ROSEMARY O'LEARY

President, Public Management Research Association Director and Edwin O. Stene Distinguished Professor School of Public Affairs, University of Kansas 4060 Wescoe Hall, Lawrence Kansas 66045 <u>oleary@ku.edu</u>

HONORS AND AWARDS:

Keith C. Provan Award for "Outstanding Contribution to Empirical Theory" given by the
Academy of Management, 2017.
Frederickson Award for "Lifetime Achievement and Continuous Contributions to Public
Management Research Over an Extended Career" given by the Public Management
Research Association (PMRA), 2017.
Routledge Award for "Outstanding Contributions to Public Management Research" given by the
International Research Society for Public Management (IRSPM), 2017.
John Gaus Award (for a "lifetime of exemplary scholarship in the joint tradition of political science
and public administration") given by the American Political Science Association, 2016
Excellence in Teaching Award, School of Public Affairs, University of Kansas, 2016.
Teaching Simulation Award for "To CollaborateOr Not?" - Program for the
Advancement of Research on Conflict and Collaboration at Syracuse University, 2015
Dwight Waldo Award (for "distinguished contributions to the professional literature of public
administration and in recognition of a distinguished career as author, educator, and public
administrator"), given by the American Society for Public Administration, 2014
Ian Axford Fellowship in Public Policy – New Zealand, 2014
Co-Author of "One of 75 Most Influential Articles since 1940" Commendation from Public
Administration Review (with L. Bingham and T. Nabatchi), 2014
Birkhead-Burkhead Teaching Excellence Award, Department of Public Administration and
International Affairs, Maxwell School of Syracuse University, 2011
Charles H. Levine Memorial Award (for "excellence in public administration research, teaching,
and service to the broader community"), American Society for Public Administration and
the National Association of Schools of Public Affairs and Administration, 2007
University of Kansas College of Liberal Arts and Sciences Distinguished Alumni Award, 2007
Senior Fulbright Scholar - The Philippines, 2005-2006
NASA Public Service Medal (for "distinguished leadership, dedication and commitment" as a
member of the NASA Return to Flight Task Group assembled in response to the Columbia
space shuttle accident), 2005
Best Book in Environmental and Natural Resources Administration Award, American Society for
Public Administration, (with L. Bingham), 2005
Distinguished Research Award (for "published work that has had a substantial impact on the
thought and understanding of public administration"), Network of Schools of Public Policy,
Affairs, and Administration, and the American Society for Public Administration, 2004

Honors and awards continued on next page

HONORS AND AWARDS continued:

Syracuse University Chancellor's Citation for Exceptional Academic Achievement, 2003 Best Book in Public and Nonprofit Management Award, Academy of Management, (with B.
Durant, D. Fiorino, and P. Weiland), 2000 Best Book in Environmental and Natural Resources Administration Award, American Society for Public Administration, (with B. Durant, D. Fiorino, and P. Weiland), 1999
Senior Fulbright Scholar - Malaysia, 1998-1999
Elected Fellow, U.S. National Academy of Public Administration, 1998
Indiana University President's Award for Distinguished Teaching, 1998
Pi Sigma Alpha Award for Outstanding Teaching in Political Science, American Political Science Association, 1998
Indiana University Board of Trustees Teaching Excellence Recognition Award, 1997
Excellence in Teaching Award (for "outstanding contributions to education for public service over a sustained period of time"), Network of Schools of Public Policy, Affairs, and Administration, 1996
Elected Member, FACET: Faculty Colloquium on Excellence in Teaching (for commitment to the
ideals of scholarship and special distinction in teaching), Office of the President, Indiana University, 1996
Graduate Core Outstanding Teaching Award, School of Public and Environmental Affairs,
Indiana University, 1996
Undergraduate Core Outstanding Teaching Award, School of Public and Environmental
Affairs, Indiana University, 1996
Distinguished Service Award, American Society for Public Administration Section on
Environment and Natural Resources Administration, 1996
Daniel Patrick Moynihan Award for Outstanding Junior Faculty Member (Research,
Teaching, and Service), Maxwell School of Citizenship and Public Affairs, Syracuse University, 1993
Lilly Foundation Award for Outstanding Research Presented at the National Conference of
The American Society for Public Administration, 1992
William E. Mosher and Frederick C. Mosher Award for Best Article by an Academician
Published in Public Administration Review in 1992 (with C. Wise)
William E. Mosher and Frederick C. Mosher Award for Best Article by an Academician
Published in Public Administration Review in 1991 (with C. Wise)
Professor of the Year Award for excellence in teaching (selected by the Maxwell School MPA
student body), 1991
James C. Webb Award for Most Outstanding Conference Paper Presented at the National
Conference of the American Society for Public Administration, 1990
Best Doctoral Dissertation Award, Network of Schools of Public Policy, Affairs, and Administration, 1989
Maxwell School Alumni Dissertation Fellowship (selected by the Dean of the Maxwell School) 1987-1988
Maxwell School Roscoe Martin Dissertation Fellowship, 1987 and 1988
Syracuse University Graduate Student Scholar, 1985-1987

Presidential Management Fellow, Class of 1982 Honors and awards continued on next page

HONORS AND AWARDS continued:

American Bar Association Award for Excellence, 1981
Justice Lloyd Kagey Leadership Award (selected by the faculty of the University of Kansas School of Law), 1981
Irene Johnson Merit/Financial Need Scholarship, 1974-1975
State of Kansas Board of Regents Merit Scholarship, 1973

ACADEMIC BACKGROUND:

- **Ph.D.** Maxwell School of Citizenship and Public Affairs Syracuse University (Public Administration), 1988
- M.P.A. University of Kansas (Public Administration City Management Concentration) 1982
- J.D. University of Kansas School of Law, 1981 Admitted to Kansas and Federal Bars in October, 1981
- **B.A.** University of Kansas, Honors in English Literature, "Minor" in Biology, 1978; Semester abroad in Rome, Italy

FIELDS OF EXPERTISE:

- Public Administration, Public Management, Collaborative Public Management, Collaborative Governance
- Law and Public Policy, Administrative and Environmental Law
- Environmental Policy, Environmental Management
- Conflict Resolution, Collaborative Problem Solving

<u>CURRENT RESEARCH</u>: Collaboration as a leadership and management strategy; Leading in place; Environmental governance

EMPLOYMENT EXPERIENCE:

Academic

<u>Director, School of Public Affairs, University of Kansas (2017 – present) and Edwin O. Stene</u> <u>Distinguished Professor, (2013 – present); Ph.D. Program Director (2013 – 2014); Honorary</u> Professor in the Department of Politics and Public Administration at the University of Hong Kong (2014-present)

Teach graduate courses on the role, context and ethics of public administration; public policy collaboration and conflict resolution; the intellectual history of public administration (Ph.D. seminar); and organization theory (Ph.D. seminar)

<u>Howard G. and S. Louise Phanstiel Endowed Chair in Strategic Management and Leadership</u>, Maxwell School of Citizenship and Public Affairs, Syracuse University (2008 – 2012); <u>Maxwell</u> <u>Advisory Board Endowed Chair</u>, (2007-2008); <u>Distinguished Professor</u>, Department of Public Administration (2004-present); <u>Birkhead-Burkhead Professor of Teaching Excellence</u>, Department of Public Administration and International Affairs (2011); <u>Co-Director</u> (2005-2009), Program for the Advancement of Research on Conflict and Collaboration (PARCC); <u>Professor</u>, (1998-2004); <u>Ph.D. Program Coordinator</u> (2001-2004); <u>Interim Director</u> (2000-2001) and <u>Senior Scholar</u> (1998 to present), Campbell Public Affairs Institute; <u>Senior Research Associate</u>, Center for Environmental Policy and Administration (1998 – present); Syracuse University, Syracuse, New York

Taught graduate courses in organizations and management, executive leadership, environmental conflict resolution and collaboration, environmental management, organization theory (Ph.D. seminar), and the intellectual history of public administration (Ph.D. seminar)

Co-creator of E-PARCC: Free open source teaching simulations, cases and syllabi (in Spanish, Chinese, and English) on collaboration, collaborative public management, collaborative governance, and collaborative problem solving (<u>www.e-parc.org</u>)

<u>Professor</u> of Public and Environmental Affairs and <u>Co-Director</u>, Indiana Conflict Resolution Institute (1997 – 1998); <u>Associate Professor (</u>1994 - 1997); School of Public and Environmental Affairs, Indiana University, Bloomington, IN

Taught graduate and undergraduate courses in public management, conflict resolution, public law, law and public policy, administrative law, state and local environmental management, environmental policy, and environmental law and regulation.

Co-founded statewide dispute resolution institute under the leadership of Lisa Bingham

<u>Associate Professor (1993 - 1994)</u> and <u>Assistant Professor (1990 - 1993)</u>, Maxwell Graduate School of Citizenship and Public Affairs, Syracuse University, Syracuse, NY

Taught graduate courses in public administration and democracy, law and public policy (J.D./M.P.A. seminar), organization theory (both Ph.D. and M.P.A.), state and local environmental management, and international environmental policy.

<u>Assistant Professor (1988 - 1990)</u>, School of Public and Environmental Affairs, Indiana University, Bloomington, IN

Taught graduate and undergraduate courses in public law, law and public policy, environmental policy analysis, administrative law, and environmental law and regulation.

EMPLOYMENT EXPERIENCE, continued

Government

Director, Division of Policy and Planning (1983 - 1985), Kansas Department of Health and Environment

Supervised fifty employees; Managed Division's operating budget; Administered the review and development of legislation and regulations; Aided the agency head in developing policies and procedures and assured policy implementation to comply with regulations and goals; Served as environmental policy consultant to Governor's staff and National Governors' Association; Conducted analyses of management activities; Assisted in the development of the annual budget request to the legislature.

<u>Assistant General Counsel (1982 - 1983)</u>, Kansas Corporation Commission (state public utility commission)

Represented state of Kansas in AT&T divestiture suit; Practiced before the FERC and the FCC; Civil litigation in State and Federal courts; Administrative hearings

Governor's Fellow (1981 - 1982), Office of the Governor of Kansas

PUBLICATIONS:

Books

Rita Hilton and Rosemary O'Leary. <u>Leading in Place: Leadership Through Different Eyes.</u> (Routledge, forthcoming 2018).

Robert Durant, Daniel Fiorino, and Rosemary O'Leary, editors. <u>Environmental Governance</u> <u>Reconsidered: Challenges, Choices, and Opportunities</u>. Cambridge: MIT Press, 451 pp. (2017); First edition (2004).

Rosemary O'Leary, <u>The Ethics of Dissent: Managing Guerrilla Government</u>, 2nd edition. Washington D.C.: Congressional Quarterly Press, 158 pp. (2014); First edition (2006).

Rosemary O'Leary, David Van Slyke, and Soonhee Kim, editors. <u>The Future of Public</u> <u>Administration Around the World: The Minnowbrook Perspective</u>. Washington D.C.: Georgetown University Press, 288 pp. (2010).

David Rosenbloom, Rosemary O'Leary, and Joshua Chan, <u>Public Administration and Law, 3rd edition</u>. New York: CRC Press 329 pp. (2010). Previous edition: David Rosenbloom and Rosemary O'Leary, <u>Public Administration and Law, 2nd edition</u>. New York: Marcel Dekker, 344 pp. (1997). Translated into Chinese (2005).

