2004). ASPA D-IV Central Newsletter, Issue #3.

Donald Klingner (October 2004). "ASPA International Coordinator," PA Times, 27 10.

Bruce Seely, Donald Klingner, and Gary Klein (August 2004). "In this Issue," <u>Comparative</u> <u>Technology Transfer and Society 2</u> 2: vi-vii.

Donald Klingner (August 2004). ASPA D-IV Central Newsletter, Issue #2.

Donald Klingner (2004). "A Comparative Perspective on Public Personnel Management: China and the United States." In <u>Proceedings of the Second International Conference on</u> <u>Chinese Public Administration</u>, Beijing: Renmin University Press, pp. 241-255.

Donald Klingner (May 2004). ASPA D-IV Central Newsletter, Issue #1.

Bruce Seely, Donald Klingner, and Gary Klein (April 2004). "In this Issue," <u>Comparative</u> <u>Technology Transfer and Society 2</u> 1: vii-xi.

Donald Klingner (December 28, 2003). ASPA Mexico MOU <u>Newsletter/Noticiero #10</u>. Washington, DC: ASPA.

Donald Klingner, Gary Klein and Bruce Seely (December 2003). "In this Issue," <u>Comparative Technology Transfer and Society 1</u> 3: vii-x.

Donald Klingner (October 7, 2003). ASPA Mexico MOU <u>Newsletter/Noticiero #9</u>. Washington, DC: ASPA.

Gary Klein, Donald Klingner, and Bruce Seely (August 2003). "In this Issue," <u>Comparative</u> <u>Technology Transfer and Society 1</u> 2.

Donald Klingner (May 2003). "The Best of Times, the Worst of Times," PA Times 26 3.

Bruce Seely, Gary Klein and Donald Klingner (April 2003). "In this Issue," <u>Comparative</u> <u>Technology Transfer and Society 1</u> 1: 1-2.

Donald Klingner (February 2003). "International Supplement/Pullout: Update on Latin American and Mexican MOUs," <u>PA Times, 26</u> 2: S3.

Donald Klingner (February 2002). "International Relations after September 11." <u>IPMA</u> <u>News</u>. Alexandria, VA: International Personnel Management Association.

Donald Klingner (October 2001). "What Now? International Relations in the Aftermath of Terror." <u>PA Times 24</u> 10: 7. Also translated into Spanish and Arabic and posted on the ASPA International web site (January 2002).

Donald Klingner (July 17, 2001). ASPA Mexico Pilot Project <u>Newsletter/Noticiero #8</u>. Washington, DC: ASPA.

Jos Raadschelders, Richard Stillman and Donald Klingner (May 2001). "SICA Hosts Successful Roundtable at 2001 ASPA National Conference in Newark, NJ." <u>PA Times</u>, <u>24</u> 5: 21.

James S. Bowman, Jonathan P. West, Evan M. Berman, Donald C. Menzel and Donald Klingner (March 2001). "Back to the Future: Reforming or Deforming State Government?" <u>PA Times 24</u> 3: 9.

Donald Klingner (February 12, 2001). ASPA Mexico Pilot Project <u>Newsletter/Noticiero #7</u>. Washington, DC: ASPA.

Donald Klingner and William Miller (January 2001). "CLAD Conference Panel Showcases Role of Professional Associations in Strengthening Public Administration." <u>PA</u> Times, 24 <u>1</u>: 8.

Donald Klingner (November 27, 2000). ASPA Mexico Pilot Project <u>Newsletter/Noticiero #6</u>. Washington, DC: ASPA.

Donald Klingner (August 30, 2000). ASPA Mexico Pilot Project <u>Newsletter/Noticiero #5</u>. Washington, DC: ASPA.

Donald Klingner (May 3, 2000). ASPA Mexico Pilot Project <u>Newsletter/Noticiero #4</u>. Washington, DC: ASPA.

Donald Klingner (February 7, 2000). ASPA Mexico Pilot Project <u>Newsletter/Noticiero #3</u>. Washington, DC: ASPA.

Donald Klingner (September 27, 1999). ASPA Mexico Pilot Project <u>Newsletter/Noticiero #2</u>. Washington, DC: ASPA.

Donald Klingner (July 7, 1999). ASPA Mexico Pilot Project <u>Newsletter/Noticiero #1</u>. Washington, DC: ASPA.

86 INTERNATIONAL CONFERENCE AND SEMINAR PRESENTATIONS

"Trump Contra el Mundo: Sus Políticas Hacia México y la Resistencia de Dentro y Fuera de los EE. UU.," 2nd International Conference of Political Science and Public Administration, IAPAS (International Academy for Political-Administrative Sciences), Toluca, Mexico, October 20, 2017.

"Secure the Border and Deal with Undocumented Residents: A Comprehensive Approach to Resolving U.S. – Mexico Border Issues." Americas Conference of Mayors, Albuquerque, September 9, 2017.

"América Latina y Mexico en la Era de Trump," Foro Nacional (IAPAS – International Academy of Political-Administrative Sciences, Toluca, MX, Jahuay 29, 2017.

"Políticas Públicas y Democracia," Department of Social Sciences, UAM-Xochimilco, May 20, 2016.

"México y Estados Unidos: Tendencias Corrientes en la Administración y la Política Pública." BUAP (Benemérita Universidad Autónoma de Puebla), Mexico, May 16, 2016.

"México y Estados Unidos: Tendencias Corrientes en la Administración y la Política Pública." CIDE (Centro de Investigaciones y Docencia Económicas), Mexico City, May 13, 2016. "Administración Pública de México y los Estados Unidos: Retos y Perspectivos Comparados," UNIVDEP, Mexico City, February 5, 2016.

"El Tráfico de Drogas en la Región Transfronteriza México – Estados Unidos y las Administraciones Públicas," Centro Universitario UAEM, Amecameca, February 4, 2016.

"La Administración Pública de México y los Estados Unidos: Retos y Perspectivos Comparados," Centro Universitario UAEM, Amecameca, February 3, 2016.

"El Papel Universitario en Fortalecer la Capacidad del Gobierno Municipal." Latin American Center for Development Administration (CLAD), Lima, Peru, November 12, 2015 (panelist).

"México y los EE. UU.: Acercamientos Cooperativos hacia la Compartida Seguridad Humana," LAT-NET y el 50 Congreso Internacional Gobierno, Gestión y Profesionalización en el Ámbito Local ante los Grandes Retos de Nuestro Tiempo, Tlaxcala, Mexico, October 14-16, 2015 (panelist).

"Centralización y Descentralización Política, Eficacia y Eficiencia en el Combate al Narcotráfico y el Crimen Organizado: Perspectiva Comparada Estados Unidos y México." Latin American Center for Development Administration (CLAD), Quito, Ecuador, November 11-14, 2014.

"Una Nueva Mirada a la Administración Pública Comparada: Tendencias en la Investigación y una Agenda para el Futuro," Coloquio Internacional sobre la Gestión Pública y el Buen Gobierno, University of Guanajuato, Mexico, October 30-31, 2014.

"Construcción de Redes de Investigación Sostenibles entre EE. UU. y México," V Congreso Internacional en Gestión y Profesionalización en el Ámbito Local, Albuquerque, NM, October 12-15, 2014.

"Amenaza y Oportunidad en la Administración Pública: El Impacto del Narcotráfico sobre la Gobernanza en la Zona Fronteriza de México y los EE. UU.," CLAD (Centro Latinoamericano de Administración para el Desarrollo), Montevideo, Uruguay, October 31, 2013.

"Amenaza y Oportunidad en la Administración Pública: El Impacto del Narcotráfico sobre la Gobernanza en la Zona Fronteriza de México y los Estados Unidos de Norteamérica." XXI National Congress, National Association of Students of Political Science and Public Administration (ANECPAP), Benemérita Universidad Autónoma de Puebla (BUAP), Puebla, México, September 13-14, 2013.

"Thinking Strategically about Public HRM: International Contexts, Trends and Strategies," Nanyang Centre for Public Administration, Nanyang Technological University, June 21,

2013.

"La Perfecta Tormenta del Narcotráfico en la Zona Fronteriza de México y los Estados Unidos: Una no Reconocida Oportunidad para Fortalecer la Capacidad de la Gobernanza," CLAD (Centro Latinoamericano de Administración para el Desarrollo), Cartagena, Colombia, November 1, 2012.

"Los Retos y Perspectivas de la Agenda Gobierno Mexicano: El Punto de Vista de un Estadounidense," Benemérita Universidad Autónoma de Puebla (BUAP), March 13, 2012.

"La Cultura Administrativa y la Sociedad Civil: Hacia una Gobernanza Eficaz," Centro Latinoamericano de Administración para el Desarrollo [CLAD], Asunción, Paraguay, November 8-11, 2011.

"La Función de los RRHH en la Gestión del Desempeño y la Evaluación de Programas," CLAD, Santo Domingo, Dominican Republic, November 11, 2010.

"Usando la Administración Pública de los EE. UU. hacia el Desarrollo Mundial," keynote address, Primer Congreso Internacional: Gobierno, Gestión y Profesionalización, Universidad Autónoma del Estado de México, Amecameca, México, September 22, 2010.

"Using US Public Administration to Support Global Development," keynote address, 5th Sino-US Conference on Public Administration, Xiamen, China, June 16, 2010.

"Using US Public Administration to Support Global Development," University of Leipzig, July 6, 2010.

"Using Knowledge Management, Organizational Learning and Technology Transfer to Build Global Governance Capacity," NISTADS [National Institute for Science, Technology and Development Studies], New Delhi, India, February 24, 2010.

"Redefining and Redirecting Public Administration toward Performance Excellence," International Conference on Administrative Development: Towards Excellence in Public Sector Performance, Institute for Public Administration, Riyadh, Saudi Arabia, November 1-4, 2009. ASPA representative.

"Gobierno Local en Medio de la Diversidad: Enlace de Oportunidades y Desafíos." CLAD, Salvador de Bahía, Brazil, October 28, 2009. ASPA representative.