<u>PUBLICATIONS, continued:</u> Books, continued:

Rosemary O'Leary and Lisa Blomgren Bingham, editors. <u>The Collaborative Public Manager</u>. Washington D.C.: Georgetown University Press, 320 pp. (2009).

Lisa Blomgren Bingham and Rosemary O'Leary, editors. <u>Big Ideas in Collaborative Public</u> <u>Management</u>. Armonk, NY: M.E. Sharpe, 302 pp. (2008).

Rachel Fleishman, Catherine Gerard, and Rosemary O'Leary, editors. <u>Pushing the Boundaries:</u> <u>New Frontiers in Conflict Resolution and Collaboration</u>. Bingley, UK: Emerald/JAI Press, 302 pp. (2008).

Rosemary O'Leary and Lisa Blomgren Bingham, editors. <u>The Promise and Performance of</u> <u>Environmental Conflict Resolution</u>. Washington D.C.: Resources for the Future Press, 368 pp. (2003).

• Winner of the "Best Book in Environmental and Natural Resources Administration" Award, given by the American Society for Public Administration, 2005

Rosemary O'Leary, Robert Durant, Daniel Fiorino, and Paul Weiland, <u>Managing For the</u> <u>Environment</u>. San Francisco: Jossey-Bass, 436 pp. (1999)

- Winner of the "Best Book in Public and Non-Profit Management" Award, given by the Academy of Management, 2000
- Winner of the "Best Book in Environmental and Natural Resources Administration" Award, given by the American Society for Public Administration, 1999

Rosemary O'Leary, <u>Environmental Change: Federal Courts and the EPA</u>. Philadelphia: Temple University Press, 240 pp. (1993). Published in paperback (1995).

Committee on Irrigation-Induced Water Quality Problems, National Research Council, <u>Irrigation-Induced Water Quality Problems: What Can Be Learned from the San Joaquin Valley Experience.</u> Washington, D.C.: National Academy Press, 158 pp. (1989).

Monographs:

Rosemary O'Leary and Catherine Gerard, <u>Collaboration Across Boundaries</u>: <u>Insights and Tips</u> <u>from Federal Senior Executives</u>. IBM Center for the Business of Government, 50 pp. (2012).

Rosemary O'Leary and Lisa Blomgren Bingham, <u>A Manager's Guide to Resolving Conflicts in</u> <u>Collaborative Networks</u>. IBM Center for the Business of Government, 50 pp. (2007).

<u>PUBLICATIONS, continued:</u> Monographs, continued:

Rosemary O'Leary with Terry Amsler and Malka Kopell, <u>Environmental Conflict Resolution</u>: <u>Strategies for Environmental Funders</u>. The William and Flora Hewlett Foundation, 34 pp. (2005)

Rosemary O'Leary, <u>Emergency Planning: Local Government and the Community Right-to-Know</u> <u>Act</u>. Washington D.C.: The International City/County Management Association, 58 pp. (1993)

Special Issues of Journals:

Catherine Gerard and Rosemary O'Leary, editors, Special Issue of <u>Conflict Resolution Quarterly</u> honoring the lifetime contributions of Christine Sickles Merchant (2015).

Rosemary O'Leary, Catherine Gerard, Joris Voets, Robyn Keast, Myrna Mandell, editors. Special Issue of <u>Public Performance and Management Review</u> on "Collaboration and Performance" (2015).

George Frederickson and Rosemary O'Leary, editors. Special Issue of <u>American Review of Public</u> <u>Administration</u> on "Local Government Management" (2014).

Rosemary O'Leary and David Van Slyke, editors. Special Issue of <u>Public Administration Review</u> on "The Future of Public Administration in 2020," vol. 70, no. 6 s-1, pp. 1-320 (December 2010).

Rosemary O'Leary and Lisa Blomgren Bingham, editors. Special Issue of <u>International Public</u> <u>Management Journal</u> on "Collaborative Public Management," vol. 10, no 1, pp. 1-111 (2007).

Rosemary O'Leary, Catherine Gerard, and Lisa Blomgren Bingham, editors. Special Issue of <u>Public Administration Review</u> on "Collaborative Public Management," vol. 66, no. 6 s-1, pp.1-170 (December, 2006).

• 33% of PAR articles cited from 2006-2009 came from this special issue, as did 4 of the "most enduring articles" in 75 years of PAR publications

David Rosenbloom and Rosemary O'Leary, editors. Special Issue of <u>Public Administration</u> <u>Quarterly</u> Issue on "The Bicentennial of the Bill of Rights and the Future of Public Administration," vol. 16, no. 3 (Fall,1992)

<u>PUBLICATIONS, continued:</u> Articles and Chapters in Books

Rosemary O'Leary, "Collaborative Public Management: The U.S. Perspective" in H. George Frederickson and Edmund Stazyk, eds. <u>International Handbook of Public Management</u> (forthcoming 2018).

Lisa Blomgren Amsler and Rosemary O'Leary, "Collaborative Public Management and Systems Thinking," <u>International Journal of Public Sector Management</u>, 30 (6/7), 1-14 (2017).

Rosemary O'Leary. "The New Guerrilla Government: Are Big Data, Hyper Social Media, and Contracting Out Changing the Ethics of Dissent? The 2016 John Gaus Lecture." <u>PS: Political Science and Politics</u> 50(1), 12-22 (2017).

Andrew Osorio and Rosemary O'Leary, "The Impact of Courts on Public Management: New Insights From The Legal Literature". <u>Administration and Society</u> 49(5), 658-678 (2017).

Rosemary O'Leary, "Retrofitting Collaboration Into the New Public Management: Lessons from New Zealand." <u>Ewha Journal of Social Sciences</u>, 32 (1) 5-51 (2016).

Daniel H. Nelson, Rosemary O'Leary, Larry D. Schroeder, Misty Grayer and Nidhi Vij, "Collaboration Across Boundaries in the Indian Forest Service" Chapter 17 in Richard Margerum and Catherine Robinson, editors, <u>The Challenge of Collaboration in Environmental Governance</u>. Northampton: Elgar Publishing (2016).

Mark T. Imperial, Sonia Ospina, Erik Johnston, Rosemary O'Leary, Jennifer Thomsen, Peter Williams, and Shawn Johnson, "Understanding Leadership in a World of Shared Problems: Advancing Network Governance in Large Landscape Conservation." <u>Frontiers in Ecology and the Environment</u> 14(3):126-134 (March 2016).

George E. Mitchell, Rosemary O'Leary, and Catherine Gerard, "Collaboration and Performance: Perspectives from Public Managers and NGO Leaders" <u>Public Performance Management Review</u> 38 (4), 684-716 (2015).

Kevin Campbell and Rosemary O'Leary, "Big Ideas for Big Problems: Lessons from Conflict Resolution for Public Administration". <u>Conflict Resolution Quarterly</u>, 33 (S1), 107–119 (December 2015).

Rosemary O'Leary, "Environmental Policy in the Courts," Chapter Six, pp. 128-150 in Norman Vig and Michael Kraft, editors, <u>Environmental Policy: New Directions for the Twenty-First</u> <u>Century</u>. Washington D.C.: Congressional Quarterly (2015).

Rosemary O'Leary, "Becoming an Effective Collaborator," Chapter 29, pp. 528-545 in Jim Perry and Rob Christianson, editors, <u>The Handbook of Public Administration</u>, 3rd ed. San Francisco: Jossey Bass (2015).

<u>PUBLICATIONS, continued:</u> Articles and Chapters in Books

Rosemary O'Leary, "From Silos to Networks," Chapter 5, pp.84-101 in Mary Ellen Guy and Marilyn Rubin, editors, <u>Public Administration Evolving</u>: From Foundations to the Future. New York: Routledge (2015).

Stuart Bretschneider, Yujin Choi, Tina Nabatchi, and Rosemary O'Leary, "Incentivizing Collaboration: An Experimental Analysis of Performance Information, Public Value Creation, and Public Values Promotion" Chapter 10, pp. 185-202 in John Bryson, Barbara Crosby, and Laura Bloomberg, editors, <u>Creating Public Value in Practice: Advancing the Common Good in a Multi-Sector, Shared-Power, No-One-Wholly-in Charge World</u>. Boca Raton: Taylor and Francis (2015).

Rosemary O'Leary, Catherine Gerard, Robyn Keast, Myrna P. Mandell and Joris Voets, "Collaboration and Performance: Introduction to Symposium on Collaboration" <u>Public</u> <u>Performance Management Review</u> 38 (4) 573-577 (2015).

Rosemary O'Leary, "Toward an 'Open Systems' Perspective of Global Public Administration Citizenship" Chapter 2, pp. 9-14, in Soonhee Kim, Shena Ashley, and W. Henry Lambright, editors, <u>Public Administration in the Context of Global Governance</u>. Northhampton: Elgar Publishing (2014).

Rosemary O'Leary and Catherine Gerard, "Collaboration as A Management and Leadership Strategy for Local Governments: Fad or Future?" <u>Government Finance Review</u>, 30 (4) 30-39 (August 2014).

H. George Frederickson and Rosemary O'Leary, "Local Government Management: Change, Crossing Boundaries, and Reinvigorating Scholarship," <u>American Review of Public</u> <u>Administration</u>, 44 (4S) 3S-10S (July 2014).

Rosemary O'Leary, "Managing Across Local Government Boundaries." <u>American Review of</u> <u>Public Administration</u>, 44 (4S) 112S – 115S (July 2014).

Robert W. Alexander and Rosemary O'Leary, "The Past as Prologue: How The Early Years of the U.S. Institute for Environmental Conflict Resolution Helped Shape the Program at Age Fifteen." <u>Conflict Resolution Quarterly (lead article)</u>, 31 (2) 111-131 (Winter 2013).

Rosemary O'Leary and Catherine Gerard, "Collaborative Governance and Leadership: A 2012 Survey of Local Government Collaboration" Chapter 6, pp. 43-56, in The International City/County Management Association, editor, <u>The Municipal Yearbook</u>. Washington D.C.: ICMA (2013).

Rosemary O'Leary, "Guerrilla Government" Chapter 10, pp. 193-215 in George Frederickson and Richard Ghere, editors, <u>Ethics in Public Management</u>. New York: M.E. Sharpe (2013).

Amy Kneedler Donahue and Rosemary O'Leary, "Do Shocks Change Organizations? The Case of NASA." Journal of Public Administration Research and Theory (lead article), 22, 395-425 (2012).

<u>PUBLICATIONS, continued:</u> Articles and Chapters in Books

Rosemary O'Leary, Yujin Choi, and Catherine Gerard. "The Skill Set of the Successful Collaborator" <u>Public Administration Review</u>, 72 (S1) 70-83 (2012).

Rosemary O'Leary and Nidhi Vij. "Collaborative Public Management: Where Have We Been and Where Are We Going? <u>American Review of Public Administration</u>, 42, 507-522 (2012).

Rosemary O'Leary, "Environmental Policy in the Courts," Chapter Six, pp. 136-156 in Norman Vig and Michael Kraft, editors, <u>Environmental Policy</u>, 8th edition. Washington D.C.: Congressional Quarterly (2012).

Rosemary O'Leary, "Critiquing John Rohr." <u>Administrative Theory and Praxis</u>, 34 (4) 648- 651 (2012).

Lisa Blomgren Bingham and Rosemary O'Leary, "*Federalist* No 51: Is the Past Relevant to Today's Collaborative Public Management?" <u>Public Administration Review</u>, 71 (S1) s78-s82 (2011).

Rosemary O'Leary and Catherine Gerard. "Collaborative Public Management: Cases and Simulations," <u>Public Management Research (Chinese Journal)</u>, 9, 29-35 (2011).

Rosemary O'Leary, "Minnowbrook: Tradition, Idea, Spirit, Event, Challenge." <u>Journal of Public</u> <u>Administration Research and Theory</u>, 21, supplement 1, i1-i6 (January 2011).

Rosemary O'Leary and David Van Slyke, "Introduction to the Symposium on the Future of Public Administration in 2010," <u>Public Administration Review</u>, 70 (6) s-1, pp. S5-S11 (December 2010).

David H. Rosenbloom, Rosemary O'Leary and Joshua Chanin, "The Future of Public Administration and Law in 2010," <u>Public Administration Review</u>, 70 (6) s-1, pp. S314-S316 (December 2010).

Soonhee Kim, Rosemary O'Leary, David Van Slyke, George Frederickson, and Harry Lambright, "The Legacy of Minnowbrook", pp. 1-19, Introduction to Rosemary O'Leary, Soonhee Kim, and David Van Slyke, editors, <u>The Future of Public Administration Around the World: The</u> <u>Minnowbrook Perspective</u>. Washington D.C.: Georgetown University Press (2010).

David Van Slyke, Rosemary O'Leary and Soonhee Kim, "Challenges and Opportunities, Cross-Cutting Themes and Thoughts on the Future of Public Administration," pp. 281-93, Conclusion to Rosemary O'Leary, Soonhee Kim, and David Van Slyke, editors, <u>The Future of Public</u> <u>Administration Around the World: The Minnowbrook Perspective</u>. Washington D.C.: Georgetown University Press (2010).

<u>PUBLICATIONS,</u> continued: Articles and Chapters in Books

Rosemary O'Leary, Lisa Blomgren Bingham, and Yujin Choi, "Teaching Collaborative Leadership: Ideas and Lessons for the Field," <u>Journal of Public Administration Education</u>, 16 (4) 565-592 (Fall 2010).

Rosemary O'Leary, "Guerrilla Employees: Should Managers Nurture, Tolerate, or Terminate Them?" <u>Public Administration Review</u>, 70 (1) 8 – 18 (January/February 2010).

• Reprinted in Patricia W. Ingraham and Soonhee Kim, Editors, <u>Public Sector Human</u> <u>Resource Management</u>. Washington D.C.: Sage (2012).

Rosemary O'Leary, "When a Career Public Servant Sues the Agency He Loves: Claude Ferguson, the Forest Service, and Off-Road Vehicles in the Hoosier National Forest." <u>Public Administration</u> <u>Review</u>, 69 (6) 1068-1076 (November/December 2009).

Rosemary O'Leary, "Environmental Policy in the Courts," Chapter Six, pp. 125 – 147 in Norman Vig and Michael Kraft, eds., *Environmental Policy*, 7th edition. Washington D.C.: Congressional Quarterly (2009).

Rosemary O'Leary, Beth Gazley, Michael McGuire, and Lisa Blomgren Bingham, "Public Managers in Collaboration," pp. 1 - 12 in Rosemary O'Leary and Lisa Blomgren Bingham, <u>The Collaborative Public Manager</u>. Washington D.C.: Georgetown University Press (2009).

Robert Alexander and Rosemary O'Leary, "Collaborative Approaches to Public Organization Start-Ups," pp. 197-214 in Rosemary O'Leary and Lisa Blomgren Bingham, <u>The Collaborative Public</u> <u>Manager</u>. Washington D.C.: Georgetown University Press (2009).

Rosemary O'Leary and Lisa Blomgren Bingham, "Surprising Finds, Lessons Learned, and Future Directions for Collaborative Public Management Research," pp. 255 - 269 in Rosemary O'Leary and Lisa Blomgren Bingham, <u>The Collaborative Public Manager</u>. Washington, D.C.: Georgetown University Press (2009).

Rosemary O'Leary and Carla Pizzarella, "(Not) Measuring the Performance of Environmental Conflict Resolution: Lessons from U.S. State Programs," <u>International Review of Public Administration</u>, 13 (1) 11-26 (2008).

Lisa Blomgren Bingham, Rosemary O'Leary and Christine Carlson, "Frameshifting: Lateral Thinking for Collaborative Public Management," pp. 3 – 16 in Lisa Blomgren Bingham and Rosemary O'Leary, eds. <u>Big Ideas in Collaborative Public Management</u>. Armonk, NY: M.E. Sharpe (2008).

<u>PUBLICATIONS,</u> continued: Articles and Chapters in Books

Lisa Blomgren Bingham, Jodi Sandfort, and Rosemary O'Leary, "Learning to Do and Doing to Learn: Teaching Managers to Collaborate in Networks," pp. 270 – 295 in Lisa Blomgren Bingham and Rosemary O'Leary, eds., <u>Big Ideas in Collaborative Public Management</u>. Armonk, NY: M.E. Sharpe (2008).

Rachel Fleishman, Rosemary O'Leary, and Catherine Gerard, "Introduction to Special issue of Research in Social Movements, Conflicts and Change," pp. xi – xviii in Rachel Fleishman, Catherine Gerard, and Rosemary O'Leary, eds. <u>Pushing the Boundaries: New Frontiers in Conflict Resolution and Collaboration</u>. Bingley, UK: Emerald/JAI Press (2008).

Rosemary O'Leary and Lisa Blomgren Bingham, "Managing Conflict in Networks," <u>International</u> <u>Public Management Journal</u>, vol. 10, no 1 pp. 103-111 (2007).

Rosemary O'Leary and Lisa Blomgren Bingham, "Collaborative Public Management," International Public Management Journal, vol. 10, no 1 pp. 1-10 (2007).

Rosemary O'Leary, Catherine Gerard, and Lisa Bingham, "Introduction to Special Issue on Collaborative Public Management," <u>Public Administration Review</u>, vol. 66, no. 6 s-1, pp. 6-9 (December, 2006).

Lisa Blomgren Bingham and Rosemary O'Leary, "Parallel Play, not Collaboration: Missing Questions, Missing Connections," <u>Public Administration Review</u>, vol. 66, no. 6 s-1, pp. 161-167 (December, 2006).

Rosemary O'Leary, "Environmental Policy in the Courts," pp. 116-154 in *Environmental Policy*, 6th edition, Norman Vig and Michael Kraft, eds. Washington D.C.: Congressional Quarterly (2005).

Forward to *A Reasonable Public Servant*, pp. i – xii, Yong S. Lee and David Rosenbloom. New York: M.E. Sharpe (2005).

Lisa Blomgren Bingham, Rosemary O'Leary, and Tina Nabatchi, "The New Governance: Practices and Processes for Stakeholder and Citizen Participation in the Work of Government," <u>Public Administration Review</u>, vol. 65, no. 5, pp. 547-558 (2005).

- Most cited <u>Public Administration Review</u> article in 2005, 2006, and 2007.
- Selected as one of the 75 most influential articles appearing in <u>Public Administration</u> <u>Review</u> since its inception in 1940

Rosemary O'Leary, Tina Nabatchi, and Lisa Bingham, "Assessing and Improving Conflict Resolution in Multiparty Environmental Negotiations," <u>International Journal of Organization</u> <u>Theory and Behavior</u>, 8 (2) 181-209 (Summer, 2005).

<u>PUBLICATIONS</u>, continued: Articles and Chapters in Books

Lisa Blomgren Bingham, Rosemary O'Leary, and Tina Nabatchi, "Legal Frameworks for the New Governance: Processes for Citizen Participation in the Work of Government," <u>National Civic</u> <u>Review</u>, 94 (1) 16-24 (Spring, 2005).

Larry Schroeder, Rosemary O'Leary, Dale Jones, and Ora Orn-Poochareon, "Paths to Scholarly Success in Public Administration: Is there a `Right Path'?" <u>Public Administration Review</u>, 64 (1) 92 -105 (2004).

Kirk Emerson, Rosemary O'Leary, and Lisa B. Bingham, "Commentary: Comment on Frank Dukes's `What We Know About Environmental Conflict Resolution."" <u>Conflict Resolution</u> <u>Quarterly</u>, 22 (1-2) 221-232 (Fall-Winter 2004).

Robert Durant, Rosemary O'Leary, and Dan Fiorino, "Introduction," pages 1-28 in Robert Durant, Daniel Fiorino, and Rosemary O'Leary, editors. <u>Environmental Governance Reconsidered</u>: <u>Challenges, Choices, and Opportunities</u>. Cambridge: MIT Press (2004).

Rosemary O'Leary, Tina Nabatchi, and Lisa Bingham, "Environmental Conflict Resolution," pages 323-354 in Robert Durant, Daniel Fiorino, and Rosemary O'Leary, editors. <u>Environmental</u> <u>Governance Reconsidered: Challenges, Choices, and Opportunities</u>. Cambridge: MIT Press (2004).

Robert Durant, Daniel Fiorino, and Rosemary O'Leary, "Conclusion," pages 483-526 in Robert Durant, Daniel Fiorino, and Rosemary O'Leary, editors. <u>Environmental Governance Reconsidered</u>: <u>Challenges, Choices, and Opportunities</u>. Cambridge: MIT Press (2004).

Kirk Emerson, Tina Nabatchi, Rosemary O'Leary, and John Stephens, "The Challenges of Environmental Conflict Resolution," pp. 3 – 26 in Rosemary O'Leary and Lisa Bingham, eds., <u>The Promise and Performance of Environmental Conflict Resolution</u>. Washington D.C.: Resources for the Future Press (2003).

Rosemary O'Leary and Susan Raines, "Dispute Resolution at the U.S. Environmental Protection Agency," pp. 253-275 in Rosemary O'Leary and Lisa Bingham, eds., <u>The Promise and</u> <u>Performance of Environmental Conflict Resolution</u>. Washington D.C.: Resources for the Future Press (2003).

Lisa B. Bingham, David Fairman, Daniel J. Fiorino, and Rosemary O'Leary, "Fulfilling the Promise of Environmental Conflict Resolution," pp. 329 – 352 in Rosemary O'Leary and Lisa Bingham, eds., <u>The Promise and Performance of Environmental Conflict Resolution</u>. Washington D.C.: Resources for the Future Press (2003).

<u>PUBLICATIONS,</u> continued: Articles and Chapters in Books

Charles Wise and Rosemary O'Leary, "Breaking Up is Hard to Do: The Dissolution of Judicial-Administrative Partnerships," <u>Public Administration Review</u>, 63 (2) 177-191 (March, 2003).

Rosemary O'Leary and Maja Husar, "Public Managers, Attorneys, and Alternative Dispute Resolution: Results and Implications for a National Survey," <u>International Journal of Public</u> <u>Administration</u>, 25 (11) 1267-1280 (November, 2002).