"El Papel de la ASPA en el Fortalecimiento de la Gobernanza Global," LAT-Net, Mexico City (October 4-6, 2009). ASPA representative.

International Seminar: "La Política Salarial para el Sector Público," Seminario Internacional

para la Política Salarial para el Sector Público, Ministerio de Estado para la Administración Pública (SEAP) and US AID, Dominican Republic, May 20-21, 2009.

"El Papel de la ASPA en el Fortalecimiento de la Capacidad Local de Gobierno en Red con Otras Asociaciones Profesionales Mexicanas." CLAD, Buenos Aires, November 6, 2008.

"Building Global Governance Capacity through Knowledge Management, Organizational Learning, Innovation, and Technology Transfer." Reframing the Public Sector in a Globalized Society, Seoul, Korea, Korean Association for Public Administration, October 17, 2008. ASPA representative.

"Building Global Governance Capacity through Knowledge Management, Organizational Learning, Innovation, and Technology Transfer." Sun Yat-sen University, The Macau Foundation, and the University of Macau. 3rd International Conference on Public Management in the 21st Century: Opportunities and Challenges. Macau, China, October 14, 2008. ASPA representative.

"El Papel de las Asociaciones Profesionales en el Fortalecimiento de la Capacidad Global de la Administración Pública y la Gobernanza Global." Conferencia Inaugural, Seminario Permanente Tendencias y Desafíos de la Administración Pública: IAPEM, Toluca, July 17, 2008. ASPA representative.

"La Administración de Recursos Humanos por Competencias," Training and Developing Government Personen in che Competencies Modal, Panel Internacional y Taller de Profesionalización Bajo el Modelo de Competencias, Gobierno del Estado de Nuevo León, Instituto de Profesionalización, Instituto Nacional de Administración Pública, INAP de Nuevo León, Instituto Nacional del Federalismo y Desarrollo Municipal, Monterrey, Mexico, November 5, 2007.

"Absorbiendo y Poniendo en Ejecución las "Mejores Prácticas:" Asuntos de la Capacidad y Sustentabilidad Local," CLAD, Santo Domingo, November 1, 2007.

"ASPA's Role in Building Global Governance Capacity through Networked Professional Associations," CLAD, November 1, 2007.

"Knowledge Management, Organizational Learning, Innovation and Technology Transfer: What the "Knowledge Spiral" Means for Building Public Administrative Capacity, International Institute for Administrative Sciences (IIAS), July 12, 2007.

"El Papel de la ASPA en el Fortalecimiento de la Capacidad Global de Gobierno en Red con Otras Asociaciones Profesionales," School of Public Administration and Political Science, National Autonomous University of Mexico (UNAM), Mexico City), June 14, 2007: "La Ley de Servicio Profesional de Carrera en México: Gobernanza, Cultura Política y Reforma de la Administración Pública," CLAD, Guatemala City, Guatemala, November 9, 2006.

"Construyendo Capacidades de Gobernabilidad en la Administración Pública Global: 'El Camino No Tomado." Regional International Conference of the International Institute of Administrative Sciences (IIAS), Monterrey, Mexico, July 16, 2006.

"Los Retos del Servicio Civil de Carrera." (June 9, 2006). School of Political Science and Public Administration, University of Colima, Colima, Mexico.

"Evaluation of Phase One of the UNPAN Project," CLAD, Santiago, Chile, October 20, 2005.

"Más Allá del Servicio Público de Carrera: Los Paradigmas Nacientes en los EE. UU," CLAD, Santiago, Chile, October 20, 2005.

"Governance, Innovation Adoption and Sustainability: Building Capacity to Absorb Innovative Practices." Ad Hoc Expert Group Meeting on "Approaches and Methodologies for the Assessment and Transfer of Best Practices in Governance and Public Administration, Tunis, Tunisia. June 13, 2005.

"Más Allá del Sistema de Servicio Civil: Los Paradigmas Emergentes." Congreso Internacional de Recursos Humanos. Co-sponsored by the Presidency of the Republic of Costa Rica, the Dirección General de Servicio Civil, and the University of Costa Rica. April 6-8, 2005.

"The Senior Civil Service: Contexts and Strategies for Korea." The Republic of Korea Civil Service Commission and the Korean Development Institute, Senior Civil Service: Options for Korea. Seoul, Korea, December 4-5, 2004 (invited keynote address).

"Mexican Civil Service Reform and New Public Management Implementation: A Comparative Analysis," International Public Management Network and the Getulio Vargas Foundation, Rio de Janeiro, chaired the panel). November 17-19, 2004.

"La Ética Pública y el Servicio Profesional de Carrera." CLAD, Madrid, Spain, November 2-5, 2004.

"Más Allá del Sistema del Servicio Público de Carrera: Los Paradigmas Nacientes," (May 27-28, 2004). Primer Encuentro Internacional, El Servicio Profesional de Carrera para el Plan de Desarrollo Sustentable, Plan Puebla Panamá, Chetumal (Quintana Roo), México (keynote address).

"Recursos Humanos y la Modernización del Estado." CLAD, Panama City, Panamá, October 30, 2003.

"Corruption in Airport Management: A Comparative Case Study of Practices in Miami and Mexico City." Bi-National Consortium for Public Administration (U.S. and Mexico), January 31, 2003.

"La Administración de Recursos Humanos y la Modernización del Estado." Congreso Internacional de Modernización, Calidad y Transparencia (International Conference on Modernization, Quality and Transparency), State of Sinaloa, Mazatlán, México, October 25, 2002 (plenary speaker).

"Formación y Capacitación de los Funcionarios como Parte del Proceso de Profesionalización y la Nueva Gestión Pública: El Caso Mexicano (1996 - 2002)." CLAD, Lisbon, October 9, 2002.

"Public Personnel Management in the U.S. and China: A Comparative Perspective." International Conference on Public Administration, Chinese Public Administration Society (CPAS) and Renmin University, Beijing, June 15, 2002 (plenary session). ASPA representative.

"A Comparative Perspective on Public Personnel Management: China and the United States." (June 14, 2002). Tsinghua University, Beijing (invited lecture).

"Public Personnel Management: Contexts and Strategies," (June 12, 2002). School of Public Administration, Renmin University, Beijing (book presentation).

"Presentación del Libro: <u>La Administración del Personal en el Sector Público</u>," (March 12, 2002). Faculty of Political Science and Public Administration, Autonomous University of the State of México, Toluca, México (book presentation).

"Corruption in Airport Management: A Comparative Case Study of Practices in Miami and Mexico City." Bi-National Consortium for Public Administration (U.S. and Mexico), January 18, 2002 (case study presenter).

"¿Y Ahora Qué? Las Relaciones Internacionales de los Estados Unidos a Consecuencia del Terrorismo," (November 28, 2001). First International Congress of Political Science and Public Administration, Pachuca, Hidalgo, México (panel presentation).

"Presentación del Libro: <u>La Administración del Personal en el Sector Público</u>," (November 28, 2001). First International Congress of Political Science and Public Administration, Pachuca, Hidalgo, México (book presentation).

"La Política, La Administración, y los Mercados: Expectativas de Responsabilidad que Están en Conflicto." (November 7, 2001). CLAD), Buenos Aires, Argentina (panel presentation).

"La Administración de Personal Público en los Albores del Nuevo Milenio: Una Perspectiva Comparada México - Estados Unidos," (July 9-13, 2001). Universidad Nacional Autónoma de México (UNAM), Mexico City (intensive course).

"Politics, Administration and Markets: Conflicting Expectations and Accountability," (June 22, 2001). PATNet (Public Administration Theory Network), Leiden, Netherlands.

"Strengthening Civil Service in Developing Countries: Lessons Learned, Lessons Forgotten," (April 20, 2001). IN-PAE (Interamerican Network for Public Administration Education), Instituto de Estudios Superiores, Caracas, Venezuela (workshop presentation).

"Corruption in Airport Management: A Comparative Case Study of Practices in Miami and Mexico City" (January 26, 2001). Bi-National Consortium for Public Administration (U.S. and Mexico) (case study presenter).

"The Role of Professional Associations in Strengthening Public Administration," (October 25, 2000). CLAD, Santo Domingo, Dominican Republic.

"La Administración de Personal Público en los Albores del Nuevo Milenio: Una Perspectiva Comparada México - Estados Unidos," (July 3-7, 2000). Universidad Nacional Autónoma de México (UNAM), Mexico City (intensive course).

"Presentación de la Ley del Servicio Público de Carrera de la Administración del Distrito Federal," (July 6, 2000). Proyecto de Investigación PAPIIT: La Profesionalización del Servicio Público en México: Retos y Perspectivas, UNAM, Mexico City.

"La Administración de los Recursos Humanos: Gerencia Pública y Reforma Administrativa," (April 14, 2000). Seminario de Modernización del Estado, Comité Interministerial de la Gestión Pública, Banco Intramericano de Desarrollo (BID), Santiago de Chile (seminar presentation).

"Privatization in the United States and Developing Countries: The Comparative Effect of Context on Outcomes." (March 16, 2000). LASA (Latin American Studies Association), Miami.

"Tendencias en la Administración de Recursos Humanos del Sector Público" (February 16, 2000). Congreso Internacional, Recursos Humanos: Avances y Desafíos al Inicio del Tercer Milenio (International Congress, Human Resources: Advances and Challenges at the Beginning of the Third Millennium), San José, Costa Rica.

"La Nueva Visión de la Administración de Recursos Humanos" (February 16, 2000). Congreso Internacional, Recursos Humanos: Avances y Desafíos al Inicio del Tercer Milenio (International Congress, Human Resources: Advances and Challenges at the Beginning of the Third Millennium), San José, Costa Rica.

"Transparencia y Racionalidad en lo Presupuestarial: El Caso Estados Unidos" (October 21, 1999). CLAD, Mexico City.

"Profesionalización y Administración de Personal en el Sector Público," (June 28-July 2, 1999). Seminario Internacional de Verano (Universidad Nacional Autónoma de México, Instituto Nacional de Administración Pública, Universidad Autónoma del Estado de México, Instituto de Administración Pública del Estado de México) (intensive course).

"La Profesionalización del Servidor Público," (July 1, 1999). Universidad Autónoma del Estado de México, Toluca, México (keynote address).

"International Training and Development Initiatives," (June 4, 1999). Fifth Interamerican Conference of Mayors, Miami.

"La Administración de Recursos Humanos en los Estados Unidos: Avances y Desafíos Contemporáneos," (July 8, 1998). Universidad Autónoma del Estado de México, Toluca, México (lecture).

"Administración de Personal Público y Profesionalización del Servicio Público en los EE. UU.," (July 7, 1998). Universidad National Autónoma de Mexico, Mexico City (lecture).

"La Administración de Recursos Humanos en los Estados Unidos: Avances y Desafíos Contemporáneos," (July 6, 1998). Universidad Iberoamericana de Mexico, Plantel Santa Fe, Mexico City, Mexico (lecture).

"Puestos Polifuncionales," (June 25, 1996). Round Table, Twentieth Anniversary of the Founding of CICAP (Center for Research and Training in Public Administration), University of Costa Rica, San José, Costa Rica.

"La Evolución Histórica de la Administración Pública y del Gobierno Municipal en Los Estados Unidos," (December 4-5, 1995). Workshop: "Administradores Municipales: Potencialidades, Desafíos y Perspectivas," Asociación Chilena de Municipalidades, Iquique, Chile.

"La Administración de Recursos Humanos y el Proceso de Democratización: Una Perspectiva de Tres Repúblicas Centroamericanas," (December 7, 1994). VIII Seminario Internacional: Investments and Business Opportunities in the Americas (Relaciones Económicas Internacionales: Pacto Andino, CARICOM, Mercado Común Centroamericano), Miami, FL.

"La Administración de Recursos Humanos como Parte de la Administración Pública en Honduras, Panamá, y Costa Rica." (July 21, 1994). Civil Service Directorate, San José, Costa Rica (lecture).

"Neely Gardner y el Proceso del Desarrollo de Organizaciones (DO)." (July 12, 1994). CICAP (Centro de Investigaciones en Administración Pública), University of Costa Rica, San José, Costa Rica (lecture).

"La Reinvención de la Administración de Personal como la Administración Estratégica de Recursos Humanos." (June 30, 1994). CINDE (Coalition of Development Initiatives), San José, Costa Rica (lecture).

"Hacia un Sistema Efectivo para la Administración de los Recursos Humanos en el Sector Público." (October 1993). Second Seminar on the Administrative Career System, Legislative Assembly of the Republic of Panama, Panama City (panel presentation).

54 NATIONAL CONFERENCE PRESENTATIONS IN THE US

"Human Security Consequences of Diasporas and Global Migration: Public Administration Consequences and Responses for Public Management," SICA/SPPM preconference workshop, American Society for Public Administration, Atlanta, March 17, 2017.

"Social Equity, Economic Integration, and Immigration Issues between the US and Mexico," American Society for Public Administration, Atlanta, 2017 (presenter and chair).

"Mexico and the United States: Cooperative Approaches to Shared Human Security." International Symposium, American Society for Public Administration, Seattle, 2016.

"Failed or Intelligent States: Public Virtue and Capacity Represent the Litmus Test," Fred Riggs Symposium (SICA), ASPA, Seattle, 2016 (discussant).

"Mexico and the United States: Cooperative Approaches to Shared Human Security." International Symposium, SPA and CHS, UCCS, May 5, 2015 (panelist).

"Achieving Social Justice for Child Refugees in North America: Viewing this US-Mexican Border Crisis as an Opportunity to Promote Shared Responsibility for a Transnational Humanitarian Emergency." American Society for Public Administration, Chicago, 2015 (panelist). "Performance Measurement in Local Governments in China." ASPA, Chicago, 2015 (discussant).

"Mexico's 'Perfect Storm:' Using the 'Narcotrafico' Threat to Build Public Administrative Capacity in the US and Mexico." ASPA, New Orleans, March 15, 2013 (panelist).

"Impacts of Stakeholder Engagement, Organizational Learning and Organizational Culture on Performance Effectiveness in State Executive Branch Agencies: Preliminary Research Results," ASPA, Las Vegas, March 2012 (with Arley Williams).

"Mexico's 'Perfect Storm:' Using the 'Narcotrafico' Threat to Build Public Administrative Capacity in the US and Mexico." Pre-conference workshop (Section on Certified Public Management and the ASPA International Chapter, ASPA, Las Vegas, March 2012.

"Using Knowledge Management, Organizational Learning and Technology Transfer to Build Global Governance Capacity," Fifth Transatlantic Dialog (5TAD), Washington, DC, June 11-13, 2009.

"Chapter Strategies: Connecting ASPA to its Diverse Members," ASPA, March 22, 2009.

"Governance in the Midst of Diversity: Bridging Opportunity and Challenge," keynote address, Conference of Minority Public Administrators, Las Vegas, February 8, 2009.

"ASPA's Role in Building Global Governance Capacity through Networked Professional Associations," ASPA (ASPA), Washington DC, March 25, 2007.

"Building Global Governance Capacity through Networked Professional Associations," National Association of Schools of Public Administration and Affairs (NASPAA), Seattle, October 12, 2007.

"Implementing Development Programs: The Reality on the Ground." ASPA, Denver, March 31-April 4, 2006 (roundtable presentation).

"Mexico's Professional Career Service Law: Governance, Political Culture and Administrative Reform" (with David Arellano Gault). Association for Budget and Financial Management (ABFM)/Section on International and Comparative Administration (SICA), Washington, DC, November 10-12, 2005.

"The Case for Smart Practice Colonial Administration." ASPA, Portland, March 30, 2004 (panel presentation).

"Organizational Design as Enabling Technology." International Public Management Network, Monterey, CA, September 16-18, 2003 (commentator).

"Homeland Security and HRM: Context, Responses and Implications," The Brookings Institution and SPALR (ASPA, Section on Personnel Administration and Labor Relations), Washington, DC, March 14, 2003 (panel presentation).

"Building Public HRM Capacity in Latin America and the Caribbean: What Works and What Doesn't," ASPA (ASPA), Phoenix, March 24, 2002 (panel presentation).

"Professionalizing Public Personnel Management in Developing Countries: Lessons Learned, Lessons Forgotten, and an Agenda for Action" IPMA (International Personnel Management Association), San Francisco, CA, October 18, 2000 (panel chair and presentation).

"South of the Border: Public Administration in Mexico Today," ASPA (ASPA), San Diego, April 2, 2000 (panel chair and presentation).

"Realizing the Benefits of an International and Comparative Perspective on Public Policy and Management," APPAM (Association for Public Policy Analysis and Management), Washington DC, November 4, 1999 (panel presentation).

"Realizing the Advantages of an International and Comparative Approach to Teaching Personnel Management," IPMA (International Personnel Management Association), Washington, D.C., October 18, 1999 (panel presentation).

"International Initiatives and the Transition to Democracy in Mexico," NASPAA (National Association of Schools of Public Affairs and Administration), Miami Beach, October 16, 1999 (panel presentation).

"Politics and Professionalism in Public Personnel Management," ICMA (International City/County Management Association), Portland, September 25, 1999 (ICMA University seminar).

"On the Advantages of a Comparative and International Perspective on Public Administration," Senior Scholar Panel, ASPA, Seattle, May 1998 (panel presentation).

"Beyond Civil Service: The New Face of Public Personnel Management," ASPA, Atlanta, July 1996 (panel presentation).

"Public Personnel Management and Democratization: A View from Three Central American Republics," ASPA, San Antonio, July 1995 (panel presentation).

"Workforce Diversity and Strategic Human Resource Management," ASPA, San Francisco, July 1993 (panel presentation).

"Public Policy Implications of Workplace Drug Abuse and AIDS Policies," Council on Employee Rights and Responsibilities, Miami Beach, October 1992 (panel presentation).

"Workplace Drug Abuse and AIDS Policies: Implications for the Growth of the Underclass," ASPA, Washington, D.C., April 1991 (panel presentation).

Twenty-one others prior to 1991.

16 REGIONAL CONFERENCES IN THE US

"ASPA in Action: Our Strategic Imperative Groups (2008 – 2010):" Southeast Conference of Public Administration (SECoPA), Orlando, Florida, September 26, 2008.

"Moving ASPA Forward: Governance in the Midst of Diversity." Las Vegas Chapter, ASPA, June 26, 2008.

"Public Administration in the US and Internationally: Threats Trends and Prospects," Southeast Conference of Public Administration (SECoPA), Nashville, September 29, 2007.

"Lewis and Clark's "Corps of Discovery: What ASPA Can Learn from this American Epic" ASPA, District IV, S. Sioux City, Nebraska, October 28-30, 2004 (panel presentation).

Twelve others before 2000.

PANEL CHAIR AT 15 NATIONAL/INTERNATIONAL CONFERENCES SINCE 2000

"Social Equity, Economic Integration, and Immigration Issues between the US and Mexico," American Society for Public Administration, Atlanta, March 2017.

"Mexico and the United States: Cooperative Approaches to Shared Human Security." International Symposium, American Society for Public Administration, Seattle, 2016.

"Achieving Social Justice for Child Refugees in North America: Viewing this US-Mexican Border Crisis as an Opportunity to Promote Shared Responsibility for a Transnational Humanitarian Emergency," ASPA, Chicago, 2015.

"Between Threat and Opportunity: The Impact of Drug Trafficking on Governance and Public Administration in the Border Region of Mexico and the U.S." (in absentia, with Mario Rivera), ASPA, Washington, DC, 2014. "Mexico's 'Perfect Storm:' Using the 'Narcotrafico' Threat to Build Public Administrative Capacity in the US and Mexico." ASPA, New Orleans, 2013.