Rosemary O'Leary, "Environmental Policy in the Courts," pp. 151-174 in *Environmental Policy*, 5th edition, Norman Vig and Michael Kraft, eds. Washington D.C.: Congressional Quarterly (2002).

Rosemary O'Leary, "Comparing U.S. and Malaysian Environmental Impact Assessment Programs: A Tale of Two Flawed Laws," <u>International Public Management Journal</u>, 8 (1) 155-168 (2002).

Rosemary O'Leary and Maja Husar, "What Environmental and Natural Resource Attorneys Really Think about Alternative Dispute Resolution: A National Survey," <u>Natural Resources and</u> <u>Environment</u>, 16 (4) 262 – 264 (Spring, 2002).

Rosemary O'Leary, "Turn it Inside Out" [an essay on teaching], <u>P.S.: Political Science and Politics</u>, vol. (March, 2002); also found at <u>www.apsanet.org</u>

Rosemary O'Leary and Susan Raines, "Lessons Learned from Two Decades of Alternative Dispute Resolution at the U.S. Environmental Protection Agency," <u>Public Administration Review</u>, 61 (6) 661-671 (November/December, 2001).

Rosemary O'Leary and Susan Raines, "Alternative Dispute Resolution at the U.S. Environmental Protection Agency: A Letter to Christine Todd Whitman," <u>The Environmental Lawyer</u>, 7 (3) (June, 2001).

Carolyn Bordeaux, Rosemary O'Leary, and Richard Thornburgh, "Control, Communication and Power: A Study of the Use of Alternative Dispute Resolution of Enforcement Actions at the U.S. Environmental Protection Agency," <u>Harvard Negotiation Journal</u>, 17 (2) 175-192 (April, 2001).

Susan Raines and Rosemary O'Leary, "Evaluating the Use of Alternative Dispute Resolution Techniques and Processes in U.S. Environmental Protection Agency Enforcement Cases: Views of Agency Attorneys," <u>Pace Environmental Law Review</u>, 18 (1) 119-134 (Winter, 2001).

Susan Raines and Rosemary O'Leary, "Switching Hats: Issues and Obstacles Facing Administrative Law Judges Who Mediate EPA Enforcement Disputes," <u>Government, Law and</u> Policy Journal, 2 (2) 58-62 (Fall, 2000).

<u>PUBLICATIONS,</u> continued: Articles and Chapters in Books

Rosemary O'Leary and Tracy Yandle, "Environmental Management at the Millennium: The Use of Environmental Dispute Resolution by State Governments," <u>Journal of Public Administration</u> <u>Research and Theory</u>, 10 (1) 137-156 (2000).

Rosemary O'Leary, Tracy Yandle, and Tamilyn Moore, "The State of the States in Environmental Dispute Resolution," <u>Ohio State Journal on Dispute Resolution</u>, 14 (2) 515-614 (1999).

Rosemary O'Leary, "Managing Scientific and Technical Personnel," <u>Public Works Management</u> <u>and Policy</u>, 3 (3) 241-254 (January, 1999).

Rosemary O'Leary and Paul Weiland. "Environmental Policy," in <u>The International Encyclopedia</u> <u>of Public Policy and Administration</u>, Jay M. Shafritz, ed. New York: Henry Holt and Company, Inc. (1998).

Rosemary O'Leary, "An Assignment/Learning/Evaluation Sheet," in <u>More Quick Hits: Successful</u> <u>Strategies by Award-Winning Teachers</u>," S. Holly Stocking et al., eds., pp. 103-104, Bloomington: Indiana University Press (1998).

Rosemary O'Leary and Charles Wise, "A Review of Recent Supreme Court Cases Affecting Local Governments" in <u>ICMA Municipal Yearbook</u>. Washington D.C.: International City/County Management Association, pp. 53-61 (1998).

Charles Wise and Rosemary O'Leary, "Intergovernmental Relations in Environmental Management and Policy: The Role of the Courts," <u>Public Administration Review</u>, 57 (2) 150-159 (March/April, 1997).

Carole Cimitile, Victoria Kennedy, Harry Lambright, Rosemary O'Leary, and Paul Weiland. "Balancing Risk and Finance: The Challenge of Implementing Unfunded Environmental Mandates," <u>Public Administration Review</u>, 57 (1) 63-74 (January/February, 1997).

Paul Weiland and Rosemary O'Leary, "Federalism and Environmental Policy: The Case of Solid Waste Management," <u>American Review of Public Administration</u>, (lead article) 27 (3) 211-227 (1997).

Rosemary O'Leary, "Trash Talk: The Supreme Court and the Interstate Transport of Waste," <u>Public Administration Review</u>, 57 (4) 281-284 (July/August, 1997).

Rosemary O'Leary, "The Great Man Theory of Teaching is Dead," <u>Journal of Public</u> <u>Administration Education</u>, (lead article) 3 (2) 127-131 (May, 1997).

<u>PUBLICATIONS</u>, continued: Articles and Chapters in Books

Rosemary O'Leary and Paul Weiland. "The Balancing Act of Judicial Review: Ensuring Enough Deference to Administrators and Enough Accountability," Chapter 25, pp. 440-452, in Phillip Cooper and Chester Newland (eds.) <u>The Handbook of Public Law and Public Administration</u>. San Francisco: Jossey Bass (1997).

Rosemary O'Leary and Charles Wise, "A Review of Recent Supreme Court Cases Affecting Local Governments" in <u>ICMA Municipal Yearbook</u>. Washington D.C.: International City/County Management Association, pp. 60-64 (1997).

Rosemary O'Leary and Tae Joon Lah. "The Progressive Ratcheting of Environmental Law: Implications for Public Management," Chapter 2, pages 19-36 in Lynton K. Caldwell and Robert V. Bartlett, eds. <u>Environmental Policy: Crossing Boundaries - Crossing Centuries.</u> New York: Praeger (1997).

Paul Weiland, Lynton K. Caldwell, and Rosemary O'Leary. "The Evolution, Operation and Future of Environmental Policy in the United States," Chapter 8, pp. 97-120 in Randall Baker, ed., <u>Environmental Law and Policy in the European Union and the United States</u>, New York: Praeger (1997).

Rosemary O'Leary. "A Response to John A. Rohr. Law: A Curriculum Necessity for Public Administration," International Journal of Public Administration, 20 (4 & 5) 907-908 (1997).

Rosemary O'Leary and Paul Weiland. "Regulatory Reform in the 104th Congress: Revolution or Evolution?" <u>Publius</u>, 26 (3) 27-44 (Summer, 1996).

Rosemary O'Leary and Paul Weiland. "The Interstate Transport of Waste: Intergovernmental Tensions and Conflicts Between Law and Policy," Chapter 14, pp. 259-270, in <u>Globalization and Decentralization</u>, D. Wright and J. Jun, eds. Washington D.C.: Georgetown University Press (1996).

Rosemary O'Leary and Charles Wise, "A Review of Recent Supreme Court Cases Affecting Local Governments" in <u>ICMA Municipal Yearbook</u>. Washington D.C.: International City/County Management Association (1996).

Rosemary O'Leary, "Managing Contracts and Grants," Chapter in Jim Perry (ed.) <u>Handbook of</u> <u>Public Administration</u>, pp. 263-276. San Francisco: Jossey Bass (1996).

<u>PUBLICATIONS,</u> continued: Articles and Chapters in Books

Heidi Koenig and Rosemary O'Leary, "Eight Supreme Court Cases That Have Changed the Face of Public Administration." <u>International Journal of Public Administration</u>, 39 (1) 1996).

• Reprinted in the first electronic textbook in Public Administration: <u>Principles and Practices</u> <u>of Public Administration</u>, Jack Rabin, Robert Munzenrider, and Sherrie Bartell, eds. New York: Marcel Dekker (2002).

Rosemary O'Leary, "Citation for Presentation of the John Gaus Award to Lynton K. Caldwell," <u>PS: Political Science and Politics</u>, 29 (4) 663-664 and 845- 846 (December, 1996).

Rosemary O'Leary, "Environmental Mediation: What Do We Know and How Do We Know It?" Chapter 3, pp. 17-36 in <u>Mediating Environmental Conflicts: Theory and Practice</u>, J. Walton Blackburn and Willa Bruce, eds. Westport, Connecticut: Quorum Books (1995).

- Excerpted in "Environmental Conflict Resolution in the West," pp. 31-32. Tucson: Morris K. Udall Foundation (1997)
- Modified and reprinted <u>http://www.indiana.edu/~icri (1997)</u>

Rosemary O'Leary, "The Emergency Planning and Community Right-to-Know Act: Ten Public Management Challenges for State and Local Governments," <u>Public Productivity and Management Review</u>, 18 (3) 293-310 (Spring, 1995).

Rosemary O'Leary and Charles Wise, "A Review of Recent Supreme Court Cases Affecting Local Governments" in <u>ICMA Municipal Yearbook</u>. Washington D.C.: International City/County Management Association (1995).

Rosemary O'Leary, "The Bureaucratic Politics Paradox: The Case of Wetlands Legislation in Nevada." Journal of Public Administration Research and Theory, 4 (4) 443-467 (October, 1994).

Rosemary O'Leary and Heidi Koenig, "Toward a Theory of The Impact of Courts on Public Management," <u>Research in Public Administration</u>, 3, 175-199 (1994).

Rosemary O'Leary, "What Every Administrator Should Know About Environmental Law," Chapter 6, pp. 139-156, in David Rosenbloom and Richard D. Schwartz (eds.)," <u>Handbook of Regulation</u> and Administrative Law, New York: Marcel Dekker, Inc. (1994).

Rosemary O'Leary, "The Expanding Partnership Between Personnel Management and the Courts," Chapter 7, pp. 168-190, in <u>New Paradigms for Government: Issues for the Changing Public</u> <u>Service, Patricia W. Ingraham and Barbara Romzek (eds.)</u>, San Francisco: Jossey-Bass (1994).

<u>PUBLICATIONS</u>, continued: Articles and Chapters in Books

Charles Wise and Rosemary O'Leary, "Supreme Court Cases Affecting Local Governments," <u>ICMA Municipal Yearbook</u>, pp. 68-74. Washington D.C.: The International City/County Management Association (1994).

Rosemary O'Leary, "Five Trends In Government Liability Under Environmental Laws: Implications for Public Administration," <u>Public Administration Review</u>, 53 (6) 542-549 (November/December, 1993).

• When presented as a conference paper, this article won a Lilly Foundation Award for Outstanding Research Presented at the National Conference of the American Society for Public Administration, 1992.

Rosemary O'Leary, "The Progressive Ratcheting of Environmental Laws: Impact on Public Management," <u>Policy Studies Review</u>, 12 (3/4) 118 - 136 (Autumn/Winter, 1993).

Rosemary O'Leary and Jeffrey Straussman, "The Impact of Courts on Public Management: What Do We Know and How Do We Know It?" in <u>Public Management</u>, Barry Bozeman, ed., San Francisco: Jossey-Bass (1993).