"Looking Back, Looking Forward: US-Mexican Public Administration on the 200th Anniversary of Mexican Independence," ASPA, San Jose, CA, 2010.

"The Role of Networked Professional Associations in Building Global Governance Capacity." Centro Latinoamericano de Administración para el Desarrollo (CLAD), Santo Domingo, 2007.

"Mexican Civil Service Reform and New Public Management Implementation: A Comparative Analysis," International Public Management Network and the Getulio Vargas Foundation, Rio de Janeiro, November 17-19, 2004.

"Public Administration North and South of the Border," ASPA, Phoenix, March 25, 2002 (with Juan de Dios Pineda and Cynthia Williams).

"Ferrel Heady Roundtable," with Fred W. Riggs, ASPA, Phoenix, 2002, Paul Van Riper Symposium.

"W(h)ither the Civil Service?" ASPA, Phoenix, 2002, Paul Van Riper Symposium.

"La Política, La Administración, y los Mercados: Expectativas de Responsabilidad que Están en Conflicto," CLAD, Buenos Aires, 2001.

"Hoping for the Best, Preparing for the Worst: Challenges, Choices and Opportunities in a New Century for Environmental Policy in Mexico," ASPA, Newark, 2001.

"The Role of Professional Associations in Strengthening Public Administration," CLAD, Santo Domingo, 2000.

"South of the Border: Public Administration in Mexico Today," ASPA, San Diego, 2000.

Grants and Contracts:

Served as principal investigator or project director on over \$4.0 million in grants and contracts through university employers:

Project and Role	<u>Dates</u>	<u>Amount</u>
Public Management Implications of Homeland Security	2003	\$ 5,400

Center for the Study of Government and the Individual (CSGI), University of Colorado at Colorado Springs. Research.	
USIA Institutional Affiliations Program (through University of Colorado at Denver, with Centro de Investigaciones y Docencia Económicas (Mexico). FIU was one of three lead Institutions. I coordinated the case study exchange visits between UNAM (Mexico) and Florida International University	2000-1 \$130,000
Human Resource Management Reform in Chile: Opportunities Opportunities and Strategic Options (Interamerican Development Bank)	2000 \$ 7,000
Administrative Reform of the Supreme Court in Honduras (Human Resources), Inter-American Development Bank, through contract with the Center for the Administration of Justice, FIU, 1998.	1998 \$ 10,000
Binational (U.SMexico) committee on public administration programs, through a Ford Foundation grant to the University of Colorado Denver	1996-8 \$ 5,000
Fulbright Senior Scholar Award (U.S. Information Agency) Central American Republics Research Program	1993-4 \$ 21,000
Consultant, Enhanced Environmental Awareness and Strategic	1993 \$ 900
Human Resource Management of Army Civilian Environmental Professionals, U.S. Department of the Army, through Joint Center for Environmental and Urban Problems, FIU	
Distinguished Professor in Residence (SES Level IV) Office of the Assistant Secretary, U.S. Department of Health and Human Services, Washington, DC	1991 \$ 9,400
Principal Investigator, Egyptian National Agricultural Research Project, San Diego State University Foundation (funding through U.S. Agency for International Development)	1991 \$ 2,000
Director, Institute for Public Management and Community Service, School of Public Affairs and Services, FIU	1982-5 \$145,000
Director, Human Resource Administration Training Program, Institute of Government, SPAS, FIU (funding through South Florida Chapter of the International Personnel Management	1982-3 \$ 4,290

Association)

Director, Opa-Locka Training Project, Institute for Public Management and Community Service, SPAS, FIU. Preparation of Municipal policies and procedures manual, and orienting employees to its use	1981-2 \$ 24,986
Principal Investigator, Southeast Florida Affirmative Action Compliance Survey, Faculty Research and Community Service Program Fellowship, Institute for Public Management and Community Service, SPAS, FIU	1981 \$ 4,800
Principal Investigator (one of four), Manpower Planning Project, Division of Public Service, School of Public and Environmental Affairs, Indiana University, for Indiana Department of Mental Health (funded by National Institutes of Mental Health). Development of statewide human resource forecasts and programs for recruitment, retention and utilization of mental health human resources	1978-8 \$ 3.5 mill. (\$750,000 for each of five years)
Principal Investigator, organization development project, Division of Public Service, Indiana University, for Indiana State Department of Public Welfare	1976-7\$7,000
Principal Investigator, "Managing Your Job," Division of Public Service, SPEA, Indiana University, for City of Indianapolis (funding through Intergovernmental Personnel Act)	1976 \$ 1,500
Principal Investigator (one of two), "Retraining Public Administrators and Lay Board Members," Division of Public Service, SPAS, Indiana University (funding provided through HEW Title I)	1976-7 \$ 28,428
Principal Investigator, training needs assessment and programming, Division of Public Service, SPAS, Indiana University, for the Training Advisory Council, City of Indianapolis (funding provided by the Intergovernmental Personnel Act	1976 \$ 2,748
Principal Investigator, policy assessment on community standards, U.S. Endowment for the Humanities, through Indiana Association for the Humanities	1974-5 \$ 5,000

Academic and Administrative Leadership:

Director, MPA Program, School of Public Affairs, UCCS (August 2014 – August 2017): *Accomplishments:*

- Curricular reform and integration with other units
- Student advising
- Coordination of graduate professional certificate programs in public management, local government management, nonprofit management, nonprofit fund management, homeland security, and defense intelligence.
- Course scheduling for tenured and adjunct faculty
- Coordinating faculty meetings and activities (6 faculty)
- Maintain NASPAA accreditation via annual reporting and compliance with NASPAAmandated performance metrics.

Coordinator, Public Administration Program, School of Policy and Management, Florida International University (1998-2001)

Associate Dean, College of Urban and Public Affairs, Florida International University (1995-1998): *Accomplishments:*

- Budget management: recouped \$335,000 from unfilled lines and faculty buyouts on grants and contracts (1995-6)
- Faculty recruitment: filled 12 positions in both Schools
- Faculty governance: developed faculty governance for the new CUPA (1995-6) and led the faculty committee that drafted a College Constitution (1996-7)
- Faculty rewards: implemented workload measurement and reward systems (TIP, PEP, and the Research Supplement Program)
- Information Technology: coordinated purchase of \$300,000 in hardware and software, and wiring of the College (1995-7)

Coordinator of Doctoral Studies, Department of Public Administration, Florida International University (1984-1986, and 1991-1993). *Accomplishments:*

- Responsible for budget preparation and management, financial aid allocation, admissions, annual evaluation, comprehensive examinations, and supervision and evaluation of teaching and research assistants
- Increased student quality and graduation rate with constant appropriated funds; increased faculty involvement
- Increased outside funding opportunities
- Increased BPA program FTEs through use of Ph.D. candidates as teaching assistants

Director, Department of Public Administration, Florida International University (1981-1983). *Accomplishments:*

- NASPAA rostering of the MPA program, including direct responsibility for revision of the MPA program (1981), preparation of the self-study document (1982), and coordination of the peer review team's site visit (1983)
- Board of Regents approval of Ph.D. program in Public Administration. This was the first freestanding Ph.D. program approved for the University (1984). I was one to two FIU faculty on the joint FAU--FIU task force responsible for drafting the planning authorization request (1980-1981), directing the efforts of three FIU faculty on the joint FAU-FIU task force responsible for drafting the implementation proposal (1982-3), working with FAU counterparts to gain approval for the degree within both universities (1983), and coordinating the Board of Regent's consultant's site visit (1983). These activities culminated in Board of Regents approval of the affiliated degree proposal, and legislative funding for the program.

Staffing Specialist, U.S. Civil Service Commission (now U.S. Office of Personnel Management), Washington, D.C. (1969-71): supervision of up to eight employees in processing of 8,000 computerized U.S. government entrance examinations weekly, plus budget management for \$1.5 million nationwide examination program printing budget. *Accomplishments:*

- Examination results mailed out on time every week for two years
- Printing costs managed to program budget (cost and encumbrance basis)

Professional Service:

Academia Internacional de Ciencias Político-Administrativas y Estudios de Futuro, A.C. (Mexico): Member, Board of Directors (2012 – present)

American Review of Public Administration

• Book review editor (1995- 2001)

American Society for Public Administration (ASPA):

- President 2008-2009 (and Vice President 2006-2007, President Elect 2007-2008, Past President 2009-2010)
- President, International Chapter (2010-2013)
- Nominations Committee (Chair 2011-2012, Member 2008 2010)
- Finance Committee (2006 2008)
- Program Committee co-chair (Denver 2006 annual conference)
- Member, Board of Insurance Trustees (BIT): 2005 2008
- National Council Representative (District IV): 2004 2006
- International Coordinator (2004 2006)
- Chair, International Consortium (NAPA, NASPAA and ASPA), 2004-2006
- Official ASPA delegate to the CPAS-sponsored International Conference on Public

Administration, Beijing and Wuhan, China, June 12-20, 2002

- Official ASPA delegate Invited ASPA delegate, First International Conference on Transparency and Quality in Government, State of Sinaloa, Mazatlán, Mexico (October 23-5, 2002)
- National Conference Program Committee (2002)
- Chair, Section on International and Comparative Administration (SICA), 2001 2003
- Coordinator, Mexico MOU, National College of Political Science and Public Administration (1998 present)
- Coordinator, CLAD (Latin American Congress for Development Administration) MOU (2001 present)
- Negotiator, MOU with Instituto Nacional de Administración Pública (INAP), Mexico, 2007 2008
- Policy Issues Committee, ASPA (1987)
- Chair, Section on Personnel Administration and Labor Relations (1983-4)
- National Conference Planning Committee (1986-7)
- Executive Committee, Section on Public Administration Research (SPAR) (1996-7)

Chinese Public Administration Society:

- Visiting professor, Training Division (2002 present)
- Member, international advisory committee (2002 present)

CLAD (Centro Latinoamericano de Administración para el Desarrollo):

- Developer, CLAD/ASPA MOU (signed March 2001)
- Member (2000-present)

Global Livingston Institute (<u>www.globallivingston.org</u>)

- Senior Academic Advisor (2017 present)
- Instructor, UCCS intensive international travel course (Uganda and Rwanda) 2016, 2018

International Public Management Association for Human Resources (IPMA-HR), 1975-2014

- International advisory committee (1997 2004)
- Publications advisory board (1994 2004)
- National Conference Planning Committee, IPMA (1984, 1986, 1987)

National Academy of Public Administration (NAPA):

- Fellow, elected 2007
- Member, Public Service Reform Case Study Team, "Fragile States Governance Project" [with Princeton University, Oxford University and the London School of Economics] (2005 – 2010)
- Invited participant, "Colloquium on HRM Needs for Future Federal Managers." Washington, DC, May 2002
- Invited participant, "Colloquium on the future of the Department of the Navy's civilian

personnel system." Washington, DC, December 1999

- Member, standing panel on the public service (1991- present)
- Member, international panel (2001 present)
- Advisory Panel member, Judicial Salary Plan Project (development of classification system, job evaluation benchmarks, and integration with other personnel system elements for the Administrative Office of the U.S. Courts), 1991-1993
- Advisory Panel member, Federal Classification Project (17-agency consortium to develop alternative classification and pay systems for federal executive agencies under Title V), 1990-1992

National Association of Schools of Public Administration and Affairs (NASPAA):

- Advisory Board, IN-PAE (Interamerican Network for Public Administration Education), 1999-2008
- Accreditation site visit chair, 1997
- Accreditation site visitor, 1994

La Red de Revistas Científicas de América Latina y El Caribe, España y Portugal (RedALyC): Member, Board of Directors (2008 – present)

La Revista Latinoamericana en Educación Superior y Política Pública (RELAES), Member, Board of Directors (2013 – present)

People to People Program: Invited Delegation Leader (public administration), Citizen Ambassadors Program (CAP – People-to-People Foundation), India (2010)

Roundtable for the Public Service (Washington, DC):

• Successfully nominated Omie Kerr and the Cultural Affairs Staff of the U.S. Embassy in Mexico City for a National Public Service Roundtable Award in the international public service category (May 2002)

Sistema Nacional de Acreditación de la Educación Superior (SINAES), Costa Rica,

• Member, board of external program evaluators (2005 – present)

U.S. Department of State University Affiliations Program (University of Colorado):

- Member, Editorial Committee, case study book (2002 –2003)
- Team leader (1996 2003)
- Coordinator, UNAM-FIU interchange (June 4-17), José Antonio Rosique, Marcos Hernández and Roberto Moreno
- Coordinator, FIU-UNAM interchange (June 25 July 7, 2000), Carlos Zepeda and Mike Capote

United Nations:

• Invited Participant, 7th Global Forum on Transparency, panel on Civil Service Reform,

Vienna, June 26-29, 2007

- Invited Participant and Presenter, Ad Hoc Expert Group Meeting on Approaches and Methodologies for the Assessment and Transfer of Best Practices in Governance and Public Administration, Tunis, Tunisia, June 13-15, 2005
- Evaluator, "UNPAN [United Nations Public Administration Network] Stage One" (Division of Public Administration and Development), July 2004 – January 2005
- Invited Participant, Expert Group Meeting: "New Challenges for High Level Leadership Training in Public Management and Governance in a Globalizing World" (United Nations Systems Staff College), Turin, Italy, September 19-20-2002

Editorial Board Member:

- <u>Chinese Public Administration Review</u> (2002 present)
- <u>The Innovation Journal</u> (2007 present)
- <u>International Public Management Journal</u> (2003 present)
- <u>International Public Management Review</u> (2003 present)
- Journal of Public Management and Social Policy (2006 present)
- <u>Review of Public Personnel Administration</u> (1980 present)
- <u>Revista Internacional de Ciencias Político Administrativas y Estudios de Futuro</u> (2013 present)

Reviewer:

- <u>American Review of Public Administration</u> (1989 2008)
- <u>Administration & Society</u> (1982 present)
- <u>Bulletin of Latin American Research</u> (2006 present)
- Journal of Comparative Policy Administration (2003 present)
- Journal of Peace Research (Norway) (2005 present)
- Latin American Research Review (1994 present)
- <u>Public Administration and Development</u> (UK) (2004 present)
- Public Administration Review (1983 present)
- <u>Public Administration Quarterly</u> (1987 present)
- <u>Public Organization Review</u> (2002 present)
- Public Personnel Management (1994 2002)

Member:

- National Academy of Public Administration (NAPA), 2007 present.
- American Society for Public Administration (ASPA), 1973 present (Life Member)
- Section on Personnel Management and Labor Relations, ASPA (1978 present)
- Section on Comparative and International Administration, ASPA (1997 present)
- Section on Certified Public Management (2008 present)
- Section on Democracy and Social Justice (2008 present)
- International Personnel Management Association (IPMA) (1978 2016)
- CLAD (Centro Latinoamericano de Administración para el Desarrollo) (1999 present)

- Fulbright Association (1994 present)
- Phi Beta Kappa (1968 present)

Co-Editor-in-Chief: <u>Comparative Technology Transfer and Society</u>. With co-editors Gary Klein and Bruce Seely, The Johns Hopkins University Press (2002-2010).

University Service:

Outside Evaluator of tenure and promotion dossiers for faculty candidates at other universities:

- Jack Corbett: promotion to full professor, Portland State University (2013-2014)
- Mario A. Rivera, nomination as a distinguished professor, University of New Mexico (2013-2014).
- Wenxuan Yu, re-appointment, Department of Humanities and Social Sciences, National Technological University, Singapore, 2014
- Tutorial committee); Roberto Moreno Espinosa, National Autonomous University of Mexico (UNAM), Ph.D. in Administrative Sciences (2012 2014)
- Gary Roberts: promotion to full professor, Regent University (2012)
- Yahong Zhang: tenure and promotion to associate professor, Rutgers University (2012)
- Kaifeng Yang: promotion to full professor, Florida State University (2011)
- Erik Johnston: tenure and early promotion to associate professor, Arizona State University (2011)
- SoonHe Kim, promotion to full professor, Maxwell School, Syracuse University (2010)
- Paul Battaglia: tenure and promotion to associate professor at the University of Texas at Dallas (2009)
- Vernon Dale Jones: tenure and promotion to associate professor at Virginia Commonwealth University (2008)
- Jeanne-Marie Col: tenure at the John Jay College of Criminal Justice, New York University (2008)
- Wendell Lawther: application for promotion to full professor, University of Central Florida (2005)
- Alejandro Rodriguez: application for tenure, University of Texas at San Antonio (2003)
- David Carnevale: promotion to full professor, University of Oklahoma (2000)
- Linda DeLeon: tenure in GSPA, University of Colorado at Denver (1997)

Member, Vice-Chancellor's Review Committee (VCRC): 2014-2017.

Chair and member, Dean's Review Committee, SPA, 2017.

Co-taught (with Michele Companion) an intensive international travel course in Uganda and Rwanda: "Global Field Studies in East Africa" January 1-17, 2016 (Soc 4450/5450—Global

Field Studies, PAD 6600—African Development Field Studies, GES 4460—Field Studies in Geography/Environmental Studies, in Collaboration with the Global Livingston Institute.

Nominated Tabatha Farney for the Carnegie Institute's national librarian award (2015 and 2016). She received the "Why I Love My Librarian" award in 2016.

Member, Graduate Executive Committee (GEC), UCCS: 2014 - 2017

Member, primary unit committee, Kraemer Family Library (tenure for Tabatha Farney and comprehensive review for Carla Myers) (August-November 2014)

Chair, search and screen committee, associate professor and MPA program director position in public administration, SPA-UCCS (2016-2017)

Chair, search and screen committee, assistant/associate professor position in public administration/homeland security, SPA-UCCS (2014-2015)

Member, search and screen committee, Dean, School of Public Affairs, UCCS (2014-2015)

Member, MPA committee SPA, UCCS (2013 - present)

Member, Distinguished Professor Advisory Committee, CU System (2009 - present)

Member, UCCS Distinguished Professor Nominating Committee – Paul Harvey (2017)

Member, UCCS Distinguished Professor Nominating Committee – Thomas Wynn (2014)

Member, Center for Homeland / Human Security Core Planning Committee (2013-2014)

Member, SPA RPT Committee, Anna Kosloski, 1st year review (2013-2014)

Member, search and screen committee, assistant professor position in public administration/homeland security, SPA-UCCS (2012-2013).

Member, Distinguished Professor Nominating Committee, Robert Camley, UCCS, 2012.

Chair and member, Faculty Committee on Research Misconduct, UCCS 2011-2013.

Co-Chair (with Charlie Sweet), faculty advisory committee, "At Home in the World Project," American Council on Education, UCCS (2011-2012).

Radio Interview, public service television (channel 21), BUAP, Puebla, Mexico, March 14, 2012 – "La Administración Pública Comparada México-EE. UU.: Retos y Desafíos."

Faculty "brown bag" presentation, "Using the 'Narcotrafico' Threat to Build Public Administration Capacity between the US and Mexico," SPA, UCCS, September 10, 2012.

Committee on Academic Dishonesty, UCCS, 2009-2012.

Committee on Research and Creative Works (CRCW), UCCS, 2010, 2011, 2012.

Performance Review Committee for El Pomar Chair (Gary Larson), College of Business, UCCS, 2011 and 2016.

Performance Review Committee for Daniel J. Couger Chair (Gary Klein), College of Business), UCCS, 2010.

Interviewed for Amy Gillentine (April 30, 2010), "Infighting Erupts at Memorial Commission," <u>Colorado Business Journal</u>, p. 1.

Speech: "Civic Engagement and Public Service: The Vital Role of Colorado's Public Universities," UCCS Alumni Association, Alumni Advancement Lecture Series, October 2, 2010.