Rosemary O'Leary and Charles Wise, "A Review of 1991-1992 Supreme Court Cases Affecting Local Governments," <u>ICMA Municipal Yearbook 1993</u>, pp. 94-99. Washington D.C.: The International City/County Management Association (1993).

Rosemary O'Leary, "Out-of-State Waste," <u>Natural Resources and Environment</u>, 7 (4) 40-42 (Spring, 1993).

Rosemary O'Leary, "Strategic Lawsuits Against Bureaucrats and the Future of Public Administration," <u>Public Administration Quarterly</u>, 16 (3) 368-375 (Fall, 1992).

Charles Wise and Rosemary O'Leary, "Is Federalism Dead or Alive in the Supreme Court? Implications for Public Administrators" <u>Public Administration Review</u> 52 (6) 559 -572 (November/December, 1992).

• Winner of the William E. Mosher and Frederick C. Mosher Award for Best Article by an Academic Published in <u>Public Administration Review in 1992</u>.

Rosemary O'Leary, "Updates on Budget and Finance Issues from the Supreme Court: The <u>Lucas</u> Case," <u>News and Views</u> (Newsletter of the ASPA Section on Budgeting and Financial Management) pp. 1-3 (Fall, 1992).

<u>PUBLICATIONS.</u> continued: Articles and Chapters in Books

Rosemary O'Leary, "Upcoming Supreme Court Decision in <u>Lucas v. South Carolina</u> Should Clarify Direction of Regulatory Takings Trend," <u>Natural Resources and Environment</u>, 6 (4) 63-64 (Spring, 1992).

• Modified and reprinted as "Regulatory Takings Taking Its Toll on Local Governments," in <u>P.A. Times Environmental Management Supplement</u>, 15 (7) S-10 and S-12 (July 1, 1992).

Rosemary O'Leary and Charles Wise, "Public Managers, Judges and Legislators: Redefining the 'New Partnership'," <u>Public Administration Review</u>, 51 (4) 316-327 (July/August, 1991).

- Winner of the William E. Mosher and Frederick C. Mosher Award for Best Article by an Academician Published in <u>Public Administration Review</u> in 1991.
- Reprinted in <u>Public Administration</u>, 3rd Ed., Howard R. Balanoff, ed. Guilford, Conn.: The Dushkin Publishing Group, Inc. (1993).
- Reprinted in <u>Contemporary Issues in Public Administration</u>, Ingraham, Goldman and Rosenbloom, eds. New York: McGraw-Hill (1994).

Rosemary O'Leary, Symposium Introduction: "Vantage Point - Government Liability Under Environmental Laws," <u>Natural Resources and Environment</u>, 6 (1) 1-2 (Summer, 1991).

W. Henry Lambright and Rosemary O'Leary, "Governing Global Climate Change Research: Can We Learn From the Past in Designing for the Future?" <u>Policy Studies Journal</u>, 19 (2) (Spring, 1991)

Rosemary O'Leary, "Environmental Administration, The Courts, and Public Policy," <u>International</u> Journal of Public Administration, 14 (3) 303-314 (1991).

David Good, John Kissel, Daniel Mullins and Rosemary O'Leary, "The Solid Waste Crisis," in <u>ICMA Municipal Yearbook. 1991</u>, pp. 53-60. Washington D.C.: International City/County Management Association (1 991).

Rosemary O'Leary, "Landmark Federal Legislation Signals New Thinking About Irrigation Policy in the Western U.S.," <u>Natural Resources and Environment</u>, 6 (2) 43 and 68 (Fall, 1991).

Rosemary O'Leary, "The Courts and the EPA: The Amazing 'Flannery Decision'," <u>Natural</u> <u>Resources and Environment</u>, 5 (1) 18-22 and 54-55 (Summer, 1990).

<u>PUBLICATIONS,</u> continued: Articles and Chapters in Books

Rosemary O'Leary, "Will Hazardous Waste Cleanup Costs Cripple Our State and Local Governments'?" <u>State and Local Government Review</u>, 22 (2) 84-89 (Spring, 1990).

Rosemary O'Leary, "EPA Clarifies Policy Holding Municipalities Liable Under CERCLA," <u>Natural Resources and Environment</u>, 5 (1) 67-68 (Summer, 1990).

Rosemary O'Leary, "Supreme Court Solidifies Trend Holding States Liable Under CERCLA," <u>Natural Resources and Environment</u>, 4 (3) 35-36 (Winter, 1990).

Rosemary O'Leary, "The Impact of Federal Court Decisions on the Policies and Administration of the U.S. Environmental Protection Agency," <u>Administrative Law Review</u>, 41 (4) 549- 574 (Fall, 1989).

- When presented as a conference paper, this article won the James C. Webb Award for Most Outstanding Conference Paper Presented at the National Conference of the American Society for Public Administration.
- Reprinted in Fischman, Robert, Maxine Lipeless, and Mark Squillace, <u>An Environmental</u> <u>Law Anthology</u>. New York: Anderson Publishing Company (1996).
- Reprinted in Campbell, Tom D. (editor) <u>The International Library of Essays in Law and Legal Theory</u>, 2nd ed., Hampshire, England (2002).

Rosemary O'Leary, "Assessing the EPA's 'De Minimis' Policy," <u>Hazardous Waste and Hazardous</u> <u>Materials</u>, 6 (4) 395 - 405 (1989).

Rosemary O'Leary, "Liability of Smaller Generators of Hazardous Waste," in <u>Hazardous Waste</u> <u>Management in Small Businesses: Regulating and Assisting the Small Quantity Generator</u>, R. Deyle, ed., pp. 49-62 (Westport, Conn.: Quorum Books 1989).

Rosemary O'Leary, "Law and the Future of Public Administration: Response to John Rohr," <u>Public Administration Review</u>, 49 (2) 115 (March/April, 1989).

W. Henry Lambright and Rosemary O'Leary, "Federal Policy and Climate Change: Consensus Building for Action," <u>Proceedings of the U.S. Environmental Protection Agency and University of</u> <u>Oklahoma Symposium on Climate Change: Future Impacts and Present Policy Issues (May, 1987).</u>

Robert Deyle and Rosemary O'Leary, "Liability of Small Quantity Generators of Hazardous Waste and Regulatory Compliance," <u>Proceedings of the National Conference on Hazardous Wastes and Hazardous Materials</u>, Washington, D.C. (April, 1987).

<u>PUBLICATIONS.</u> continued: Articles and Chapters in Books

Rosemary O'Leary, "Reorganization: A Young Professional's View," <u>The Bureaucrat</u>, 15 (4) 39-42 (Winter, 1986-1987).

Rosemary O'Leary and Kathy Stover, "The Safe Drinking Water Act and the Petroleum Industry: An Overview of the Kansas Underground Injection Control Program," Journal of the Kansas Bar Association, pp. 218 - 228 (August, 1982).

Rosemary O'Leary, "The Shopping Center Controversy: A Legal Guide for Municipal Officials," <u>The Urban Interest</u>, 3 (2) 26-35 (Fall, 1981).

INVITED LECTURES, PANELS AND PRESENTATIONS AT PROFESSIONAL MEETINGS

"Collaboration: 10 Greatest Hits", National Forum for Black Public Administrators, University of Kansas (November, 2017) [Invited].

Keynote speaker: "The Ethics of Dissent: Can President Trump Survive Guerrilla Government?" Midwest Public Administration Conference, Omaha NE (June, 2017) [Invited]

"The Ethics of Dissent: Can President Trump Survive Guerrilla Government?" American University (April, 2017) [Invited]

"The Ethics of Dissent: Can President Trump Survive Guerrilla Government?" Oregon State University (April 2017) [Invited]

"The New Guerrilla Government: Are Big Data, Hyper Social Media, and Contracting Out Changing the Ethics of Dissent?," The John Gaus Lecture, National Conference of the American Political Science Association, Philadelphia, PA (September 2016).

"Collaboration and Performance: Lessons Learned for Public-Private Partnerships", National Conference of the American Society for Public Administration, Seattle WA (March 2016).

"The Ethics of Dissent: Managing Guerrilla Government", University of Utah (March 2016) [Invited].

"The Ethics of Dissent: Managing Guerrilla Government", (The Joe Cresse Lecture on Ethics) Askew School of Public Administration and Policy, Florida State University (October 2015) [Invited].

"How Will We Define the Public Sector in 2030-2040?" (Mini-Plenary) Annual Conference of the Network of Schools of Public Affairs and Administration (NASPAA), Brooklyn, NY (October 2015) [Invited].

"From Silos to Networks: The Evolution of Collaboration in Public Administration", School of Public Affairs, University of Colorado-Denver (October 2015) [Invited].

"Collaboration as a Management and Leadership Strategy," Plenary presentation by video at the National Conference of the Independent Schools of New Zealand (June 2015) [Invited].

"Collaborative Governance in New Zealand: Important Choices Ahead," Public Management Research Conference, Minneapolis, MN (June 2015).

"Collaborative Governance in New Zealand: Important Choices Ahead," National Conference of the American Society for Public Administration, Chicago, IL (March 2015).

"What Do We Know About Boundary Spanning Collaboration?" National Conference of the American Society for Public Administration, Chicago, IL (March 2015).

"The Future of Public Administration Twenty Years from Now: Dissolution of Barriers and the Need for Boundary-Spanning Collaboration" (Mini-Plenary), National Conference of the American Society for Public Administration, Chicago, IL (March 2015) [Invited].

"Collaboration as a SES Strategy," presented to 225 new members of the US Senior Executive Service, Washington DC (December 2014) [Invited].

"Collaboration as a Management and Leadership Strategy," presented to 66 local government managers, Christ Church, New Zealand (May 2014).

"Collaboration as a Management and Leadership Strategy," presented at the Australian-New Zealand School of Government, Melbourne, Australia (April 2014) [Invited]

"Collaboration as a Management and Leadership Strategy," presented at the New Zealand Ministry of Education (March 2014) [Invited]

"Collaborative Public Management: Ten Compelling Ideas – The Eldon Fields Lecture," presented at the Annual Conference of the International City/County Management Association, Boston, MA (September 21-24, 2013) [Invited]

"The Human Side of Collaboration," Annual Conference of the International City/County Management Association, Boston, MA (September 21-24, 2013).

"Toward an Open Systems Perspective of Global Public Administration Citizenship", (Plenary) Maxwell School of Syracuse University Conference on Global Public Administration, New York, New York (June 13-14, 2013) [Invited]

"Collaboration As A Management and Leadership Strategy: Insights from Local Government Managers in the USA" presented at the Biennial Conference of the Public Management Research Association, Madison, Wisconsin (June 20-23, 2013).

"A Comparative Empirical Examination of Collaboration as a Management and Leadership Strategy in the U.S. Senior Executive Service (SES) and the Indian Administrative Service," presented at the Biennial Conference of the Public Management Research Association, Madison, Wisconsin (June 20-23, 2013).

"A Comparative Empirical Examination of Collaboration as a Management and Leadership Strategy in the U.S. Senior Executive Service (SES) and the Indian Administrative Service," National Conference of the American Society for Public Administration, New Orleans LA (March 14-17 2013).

"The Skill Set of the Successful Collaborator" presented at the Annual Conference of the American Society for Public Administration, Las Vegas, Nevada (March 3-6, 2012).