Speech: "Civic Engagement and Public Service: The Vital Role of Colorado's Public Universities," UCCS Retired Faculty and Staff Association, October 11, 2010.

Member, CPM (Certified Public Manager) Program Advisory Board, SPA (2009 – spring 2010).

Member, Unit RPT Committee, LAS, UCCS, Patricia Keilbach (fall 2009).

Member, APC Committee, SPA, UC Denver (2009 – 2010).

Member, Search and Screen Committee (Local Government), SPA (2009 – 2010).

Member, Committee on Research Misconduct, UCCS (June 2006 – 2008).

Member, RPT Committee, School of Public Affairs (2002 – 2003, 2006 – 2007, 2009 – 2010, 2011 - present).

Member, Search and Screen Committee (Criminal Justice), SPA – UCCS (August 2006 – May 2007).

Member CU System Faculty Council (UCCS Representative), 2002 – 2006.

Co-Secretary, CU System Faculty Council, 2004 – 2005.

Member, CU System Faculty Council Budget Committee (UCCS Representative), 2002 – 2006.

Member and Co-Chair, CU System Faculty Council Ad Hoc Strategic Issues Committee/Communications Committee, 2003 – 2006.

Member, Emerging Leaders Program (ELP), CU System, 2002 – 2003.

Member, Strategic Planning Task Force, Office of the Vice Chancellor for Academic Affairs, University of Colorado at Colorado Springs, 2001 – 2002.

Member, MPA Committee, Graduate School of Public Affairs, University of Colorado (2003 – 2005).

Member, Ph.D. Committee, Graduate School of Public Affairs, University of Colorado (2001 – 2003).

Member, Faculty Performance Evaluation Committee, GSPA, 2003 – 2004.

Chair, University Budget Advisory Committee (UBAC), University of Colorado at Colorado Springs (2004-5); member (2001 – 2005).

Member, UCCS Faculty Representative Assembly (GSPA), 2002 – 2004.

Member and Chair, UCCS Faculty Assembly Budget Committee, 2003 – 2004.

Member, Leadership Development Workshop Planning Committee, University of Colorado at Colorado Springs (2001 – 2003).

Member, search and screen committee (3 positions), Graduate School of Public Affairs, University of Colorado (2001 – 2002).

Member, coordinating committee, graduate professional certificate program in conflict resolution, Center for Labor Research and Studies, FIU (2000 - 2001).

Outside evaluator, Dr. Patria deLancer Julnes' application for a research award at Utah State University (2001).

Coordinator, Public Administration faculty, School of Policy and Management, FIU (1998 – 2001).

Project team leader, U.S – Mexico University Public Administration Consortium (CIDE – University of Colorado at Denver), under contract with the Ford Foundation (1996 - 1998) and the United States Information Agency (1999 – 2003).

Chair, University Professorial Excellence Program (PEP) advisory committee, FIU (1998 – 1999).

Member, Working Group on FIU's Role in the Cuban Transition, FIU (1998 – 1999).

Policy committee, School of Policy and Management, FIU (1994 – 1995).

Chair, Executive Committee, School of Public Affairs and Services, FIU (1990 – 1992).

Vice-chair, University Faculty Senate, FIU (1987 – 1988).

Senator, University Faculty Senate, FIU (1985 – 1988).

Chair, Faculty Assembly, School of Public Affairs and Services, FIU (1984 – 1985).

Member, Tenure and Promotion Committee, School of Policy and Management, Florida International University (1994 – 1995), School of Public Affairs and Services, FIU (1980 – 1992).

Chair or member of search and screen committees, Department of Public Administration and School of Public Affairs and Services, FIU (1986 – 2001).

Member, Curriculum Committee, School of Public Affairs and Services, FIU (1981 – 1982, 1983 – 1984).

Coordinator, training programs in public personnel management and labor relations, Institute for Public management and Community Services, FIU (1982 – 1988).

Coordinator, Graduate Professional Certificate Program in Human Resource Policy and Management, FIU (1992 – 2001).

Coordinator, Graduate Professional Certificate Program in Public Management, FIU (1998 – 2001).

Coordinator, Graduate Professional Certificate Program in Public Personnel Management and Labor Relations, FIU (1986 – 1992).

Member, Bay Vista Development Committee's Task Force on International Programs, FIU (1982 – 1983).

Member, University Search and Screen Committee (Director, Center for Labor Research and Studies), FIU (1987 – 1988).

Member, University Search and Screen Committee (Dean, School of Public Affairs and Services), FIU (1988).

Faculty Advisor, Pi Alpha Alpha (University chapter of the national public administration honorary), FIU (1983 – 1984, 1998 – 2001).

Chair, Honors Council, Indiana University at Indianapolis (1979 – 1980).

Member, Honors Council, IUPUI (1978 – 1979).

Dissertations:

CHAIR OF 6 COMMITTEES

Williams, A. "Performance Management and Organizational Learning in Legislative Staff Agencies," July 2014 (School of Public Affairs, University of Colorado Denver).

Franco, A. "The Impact of the Miami Cuban Exile's Political Culture on the 1996 Fiscal Crisis of the City of Miami," November 2001 (Florida International University).

Rolle, C. "Civil Service Reform Trends in Public Personnel Management: Experiences from the Bahamas," May 1996 (FIU).

Patterson, V. "Sources of Drug Information for Dade County Secondary Students: An Exploration of Media as a Source of Information on Drug Use, Friends' Drug Use and Perception of Risk from Drug Use," December 1995 (FIU).

Ruff, J. "Cultural Diversity and Organizational Effectiveness," 1993 (FIU).

Sabet, G. "Public Personnel Directors' Professionalism and Agency Drug/Alcohol Testing Policies: An Innovation Model," 1989 (FIU).

MEMBER OF 11 COMMITTEES

Vanessa Fenley, Performance Measures, Marginalized Populations, and Democratic Participation: The Case of Permanent Supportive Housing," SPA, UC Denver, October 2017.

Sean McCandless "Social Equity: A Study of Politics, Management, and the Equal Protection of the Law," SPA, UC Denver, March 2017.

Jeongho (John) Lee, "The Explanatory Impacts of Policy Diffusion, Policy Entrepreneurs, and Policy Networks on Local Public Educational Innovation," SPA, UC Denver, 2014.

Dan Hattrup, Member: "Effect of State Level Policies on Generation of Renewable Energy," SPA, UC Denver, 2014

Lisa McCann, "Global Policy on Peacebuilding, SPA, UC Denver, 2012.

Brian Burnett, "Declining Public Investment in Post-Secondary Education in Colorado," UCCS School of Education, 2010.

Young-Jung Kim, "Mapping the Policy Networks: A Case Study of the Korean Foreign Labor Policy," SPA, UC Denver, 2009.

Timothy Noe. "Organizational and Managerial Determinants of Tribal Diabetes Program Performance." SPA, UC Denver, 2009.

Jamie Van Leeuwen. "Social Construction of Homeless Youth: The Public Policy of Collaboration." SPA, CU Denver, 2006.

Jorge Balmaceda. "El Desarrollo del Sistema Profesional de Carrera, los Casos de México y Chile," UNAM (National Autonomous University of Mexico), 2003.

Dorothy Norris-Tirrell. "Organizational Effectiveness and Managerial Competence in Not-For-Profit Agencies," School of Public Affairs and Services, Florida International University, 1992.

Teaching:

DOCTORAL COURSES

Public Management	Contemporary models of organization theory, administrative behavior and leadership as theory and practice.
Contemporary Strategic	Workplace issues and problems as influenced by
Management: Problems and Issues	global trends, issues and management

Innovations

Advanced Research Methods	Completion of dissertation proposals.	
Conceptual Foundations of Public Administration	Epistemological foundations, philosophy of science, conceptual foundations of public administration and public policy	
GRADUATE COURSES		
Managing in a Multicultural Society	Knowledge and competencies needed to manage organizations in our increasingly diverse and multicultural society	
Public Management in a Global Context	Themes, history, and context of international and comparative public administration	
Seminar in Applied Public Personnel Management	Analysis of advanced techniques for staffing, productivity improvement, workplace drug abuse and AIDS policy	
Seminar in Public Personnel Management	Analysis of four key values of social equity, political responsiveness, efficiency and employee rights to core personnel activities	
Public Personnel Administration	Planning, acquisition, development and sanction of human resources under civil service and other public personnel systems	
Organization Theory and Administrative Behavior	Leadership, decision-making, conflict resolution Environmental relationships, subgroup interaction	
Organization Development	Improving organizational effectiveness through applied behavioral sciences, including OD, team building, TQM and action research	
Practice of Public Management	Optimizing organizational effectiveness through strategic planning, managing to program and budget, and program evaluation and control	
Context of Public Administration	Political, social, and economic context of public administration and policy	

Collective Bargaining	Legal framework, bargaining practices, negotiation and conflict resolution	
Minority Group Relations	Values clarification, affirmative action, workforce and cultural diversity, organizational effectiveness	
Executive Leadership	Trait-based, situational, and role models of organizational leadership	
Productivity & Program Admin.	Use of management information systems for planning, control and evaluation	
Organizational Conflict Resolution	Origins of internal and external organizational conflict, and responses to it	
Organizational Conflict and Change	Organizational responses to environmental uncertainty, conflict and change	
UNDERGRADUATE COURSES		
Public Personnel Administration	Concepts and techniques	

Public Personnel Administration	Concepts and techniques
Public Administration	Concepts and issues
Administrative Techniques	Planning, organizing, staffing, directing, controlling, evaluating
Research Seminar	Conceptualization, operationalization and measurement
Quantitative Analysis	Descriptive statistics, non-parametric, correlation (ANOVA)
International/Comparative Public Administration	Themes, history, and context of international and comparative public administration

Training.

Over 100 training seminars, workshops or intensive courses to corporate and public employers, international development agencies and professional associations (such as ICMA, IPMA, and ASPA), including:

Intensive MPA Course: "Organización y Administración Pública," Universidad Anáhuac Xalapa, Mexico (December 2-3, 2011):

- La Ética Pública y el Servicio Profesional de Carrera
- Presupuesto, Planeación y Productividad
- Liderazgo y Desempeño en Épocas Turbulentas
- La Administración Pública y la Modernización del Estado
- Los Retos del Servicio Civil de Carrera: Gobernanza, Cultura Política y Reforma Administrativa en México
- Formación y Capacitación de los Funcionarios y la Nueva Gestión Pública: el Caso Mexicano (1996-2002)
- Absorbiendo y Poniendo en Práctica "las Mejores Prácticas:" Cuestiones de la Capacidad y Sustentabilidad Local
- El Papel de las Asociaciones Profesionales en el Fortalecimiento de la Capacidad Global de la Administración Pública y la Gobernanza Global
- La Cultura Administrativa y la Sociedad Civil: Hacia la Gobernanza Eficaz
- Aplicando la Administración Pública de los Estados Unidos de América al Desarrollo Mundial

Professional Development: "Mexico, Border Security and Drug Cartels," Center for Homeland Security, UCCS, August 16, 2011.

Intensive Graduate Course: "Managing People in Public Organizations: International Contexts, Trends and Strategies," School of Public Administration, Renmin University, Beijing, June 21-24, 2010.

- Thinking Strategically about HRM
- The HR Role in Policy, Budget, Performance Management & Evaluation
- Defining and Organizing Work
- Rewarding Work: Pay and Benefits
- Training, Education and Staff Development
- Performance Appraisal

Local Government Seminar: "Motivation, Training and Development," Government of Beijing, China, June 13, 2010.

Intensive MPA Course: "Organización y Administración Pública," Universidad Anáhuac Xalapa, Mexico (June 4-5, 2010):

- La Ética Pública y el Servicio Profesional de Carrera
- Presupuesto, Planeación y Productividad
- Liderazgo y Desempeño en Épocas Turbulentas
- La Administración Pública y la Modernización del Estado
- Los Retos del Servicio Civil de Carrera: Gobernanza, Cultura Política y Reforma Administrativa en México

- Formación y Capacitación de los Funcionarios y la Nueva Gestión Pública: el Caso Mexicano (1996-2002)
- Absorbiendo y Poniendo en Práctica "las Mejores Prácticas:" Cuestiones de la Capacidad y Sustentabilidad Local
- El Papel de las Asociaciones Profesionales en el Fortalecimiento de la Capacidad Global de la Administración Pública y la Gobernanza Global

Seminar: "Managing People in Public Organizations: International Contexts, Trends and Strategies," College of the Bahamas, January 2010.

Intensive MPA Course: "Organización y Administración Pública," Universidad Anáhuac Xalapa, Mexico (June 26-27, 2009):

- La Ética Pública y el Servicio Profesional de Carrera
- Presupuesto, Planeación y Productividad
- Liderazgo y Desempeño en Épocas Turbulentas
- La Administración Pública y la Modernización del Estado
- Los Retos del Servicio Civil de Carrera: Gobernanza, Cultura Política y Reforma Administrativa en México
- Formación y Capacitación de los Funcionarios y la Nueva Gestión Pública: el Caso Mexicano (1996-2002)
- Absorbiendo y Poniendo en Práctica "las Mejores Prácticas:" Cuestiones de la Capacidad y Sustentabilidad Local
- El Papel de las Asociaciones Profesionales en el Fortalecimiento de la Capacidad Global de la Administración Pública y la Gobernanza Global

"Ensuring De-Politicized Civil Service Management." The World Bank Civil Service Reform Course, PREM Learning Week, April 21-23, 2008 (Session 8)

"Motivating Organizations and Their Staff: Building a 'Virtuous Circle': Enhancing Productivity of Staff and Organizations." The World Bank Civil Service Reform Course, PREM Learning Week, April 21-23, 2008 (Session 9)

Visiting Professor, Department of Public Administration and Political Science, Universidad Autónoma del Estado de México, Toluca June 2007:

- June 4: Los retos del servicio civil de carrera: Gobernanza, cultura política y reforma administrativa en México.
- June 5: Los factores de cambio en la Administración Pública de Estados Unidos y de México
- June 6: Liderazgo y desempeño en épocas de Inestabilidad
- June 7: La política, la administración y el mercado: Ámbitos de responsabilidad en controversia
- June 8: Adopción y aplicación de las mejores prácticas en la Administración Pública

Training: "Strategic Human Resource Management." (April 26, 2006). El Paso County Department of Public Health, Colorado Springs, CO.

Intensive Course, "Professionalizing Public Management in Mexico and the United States: A Comparative Perspective," UNAM (National Autonomous University of Mexico, Graduate Program in Political Science and Public Administration (June 22-25, 2003)

Presentations: "Career Public Service for the Federal Government of Mexico: Law. Policies and Procedures." Ministries of Communication and Transportation (June 23), Social Development (June 24), Tourism (June 25), Education (June 25), Municipalities (June 26), Labor (June 26), Normalization and Occupational Certification (June 26), Public Organization (June 27), IAPEM (Public Administration Institute for the State of Mexico (June 28, 2003).

Visiting Professor, Universidad Nacional Autónoma de México (UNAM), "Curso del Verano: La Administración de Personal Público en los Albores del Nuevo Milenio: Una Perspectiva Comparada México-Estados Unidos," (July 22-26, 2002).

"Tendencias Internacionales en Materia de Administración de Personal Público: Una Perspectiva Comparada México-Estados Unidos," CEDEP (Centro de Estudio para las Decisiones Públicas, SC), Mexico City (March 11-15, 2002).

Visiting Professor, Universidad Nacional Autónoma de México (UNAM), "Curso del Verano: La Administración de Personal Público en los Albores del Nuevo Milenio: Una Perspectiva Comparada México-Estados Unidos," (July 9-13, 2001).

"Advanced Management Seminar," Maharat for Training and Consulting (under contract with the Egyptian Ministry of Petroleum), Cairo (March 18-22, 2001).

"Realizing the Benefits of an International and Comparative Approach to Teaching Public Administration," Executive Leadership Institute, National Forum for Black Public Administrators, Miami (January 17, 2001).

Visiting Professor, Universidad Nacional Autónoma de México (UNAM), "Curso del Verano: La Administración de Personal Público en los Albores del Nuevo Milenio: Una Perspectiva Comparada México-Estados Unidos," (July 5-9, 2000).

"Personnel, Politics and Professionalism," ICMA University, International City Management Association, Franklin, Tennessee (April 13, 2000).

"Advanced Management Seminar," Maharat for Training and Consulting (under contract with Petrobel), Cairo (February 6-10, 2000).

"Through the Looking Glass: Realizing the Benefits of an International and Comparative Approach to Teaching Public Administration," National Forum for Black Public Administrators, Miami, (January 14, 2000).

"Personnel, Politics and Professionalism," ICMA University, International City Management Association, Portland (OR), (September 1999).

"Advanced Management Seminar," Maharat for Training and Consulting (under contract with Petrobel), Cairo, (September 13-16, 1999).

"Ethics and Professionalism in Public Administration," Palm Beach County, FAU IOG, (June 1999).

"Advanced Management Seminar," Maharat for Training and Consulting (under contract with Petrobel), Cairo (February 12-25, 1999).

"Through the Looking Glass," National Forum for Black Public Administrators, Miami, FL, (December 8, 1998).

"Personnel, Politics and Professionalism," ICMA University, International City Management Association, Orlando, October 1998 (with John Nalbandian).

"Beyond Civil Service: Politics and Professionalism in Public Personnel Management," IPMA, International Personnel Management Association, Orlando, October 1998 (with Dahlia B. Lynn).

"Ethics and Professionalism in Public Administration," Palm Beach County Fire/Rescue, (September 1998).

"Beyond Civil Service: The New Face of Public Personnel Management," International Personnel Management Association, Personnel Officers Training Conference, Vail, Colorado (July 1997).

"Alternatives to Civil Service," Institute of Government, FIU (May 1996).

"Managing Organizational Production and Operational Capacity," Executive Development Program, Institute of Government, FIU (November 1995).

"Ethics and Professionalism," Administrative Office of the Courts, Palm Beach County (September 1995).

"Managing Organizational Production and Operational Capacity," Executive Development Program, Institute of Government, FIU (November 1994). "Ethics and Professionalism in Public Administration," Personnel Department, Palm Beach County (October 1994).

"Managing Organizational Production and Operational Capacity," Executive Development Program, Institute of Government, Florida International University (November 1993).

"Ethics and Professionalism in Code Enforcement," Code Enforcement Officers' Certification Program, Institute of Government, Florida Atlantic University (May 1993).

"Ethics and Professionalism in Public Administration," Personnel Department, Palm Beach County (April 1993).

"Human Resources Management in Local Government," Executive Development Program, Institute of Government, Florida International University (November 1992).

"Ethics and Professionalism in Code Enforcement," Code Enforcement Officers' Certification Program, Institute of Government, Florida Atlantic University (May 1992).

"Downsizing Government -- EEO and Workforce Diversity Implications," National Academy of Public Administration - International Personnel Management Association National Training Conference, Atlanta (April 1992).

"Ethics and Professionalism in Public Administration, Personnel Department, Palm Beach County (April 1992).

"Ethics and Professionalism in Code Enforcement," Code Enforcement Officers' Certification Program, Institute of Government, Florida International University (November 1991).

"Ethics and Professionalism in Code Enforcement," Code Enforcement Officers' Certification Program, Institute of Government, Florida Atlantic University (May 1991).

"Ethics and Professionalism in Public Administration, Personnel Department, Palm Beach County (April 1991).

"Public Personnel Management," Ministry of Personnel, Nassau, The Bahamas (1990).

"Strategic Human Resource Management," Engineering, Science and Technology Network (ENSTINET), Cairo, Egypt (June 1990).

"Drug Abuse in the Public Workplace," ASPA, Washington, D.C. (1986).