"Collaborative Public Management: Where Have We Been and Where Are We Going? presented at the Annual Conference of the American Society for Public Administration, Las Vegas, Nevada (March 3-6, 2012).

"The Skill Set of the Successful Collaborator" presented at the Annual Conference of the International Research Society for Public Management, Rome, Italy (April 9-13, 2012).

"The Skill Set of the Successful Collaborator" presented at the Conference in Honor of the Retirement of H. George Frederickson, Lawrence, Kansas (April 13-14, 2012) [Invited].

"Teaching Collaboration" presented at the Conference of the University Network for Collaborative Governance, Syracuse NY (June 9-12, 2012).

"Collaboration: Ten Greatest Hits," presented at The University of Hong Kong, October 17, 2012 [Invited].

"The Future of Public Administration," presented at The University of Hong Kong, October 19, 2012 [Invited].

"Collaborative Problem Solving," 2 day workshop presented at The University of Hong Kong, October 20 and 21, 2012 [Invited].

"An Empirical Examination of Collaboration as a Management Strategy: The Skill Set of the Successful Collaborator," City University of Hong Kong. December 21, 2011 [Invited].

"Collaborative Governance and Leadership: The Perspectives of Senior Executive Service (SES) Members" (with Catherine Gerard, Yujin Choi, and Stephanie Sofer). 15th Annual International Research Society for Public Management, Dublin, Ireland (April 11-13, 2011).

Convenor and Chair – Plenary Panel: "The Future of Public Administration in 2020." Annual Conference of the American Society for Public Administration, Baltimore MD, March 12-14, 2011 [Invited]

"An Empirical Examination of Collaboration as a Management Strategy: The Skill Set of the Successful Collaborator" (with Catherine Gerard and Yujin Choi). Eleventh Bi-Annual Public Management Research Conference, Syracuse University, Syracuse NY, June 2-4, 2011.

"Twenty-First Century Guerrillas in the Bureaucracy" Cornell University, Ithaca NY (December 2010) [Invited].

"Does Public Value Matter for Collaboration? Evidence from an Experimental Analysis" (with Stuart Bretschneider, Tina Nabatchi, and Yujin Choi), Annual Conference of the Association for Public Policy Analysis and Management, Boston (November 2010).

"Exploring the Adequacy of Public Management Theory" (PNP Plenary Panel) Academy of Management Annual Conference, Montreal, Canada (August 2010) [Invited].

Doctoral Student Consortium Faculty-Student Research Panel, Academy of Management Annual Conference, Montreal, Canada (August 2010) [Invited]

"Strategic Management," Indian Ministry of Personnel Conference on "Strategic Management of Human Resources in India", Lal Bahadur Shastri National Academy of Administration, Mussoorie, India (May 2010) [Invited]

"Creativity in Human Resources Management," Indian Ministry of Personnel Conference on "Strategic Management of Human Resources in India", Lal Bahadur Shastri National Academy of Administration, Mussoorie, India (May 2010) [Invited].

"Teaching Collaborative Leadership," Conference of the International Research Society for Public Management," Berne, Switzerland (April 2010)

"Collaboration: Ten Greatest Hits," University of Arizona – University Wide Lecture Series, Tucson, AZ (February, 2010) [Invited]

"Collaborative Public Management: Ten Greatest Hits," City University of Hong Kong, Hong Kong (December, 2009) [Invited].

"Do Shocks Change Organization Culture?" with Amy Kneedler Donahue, Public Management Research Conference, Ohio State University, Columbus, OH (October 2009).

Chair, Panel on "Political Control," Public Management Research Conference, Columbus, OH (October 2009).

Key Note Speaker on "The Ethics of Dissent: Managing Guerrilla Government," High Table, Virginia Polytechnic University, Blacksburg, VA (April 2009) [Invited].

Key Note Speaker on "Collaboration: Ten Greatest Hits," U.S. Environmental Protection Agency, Washington D.C. (March 2009) [Invited].

Plenary Speaker on "Collaboration: Ten Greatest Hits," Annual Conference on Executive Women in Government, Washington D.C. (March 2009) [Invited].

"The Legacy of Minnowbrook III," National Conference of the American Society for Public Administration, Miami, FL (March 2009

"Managing Guerrilla Government," Chinese National School of Administration, Beijing, China, (November 2008) [Invited].

"The Legacy of Minnowbrook Three," Tsinghua University, Beijing, China (November 2008) [Invited].

"Managing Guerrilla Government," Chinese Executive Leadership Academy, Shanghai, China, (November 2008) [Invited].

"Teaching Collaborative and Integrative Leadership: Lessons for the Field" (with Yujin Choi), University of Minnesota Conference on Integrative Leadership, Minneapolis, MN (October 2008).

Keynote Speaker, "The Legacy of Minnowbrook Three," Southeast Conference on Public Administration (SECOPA), Orlando, FL (September 2008) [Invited].

Coordinator, Minnowbrook III Conference on "The Future of Public Administration, Public Management, and Public Service Around the World," Lake Placid NY (200+ participants from 13 countries; September 2008)

Coordinator, Minnowbrook III Preconference Workshop, Blue Mountain Lake, NY (55 new scholars; September 2008)

"The Ethics of Dissent: Managing Guerrilla Government," University of Kansas MPA students (by teleconference), (April 2008) [Invited].

"The Ethics of Dissent," Sun Yat-Sen University, China, (April 2008) [Invited].

"The Ethics of Dissent," City University of Hong Kong, China, (April 2008) [Invited].

"The Ethics of Dissent: Managing Guerrilla Government," Virginia Commonwealth University Distinguished Lecture, Richmond, VA (April 2008) [Invited].

Plenary Speaker on "The Ethics of Dissent," University of Texas Conference on Ethical Leadership, Austin, TX (March 2008) [Invited].

"The Evolution of an Organization from Birth to Adolescence," University of Kansas Ph.D. students, Lawrence, KS (January 25, 2008) [Invited].

Keynote speaker (Deil Wright Lecture) on "Extreme Green Public Managers: Ethical Decisions in Going Green," University of North Carolina conference on "From Gray to Green: The Many Shades of Public Management," Chapel Hill, NC (November, 2007) [Invited].

Plenary Speaker on "Managing Guerrilla Government," National Conference of the National Association of State Budget Officers, Washington D.C. (October, 2007) [Invited].

Co-host, Conference on "Cutting Edge Theories and Recent Developments in Conflict Resolution and Collaborative Governance," Maxwell School of Syracuse University, Syracuse NY (September 2007).

"Managing Guerrilla Government: Scientists' Dissent in Environmental Organizations," State University of New York College of Environmental Science and Forestry, Syracuse, NY (April, 2007) [Invited].

"Studying the Elusive Subject," University of Kansas, Lawrence, KS (April, 2007) [Invited].

"Do Mediator's Values Influence the Outcome of Mediation?" National Conference of the Association for Conflict Resolution, Philadelphia, PA, (October 2006).

Co-host, Conference on "Collaborative Public Management", Syracuse University Greenberg House, Washington D.C. (September 2006).

"Collaborative Public Management in the Philippines," University of the Philippines – National College of Public Administration and Governance, Manila, The Philippines (March, 2006) [Invited].

"Environmental Impact Assessment in the Philippines," University of the Philippines – National College of Public Administration and Governance, Manila, The Philippines (March, 2006) [Invited].

"The Ethics of Dissent: Managing Guerrilla Government," University of the Philippines – National College of Public Administration and Governance, Manila, The Philippines (December 2005) [Invited].

"The New Governance," (with Lisa Bingham), National Conference of the Association for Public Policy Analysis and Management, Atlanta, GA (October, 2004).

"The Future of Environmental Dispute Resolution," State University of New York College of Environmental Science and Forestry, Syracuse, NY (March 2004) [Invited].

"(Not) Measuring the Performance of Environmental Dispute Resolution: The Sorry State of State Programs," (with Carla Pizzarella), Program for the Analysis and Resolution of Conflict, The Maxwell School of Syracuse University, Syracuse, NY (March 2004) [Invited].

Chair, Founders Forum Panel on "Managing Whistleblowers and Other Organization Deviants," National Conference of the American Society for Public Administration, Portland, OR (March 2004).

"Alternative Dispute Resolution," (with Tina Nabatchi and Lisa Bingham), National Conference of the American Society for Public Administration, Portland, OR (March 2004).

"Environmental Policy in the Courts," Founders Forum Panel at the National Conference of the American Society for Public Administration, Washington D.C. (March 2003).

"Public Managers, Attorneys, and Alternative Dispute Resolution: Results and Implications for a National Survey," (with Maja Husar), National Conference of the American Society for Public Administration, Washington D.C. (March 2003).

Chair, Panel on "Growing Successful Public Administration Scholars," National Conference of the American Society for Public Administration, Phoenix AZ (March, 2002).

"Roads to Success in Public Administration: Is there a `Right Path'?" (with Larry Schroeder, Dale Jones and Ora-Orn Poochareon), National Conference of the American Society for Public Administration, Phoenix, AZ (March, 2002).

"Managing for the Environment," State University of New York College of Environmental Science and Forestry, Syracuse, NY (November, 2001) [Invited].

Chair, Panel on "Change Management," Sixth National Public Management Research Conference, Bloomington, IN (October, 2001).

"Environmental Law in the United States," Environmental Policy Summer School, St. Petersburg Russia (June, 2001) [Invited].

"Comparing U.S. and Malaysian Environmental Impact Assessment Programs," National Conference of the American Society for Public Administration, Newark, NJ (March, 2001).

"Lessons Learned from Two Decades of Alternative Dispute Resolution at the U.S. Environmental Protection Agency," (with Susan Raines), National Conference of the American Society for Public Administration, Newark, NJ (March, 2001).

"Evaluating the Use of Alternative Dispute Resolution Techniques and Processes in U.S. Environmental Protection Agency Enforcement Cases: Views of Agency Attorneys," (with Susan Raines), National Conference of the Society of Professionals in Dispute Resolution, Albuquerque, NM (September, 2000).

"Innovation in Dispute Resolution: The Influence of Change Agents in the Adoption of Environmental Dispute Resolution Programs and Practices," (with Tracy Yandle), National Conference of the American Political Science Association, Washington, D.C. (August, 2000).

"Lessons Learned from Two Decades of ADR at EPA: A Letter to Carol Browner," (with Susan Raines), Udall Center National Environmental Dispute Resolution Conference, Tucson, AZ (May, 2000).

"Alternative Dispute Resolution of Enforcement Actions at the U.S. Environmental Protection Agency: Is Practice Consistent With Theory?" (with Carolyn Bordeaux and Richard Thornburg), Udall Center National Environmental Dispute Resolution Conference, Tucson, AZ (May, 2000).

"Bureaucratic Control of Bureaucracies," Annual Conference of the American Political Science Association, Atlanta, GA (September, 1999).

"Bureaucracy and Democracy at the Millenium" (Roundtable participant), Annual Conference of the American Political Science Association, Atlanta, GA (September, 1999).

"A Comparison of the Malaysian and U.S. Environmental Impact Assessment Processes," Universiti Sains Malaysia, Penang, Malaysia (February, 1999) [Invited].