"Time Management and Delegation," Institute of Government, Miami and Boca Raton (1984-1989).

"Supervisory Methods and Style," Institute of Government, Miami and Boca Raton (1984-1989).

"Job Analysis and Evaluation," City of Virginia Beach (1984).

"Time Management and Stress Management," Department of Social Services, Broward County (1983)

"Personnel Management," Ohio Department of Mental Health (1981-2).

"Personnel Management," Florida Atlantic University-International Personnel Management Association (1981-2).

"Time Management," Institute for Public Management and Community Services," Miami (1980-1).

"Supervision," Institute for Public Management and Community Services," Miami (1980-1).

"Personnel Management," Institute for Public Management and Community Services, Miami (1980-1).

"Affirmative Action Programming," Indiana Department of Manpower Development (1978-9).

"Time Management," City of Indianapolis (1977).

"Training Needs Assessment," City of Indianapolis (1977).

"Personnel Systems Design," City of Indianapolis (1976).

"Personnel Management," U.S. Department of Justice, Palm Springs (1975).

Technical Assistance and Consulting.

Jerrell Coggburn, D. Klingner and Brent Steel (March 2014). "Graduate Program Review, Public Administration Program," Dean of the Graduate School, University of Miami.

Expert Witness, New Mexico State Legislature, "Assessment of the Personnel Act,"

hearings before the Legislative Finance Committee, Red River, New Mexico, August 24, 2007.

Visiting Professor, Department of Public Administration and Political Science, Autonomous University of the State of Mexico, Toluca, June 4-8, 2007.

Visiting Professor, School of Political Science and Public Administration, University of Colima, Colima, Mexico, June 4-10, 2006.

Consultant, Division of Public Administration and Development Management (DPADM), Department of Economic and Social Affairs (DESA), United Nations.) "Governance, Innovation Adoption and Sustainability: Building Capacity to Absorb Innovative Practices," Ad Hoc Expert Group Meeting on "Approaches and Methodologies for the Assessment and Transfer of Best Practices in Governance and Public Administration," June 13-14, 2006, Tunis, Tunisia.

Accreditation site visitor, "Refashioning the Social Sciences and Practitioner Training in Public Administration: International Collaboration between Arizona State University and Yerevan State University," Russian and East European Studies Center, Critical Languages Institute, Arizona State University, May 3-4, 2005.

Consultant, DPADM/DESA/UN, Evaluation of Stage I of the UNPAN (United Nations Public Administration Network) Project, New York and Bratislava, August 2004 – January 2005.

Interamerican Development Bank. Prepared an assessment and recommended strategic options for improving public human resource management in Chile, and presented the results to IABD officials in Washington, D.C., June 12, 2000.

National Autonomous University of Nicaragua in León. Assessment and Improvement of Human Resource Policy and Management. Florida Association of Volunteer Agencies, Central America (FAVA/CA), April-May 1999.

Supreme Court of Honduras. Prepared an Assessment and Recommendations (Human Resources), Center for the Administration of Justice, Florida International University, under contract with the World Bank, 1998.

City of Delray Beach, Florida. Facilitated a task force (union, city and citizen representatives) to implement gain-sharing under the collective bargaining agreement with firefighters, 1997.

Pontificia Universidad Católica Madre y Maestra, Santo Domingo, Dominican Republic. Design of multi-lingual, multi-national public administration program, under contract with the European Union, 1997.

City of North Miami Beach, Florida. Development of panel interview questions and service on the selection panel for the position of personnel director, 1995.

Enhanced Environmental Awareness and Strategic Human Resource Management of Army Civilian Professionals, Joint Center for Urban and Environmental Problems, Florida International University, Miami, under contract with the U.S. Army Environmental Policy Institute, 1993.

Legislative Development Project, Republic of Panama, Consortium for Legislative Development, School of Public Affairs and Services, Florida International University, 1992-3. Technical assistance on the development of personnel system for the Panamanian Legislative Assembly (1992), and on the development of a career administrative system for executive branch employees (1993). Sponsored by U.S. AID.

Office of the Assistant Secretary for Personnel Administration, U.S. Department of Health and Human Services, Washington, D.C., May-June 1991. Development of a strategic agency human resource management capability for a federal cabinet-level agency of 120,000 employees.

Productive Human Resource Management, Ministry of Public Personnel, Nassau, The Bahamas, 1990. Technical assistance to Permanent Secretaries on improving human resource management capabilities within executive agencies.

The Alabama Commission on Higher Education, 1986. Evaluation of Proposed Ph.D. Program in Public Administration at Auburn University.

The City of Virginia Beach, 1984. Job analysis, job evaluation, and team building within the city personnel department.

Division of Community Services, City of Indianapolis, 1980-1981. Policy forecasting for human services delivery within the city.

United Tribes of Kansas and Southeast Nebraska, Inc., 1980. Job analysis, job evaluation and affirmative action compliance for an Indian tribal government.

Conference Management.

With Roberto Moreno Espinosa, International Symposium on Public Administration and Policy, Centro Universitario Amecameca, UAEM, Amecameca, Mexico, February 2-4, 2016.

With Steve Recca: international symposium on "Mexico and the United States: Cooperative Approaches to Shared Human Security," sponsored by SPA in commemoration of National Public Service Recognition Week and the 50th anniversary of UCCS, May 5, 2015.

Organizer of "Workshop on Comparative Public Administration," School of Public Affairs, University of Colorado Denver, April 27-28, 2011 (with Jody Fitzpatrick, Malcolm Goggin, Tanya Heikkila, Christine Martell, and Jason Machado). Invited expert participants: Jamil Jreisat, Krister Andersson and Jos Raadschelders.

Organizer of "Human Resource Administration and Cutback Management," cosponsored by the SPAS and the South Florida Chapter of the IPMA (1982).

References:

John C. Buechner President Emeritus, University of Colorado School of Public Affairs, UC Denver 1380 Lawrence St. Denver, CO 80217-3364

James D. Carroll 1239 Potomac St., NW Washington, DC 20007 (303) 882-7962 Jcbeek1@forethought.net

(202) 333-9037 jamesdcarroll@yahoo.com

Robert B. Denhardt Professor and Director of Leadership Programs Sol Price School of Public Policy University of Southern California Los Angeles, California 90089-0626

(916) 637-8989 phone rdenhard@usc.edu

H. George Frederickson
Edwin O. Stene Distinguished Professor Emeritus
Department of Public Administration
318 Blake Hall
University of Kansas
Lawrence, Kansas 66045

(785) 864-3527 phone gfred@ku.edu

Mary Ellen Guy School of Public Affairs University of Colorado at Denver 1380 Lawrence Street, Suite #500 P.O. Box 173364 - Campus Box 142 Denver, CO 80217 – 3364

Mary Hamilton Senior Executive in Residence University of Nebraska at Omaha Omaha, NE 68182-0276

Adam W. Herbert, Jr. President Emeritus Indiana University 107 S. Indiana Ave., Bryan Hall 200 Bloomington, IN 47405-7000

Marc Holzer Dean and Board of Governors Professor Emeritus School of Public Affairs and Administration (SPAA) Rutgers University-Campus at Newark 111 Washington St., Second Floor Newark, NJ 07102

Edward T. Jennings, Jr. Professor and Director Martin School of Public Policy & Admin 437 Patterson Tower Lexington, KY 40506-0001

Donald F. Kettl Dean, School of Public Policy 2101 Van Munching Hall University of Maryland College Park, MD 20742

Pan Suk Kim Underwood Distinguished Professor Director, Institute for Poverty Alleviation & International Development (IPAID) Yonsei University, Wonju Campus Wonju 220-710, South Korea (303) 315-2007 phone Mary.Guy@ucdenver.edu

(402) 315-9509 phone mary.hamilton@cox.net

(812) 855-4613 phone awh@indiana.edu

(973) 353-5268 mholzer@pipeline.com

(859) 257-5596 pub714@uky.edu

(301) 405-6356 kettl@umd.edu

pankim@yonsei.ac.kr

Roberto Moreno Espinosa Universidad Autónoma del Estado de México Amecameca, Estado de México Mexico 50110

Sylvester Murray Professor Emeritus, Cleveland State University 1717 Euclid Ave Room 222 Cleveland, OH 44115-2105

John Nalbandian Professor Emeritus Department of Public Administration 318 Blake Hall University of Kansas Lawrence, Kansas 66045 525554858382 rmoreno7_@hotmail.com

(216) 687-2254 murray2@yahoo.com

nalband@ku.edu (785) 864-3527

Chester A. Newland Duggan Distinguished Professor of Public Administration, Emeritus University of Southern California 1201 J Street Sacramento CA 95814-2906

(916) 442-6911 newland@usc.edu

Neil Reichenberg Executive Director International Public Management Association – Human Resources 1617 Duke Street nreichenberg@ipma-hr.org Alexandria (703) 549-7100 VA 22314

Mitchell Rice Professor, Department of Political Science Texas A&M University College Station TX 77843-4249

Mark B. Rosenberg President, Florida International University 11200 Southwest 8 Street Modesto A. Maidique Campus, PC-528 Miami, Florida 33199-0001 (979) 845-4269 mrice@tamu.edu

(979) 845-0966 phone

(305) 348-2111 president@fiu.edu Christine Gibbs Springer Director - Executive MS in Crisis and Emergency Management (ECEM) University of Nevada, Las Vegas (UNLV) Department of Public Administration Greenspun College of Urban Affairs 4505 Maryland Parkway Box 456026 Las Vegas (702).895-4835 Nevada 89154-6026

christine.springer@unlv.edu

Richard Stillman School of Public Affairs University of Colorado Denver P.O. Box 173364 - Campus Box 142 Denver, CO 80217 - 3364

(303) 315-2704 Richard.Stillman@ucdenver.ed

Alfred M. Zuck Past Chair, Board of Trustees National Academy of Public Administration (NAPA) 1120 G Street, NW Washington, DC 20005

(703) 938-2159 alzuck@aol.com

Revised: January 12, 2018