"Implementation," Universiti Sains Malaysia, Penang, Malaysia (January, 1999) [Invited].

"Public Administration and Law in the U.S. Context," Universiti Sains Malaysia, Penang, Malaysia (December, 1998) [Invited].

"Environmental Mediation and Public Managers: What Do We Know and How Do We Know It?" Annual Conference of the American Society for Public Administration, Seattle, WA (May, 1998).

Chair, Panel on "Evaluating Cutting Edge Approaches to Public Management," Annual Conference of the American Society for Public Administration, Seattle, WA (May, 1998).

Chair, Panel on "Cutting Edge Issues in Environmental Dispute Resolution," Indiana University Environmental Management Association Annual Conference, Bloomington, IN (April, 1998).

"Guerilla Government: Bureaucratic Control of Environmental Bureaucracies," Georgia State University School of Policy Studies Environmental and Experimental Economics Forum, Atlanta, GA (January, 1998) [Invited].

Keynote Speaker, "The Great Man Theory of Teaching is Dead," Twentieth Annual Conference on Teaching Public Administration, Virginia Commonwealth University, Richmond, VA (March, 1997) [Invited].

Discussant, Panel on "Change in Public Organizations," Annual Conference of the American Political Science Association, Washington D.C. (August, 1997).

"Managing Scientific and Technical Personnel," Annual Conference of the American Society for Public Administration, Philadelphia, PA (July, 1997).

Moderator, Panel on "Managing the Mega-Wildernesses," Annual Conference of the American Society for Public Administration, Philadelphia, PA (July, 1997).

"Environmental Dispute Resolution in the West: What Do We Know and How Do We Know It?," Conference on Environmental Dispute Resolution in the West, University of Arizona Udall Center (April, 1997) [Invited].

Chair, Panel on "Managing Intergovernmental Conflicts," Conference on Environmental Dispute Resolution in the West, University of Arizona Udall Center (April, 1997) [Invited].

"Regulatory Reform in the 104th Congress: Revolution or Evolution?" (with P. Weiland), Annual Conference of the American Political Science Association, San Francisco, CA (August, 1996).

Chair, Panel on "Reinventing Government: And the Beat Goes On," Annual Conference of the American Political Science Association, San Francisco, CA (August, 1996).

Chair, Panel on "Dwight Waldo: Past, Present and Future," Waldo Symposium, Maxwell School of Citizenship and Public Affairs, Syracuse University, Syracuse, NY (July, 1996).

"Bureaucratic Control of Environmental Bureaucracies," Association for Public Policy Analysis and Management Annual Research Conference, Washington D.C. (November, 1995).

"Bureaucratic Politics Paradox II: Exit, Voice, Loyalty, Neglect, and . . . Guerrilla Government?," Third National Public Management Research Conference, Lawrence, KS (October, 1995) [Invited].

"Federal Environmental Mandates: Implications for Regulation and Administration" (with P. Weiland), Annual Conference of the American Political Science Association, Chicago, IL (August, 1995).

Chair, Panel on "Administrative Law," Annual Conference of the American Society of Public Administration, San Antonio, TX (July, 1995) [Invited].

"Intergovernmental Relations in Environmental Management and Policy: The Role of the Courts" (with C. Wise), National Academy of Public Administration-Japan National Institute for Research Advancement Conference, Georgetown University, Washington D.C. (August, 1994) [Invited].

"Balancing Risk and Finance: Local Government Challenges In Implementing Environmental Mandates" (with C. Cimitile, V. Kennedy, and H. Lambright), Annual Conference of the American Society for Public Administration, Kansas City, MO (July, 1994).

Chair, Panel on "Coping with Environmental Mandates," Annual Conference of the American Society for Public Administration, Kansas City, MO (July, 1994).

"The Bureaucratic Politics Paradox: The Case of Wetlands Legislation in Nevada," Second National Public Management Research Conference, Madison, WI (September, 1993) [Invited].

Discussant, "Fairness and Equity in Administration: Race and Ethnic Categories, Sexual Harassment, and Glass Ceilings." Annual Conference of the American Political Science Association, Washington D.C. (September, 1993).

"The Progressive Ratcheting of Environmental Laws: Impact on Public Management," National Conference of the American Society for Public Administration, San Francisco, CA (July, 1993).

"Environmental Law and Regulation: Impact on Urban Management," Maxine Goodman Levine College of Urban Affairs, Cleveland State University, Cleveland, OH (May, 1993) [Invited].

"The Bureaucratic Politics Paradox: The Case of Wetlands Legislation in Nevada," Western Social Science Association Conference, Corpus Christi, TX (April, 1993).

"Courts and Public Organizations: Implications for Personnel Management," Personnel and Public Service Conference, Washington D.C. (March, 1993) [Invited].

"Trends in Environmental Regulation," National Conference of the National Association of Environmental Law Societies, Indiana University School of Law, Bloomington, IN (January, 1993) [Invited].

"Running Prudently: What Every Administrator Should Know About Environmental Protection Laws," Annual Region IV Conference of the American Society for Public Administration, Annapolis, MD (September, 1992) [Invited].

"Environmental Regulation in the United States," presented to Ukrainian legislators, U.S. Information Agency/Indiana University Panel on Regulation in the United States, Washington, D.C. (September, 1992) [Invited].

"Bureaucrat Empower Thyself! The Case of Wetlands Legislation in Nevada," Annual Conference of the American Political Science Association, Chicago, IL (September, 1992).

"Five Trends in Government Liability Under Environmental Laws: Implications for Public Administration," Annual Conference of the American Society for Public Administration, Chicago, IL (April, 1992).

"The Bureaucratic Politics Paradox: Organization 'Deviants' in the U.S. Department of Interior," Annual Conference of the New York State Political Science Association, Buffalo, NY (April, 1992).

Moderator, "Government and Industry Relations In Environmental Policy," State University of New York College of Environmental Science and Forestry Conference on Environment and the Heart and Soul of Business, Syracuse, NY (January, 1992).

"The Impact of Courts on Public Management: What Do We Know and How Do We Know It?" (with J. Straussman), First National Public Management Research Conference, Syracuse, NY (September, 1991)

"Judicial Review of EPA Decision Making," Annual Meeting of the Law and Society Association and Research Committee on Sociology of Law, Amsterdam, The Netherlands (June, 1991).

"Factors Affecting the Effectiveness of International Environmental Initiatives," Erasmus University Workshop-Conference on International Organizations and Policy Making: Dealing With Transboundary and Global Problems of the Environment, Rotterdam, the Netherlands (May, 1991) [Invited].

"The Impact of Courts on Public Management: What Do We Know and How Do We Know It?" (with J. Straussman), Annual Meeting of the American Society for Public Administration, Washington, D.C. (March, 1991) (panel convener).

"Public Managers, Judges and Legislators: Redefining the 'New Partnership'," Annual Meeting of the Association for Public Policy Analysis and Management, San Francisco, CA (October, 1990).

"A Global Perspective on Environmental Regulation," National Science Foundation Conference. Global Perspectives on Sociolegal Studies, Elkridge, MD (July, 1990) [Invited]

"The Effects of Hazardous Waste Cleanup and Litigation on State and Local Government Administration," Annual Meeting of the American Society for Public Administration, Los Angeles, CA (April, 1990) (panel convener).

"Governing Global Climate Change Research: Can We Learn from the Past in Designing for the Future?" (with H. Lambright), Annual Meeting of the Midwest Political Science Association, Chicago, IL (April, 1990) (panel convener).

Judges and Bureaucrats: The Case of the U.S. Environmental Protection Agency," Annual Meeting of the American Political Science Association, Atlanta, GA (September, 1989).

"Courts, Legislatures, and Interest Groups: Changing the Distribution of Resources for Environmental Protection," Annual Meeting of the American Society for Public Administration, Miami, FL (April, 1989) (panel convener).

"Will Hazardous Waste Cleanup Costs Cripple Our State and Local Governments?" Annual Meeting of the American Society for Public Administration, Miami, FL (April, 1989).

"Bureaucratic Politics in the Post-Reform Period" (with D. Rosenbloom and R. Kravchak), Annual Meeting of the American Political Science Association, Washington, D.C. (September, 1988).

"Response to John Rohr's 'Public Administration, Executive Power, and Constitutional Confusion," Minnowbrook II Conference: The Future of Public Administration, Blue Mountain Lake, NY (September, 1988) [Invited]

"The Courts and the EPA," panel on Natural Resources, Environmental Protection and the Administrative Presidency: Retrospect and Prospect, Annual Meeting of the American Society for Public Administration, Boston, MA (March, 1987).

"Liability of Small Quantity Generators of Hazardous Waste and Regulatory Compliance" (with R. Deyle), Fourth National Conference on Hazardous Wastes and Hazardous Materials, Washington, D.C. (March, 1987) (Proceedings published).

"Federal Policy and Climate Change: Consensus-Building for Action" (with H. Lambright), U.S. Environmental Protection Agency Symposium on Climate Change: Future Impacts and Present Policy Issues, New Orleans, LA (May, 1987) (Proceedings published).

Discussant, Panel on "Administrative Theory and Public Problems," Annual Meeting of the New York State Political Science Association, Albany, NY (Spring, 1986).

SELECT UNIVERSITY ADMINISTRATION

Director, School of Public Affairs, University of Kansas, 2017-present Executive Committee and Board of Directors, KU Center for Research, 2014-present Director, Ph.D. Program, University of Kansas, 2013-2014 Member Ph.D. program committee 5 years Member MPA program committee 5 years Director, Ph.D. Program, Maxwell School of Syracuse University, 2001-2004 Member Ph.D. program committee 17 years Director, Program for the Advancement of Research in Conflict and Collaboration (Institute Director), Maxwell School of Syracuse University 2005-2009 Founder and Co-Director E-PARCC: Online cases and simulations on collaboration 2004-Founder and Co-Director, Collaborative Governance Initiative, Maxwell School of Syracuse University 2004-Co-Director, Indiana Conflict Resolution Institute, 1997–1998 KU College of Liberal Arts and Sciences Promotion and Tenure Committee, 2014, 2015, 2016 Provost's Administrative Fellow, University of Kansas 2015-2016 University Committee on Distinguished Professors 2015-2017 Served on approximately 45 academic search committees (chaired 21) including two Dean Search Committees Served on approximately 17 academic promotion and tenure committees (chaired 12) Served on approximately 54 academic mentor committees (chaired 36)

SELECT PROFESSIONAL SERVICE:

Public Management Research Association
President (2017-2019); President-Elect (2015-2017)
Chair, International and National Conference Selection Committee (2016)
Committee to Choose Editor of Journal of Public Administration Research and Theory
(2008)
Committee to Choose Winner of George Frederickson Award for Excellence in Public
Management Research (2007 and 2009)
Association for Public Policy Analysis and Management (APPAM):
Policy Council, (1996-2000; 2010- 2013)
Elections Committee (2011-13)
Website Committee (2011-2013)
Conference Committee (2013, 2016)
American Society for Public Administration:
Chair, Search Committee for Editor of Public Administration Review (2004-2005)
Section on Women in Public Administration Board of Directors (2004 – 2007)
Chair, Section on Natural Resources and Environmental Administration (1993 - 1994);
Executive Committee, Section on Natural Resources & Env. Admin. (1990 - 1993)
Executive Committee, Section on Public Law (1990 – 1994)
Chair, Waldo Award Committee (for Lifetime Scholarly Achievement in Public
Administration) (2001), committee member (2000, 2010, 2015, 2017)
Chair, Charles H. Levine Memorial Award for Excellence in Public Administration
Committee, 2011, 2012, 2013
Paul P. Van Riper Award Committee (2009)
National Association of Schools of Public Affairs and Administration (NASPAA):
Chair, Best Doctoral Dissertation Committee (2003); Committee member (1995)
Doctoral Education Committee (2002 – present)
Standards Committee (1993 - 1996)
Commission on Curriculum (1995 - 1996)
Selection Committee for Distinguished Research Award (1996)
National Conference Planning Committee (2016)
Chair, National Association of Schools of Public Affairs and Administration (NASPAA) and
American Society for Public Administration (ASPA) joint Distinguished Research Award
Committee, 2012, 2011, 2008 and 2007.
American Political Science Association
Chair, Public Administration Section, (1995-1996)
National Conference Division Chair (1994)
Executive Committee (1989 - 2001)
Executive Council, Public Policy Section, (1997 -2000
Kaufman Award Committee (2001-2002)
Volker Award Committee (2007-2008) Chain Leonard White Best Dissertation Award Committee (2016)
Chair, Leonard White Best Dissertation Award Committee (2016)

SELECT PROFESSIONAL SERVICE, continued:

U.S. National Aeronautics and Space Administration Return to Flight Task Force (assembled in
response to the Columbia space shuttle accident) (2003-2005)
U.S. National Aeronautics and Space Administration Safety Advisory Panel (2004)
National Academy of Sciences Panel Investigating Irrigation Induced Water Quality
Problems: Planning and Remediation (1990 - 1996)
U.S. Environmental Protection Agency National Advisory Council for Environmental Policy
and Technology (2000)
External Academic Advisor, City University of Hong Kong (2009 – 2014)
Academic Peer Reviewer, University of Hong Kong 2011
Coordinator, Minnowbrook III Conference, Lake Placid NY (200+ participants from 13 countries; September 2008)
Coordinator, Minnowbrook III Preconference Workshop, Blue Mountain Lake, NY (55 new scholars; September 2008)
Chair, Academy of Management Section on Public and Nonprofit Management Best Doctoral Dissertation Committee (2009)
National Fulbright Scholar Selection Board for Southeast Asia (2007-2008)
International City/County Management Association Editorial Advisory Board (2007-2015)
National Academy of Public Administration Committee on Social Equity (2000 – present)
Steering Committee, U.S. Institute for Environmental Dispute Resolution National
Conference on Evaluation (1999)
National Science Foundation Proposal Reviewer
National Science Foundation Panel Member - Socioeconomic Aspects of Water and Watersheds (1995)
National Sea Grant College (NOAA) Research Program Proposal Reviewer (1993)
Creative Pedagogy Editor, <u>Journal of Public Affairs Education (1997-2000)</u>
Editorial Advisory Board, <u>Routledge Press</u> Public Administration and Environmental Governance
Series
Editorial Advisory Board, <u>Georgetown University Press</u> (2002- present)
Board of Editors, <u>Administration and Society (2007 – present</u>)
Board of Editors, <u>Public Productivity and Management Review</u> (1994 - present)
Board of Editors, Journal of Public Administration Research and Theory (1990 – 1996; 2000-
present)
Associate Editor (2001-2005)
Selection Committee JPART Beryl Radin Award for Best Article (2010 and 2011)
Board of Editors, Public Administration Review (1990 – 1993 and 2000-2012)
Public Administration and the Disciplines Editor (2012 – present)
Chair, Selection Committee, PAR Dimock Award for Best Lead Article (1992)
Selection Committee, PAR Dimock Award for Best Lead Article (1991 and 2011)
Selection Committee, PAR Mosher Award for Best Article by an Academician (1990)
Board of Editors, American Review of Public Administration (2006 – 2016)
Board of Editors, Environmental Communication (2002 – 2007)
Board of Editors, Conflict Resolution Quarterly (2007 – present)
Board of Editors, Public Integrity Journal (2015 – present)
Board of Editors, Philippine Journal of Public Administration (2010 - present)

SELECT PROFESSIONAL SERVICE, continued:

Board of Editors, International <u>Journal of Public Administration</u> (2010-2014) Board of Editors, <u>Natural Resources and Environment</u> (1989 - 1994)

- Departments Editor (Fall, 1993 Fall, 1994)
- Editor, "International Environmental, Natural Resources, and Energy Law" Issue (Fall, 1993)
- Editor, "Government Liability Under Environmental Laws" Issue (Summer, 1991)
- Assistant Editor, "Facility Siting" Issue (Winter, 1993)
- Assistant Editor, "Twenty Years of Environmental Law" Issue (Summer, 1990)

Board of Editors, Policy Studies Journal (1989-1992 and 2002-2005)

Reviewer for: <u>Administration and Society</u>; <u>American Political Science Review</u>; <u>American Review</u> <u>of Public Administration</u>: Cambridge University Press; Congressional Quarterly Press.; <u>Economic</u> <u>Development Quarterly</u>; Georgetown University Press; Harvard University Press; Princeton University Press; Indiana University Press; <u>International Review of Public Administration</u>; <u>International Public Management Journal</u>; Johns Hopkins University Press; <u>Journal of Comparative</u> <u>Policy Analysis</u>; Journal of Public Administration Research and Theory; Journal of Public Policy <u>Analysis and Management</u>; <u>Law and Policy</u>; MIT Press; National Science Foundation; <u>Policy Studies Journal</u>; <u>Policy Studies Review</u>; <u>Polity</u>; <u>Public Administration Quarterly</u>; <u>Public</u> <u>Administration Review</u>; <u>Public Productivity and Management Review</u>; <u>Publius</u>; M .E. Sharpe Publishers; Resources for the Future Press; Stanford University Press; <u>State and Local Government</u> <u>Review</u>; State University of New York Press; Temple University Press; University of Wisconsin Press; <u>Western Political Quarterly</u>; William Brown Publishers, <u>Conflict Resolution Quarterly</u>; Routledge Press Public Administration and Environmental Governance Series.

PH.D COMMITTEES:

University of Kansas

Erin Borry (chair), Cullen Merritt (chair), Len Lira (Chair), Misty Grayer, Jeannette Blackmar, Solomon Woods, Robin Kempf, Tony Reames, Brian Pappas, Eric Hartunian (chair), Kevin Campbell; Andrew Osorio (chair); Peter Federman (chair)

Syracuse University

Lance Cooper, Harish Jaganarth, Rob Alexander (chair), Yujin Choi (chair), Vadym Pyrohenko (chair), Rachel Fleishman (chair), Alma Lowry (chair – Social Sciences), Heather Getha-Taylor* (co-chair), Khaldoun Assi, Carolyn Bordeaux*, Marco Castillo (chair), Michael Ahn, Jooho Lee, Maja Husar-Holmes (chair), Jeong-Shim Lee (chair), Anna Amirkanyan, Kristina Lambright, Jessica Boscarino (Political Science), Emera Bridger (Anthropology), Lynne D'Amico Hinnant (Social Sciences), Agnes Gereben, Willow Jacobson, Frederick J. Marc-Aurele, Jr., Jessica Sowa (co-chair), Anna Lukemeyer, Pat Kennedy (Journalism), Heidi Koenig (chair), Brian Polkinghorn (chair), Julia Melkers, Santa Falcone, Carole Cimitile, Gordon Kingsley, Hon Chan, Mark O'Gorman, Jong-Ho Kim (Social Sciences), Joseph Sgarlata (Social Sciences), Rene Chin (Social Sciences)

(*Winner NASPAA Best Dissertation)

PH.D COMMITTEES, continued:

Indiana University

Tracy Yandle, Peter Beck, Tom Koontz, Kirk Emerson* (Co-Chair), Clark Gradney, Mark Imperial, Jennifer Turner, Paul Weiland (Chair), Asseem Prakash#, Charles Schweik, Yu-Che Chen (Chair), Dave Frederickson (*Winner of the APSA Anderson Award for Best Dissertation; #Winner of the Academy of Management Environmental Section Award for Best Dissertation)

State University of New York College of Environmental Science and Forestry Ravi Srinivas, Fan Dai

SELECTED GRANTS:

2014, Sir Ian Axford (New Zealand) Public Policy Fellowship: Research on Collaborative Governance in New Zealand

2012, Snow Foundation, E-PARCC: To Develop Open Source Teaching Materials on Collaboration

2012, IBM Center for the Business of Government, Research Monograph on Collaboration in the U.S. Senior Executive Service

2011, Snow Foundation, E-PARCC: To Develop Open Source Teaching Materials on Collaboration

2010, Snow Foundation, E-PARCC: To Develop Open Source Teaching Materials on Collaboration

2007, IBM Center for the Business of Government, Monograph on Managing Conflict in Collaborations (with L. Bingham)

2005-2006, Fulbright grant, Philippines, Research on Environmental Impact Assessment and Collaborative Governance

2005-2006, William and Flora Hewlett Foundation, Research on Environmental Conflict Resolution and Collaboration (through Indiana Conflict Resolution Institute)

2003-2005, William and Flora Hewlett Foundation, Research on Environmental Conflict Resolution and Collaboration (through Indiana Conflict Resolution Institute)

2000-2002, William and Flora Hewlett Foundation, Research on Environmental Conflict Resolution and Collaboration (through Indiana Conflict Resolution Institute)

SELECTED GRANTS, continued:

2001, American Bar Association, Survey of Environmental Attorney's Views of Environmental Conflict Resolution

2000, William and Flora Hewlett Foundation, Conference on Evaluating Environmental Conflict Resolution Programs and Policies (through Indiana Conflict Resolution Institute)

1998, Fulbright grant, Malaysia, research on Environmental Impact Assessment

1996-1999, William and Flora Hewlett Foundation, Research on Environmental Conflict Resolution and Collaboration (through Indiana Conflict Resolution Institute)

1996, Indiana University, Survey of Community Dispute Resolution Programs and Collaboration (through Indiana Conflict Resolution Institute)

1992, International City/County Management Association, Emergency Planning: Local Government and the Community Right-to-Know Act research

1992, U.S. Environmental Protection Agency, Emergency Planning: Local Government and the Community Right-to-Know Act research

DISSERTATION: "The Impact of Federal Court Decisions on the Policies and Administration of the U.S. Environmental Protection Agency"

• Winner of the National Association of Schools of Public Affairs and Administration Best Doctoral Dissertation Award, 1989

OTHER:

<u>Consulting</u>: Duke University; U.S. Office of Personal Management and Federal Executive Institute; U.S. Council on Environmental Quality; U.S. Department of Interior; U.S. Environmental Protection Agency; U.S. Geological Survey; U.S. National Aeronautics and Space Administration; International City/County Management Association; National Academy of Sciences; National Science Foundation; New York State Department of Environmental Conservation; Indiana Department of Environmental Management; U.S. Institute for Environmental Conflict Resolution; LMI Consulting

<u>Executive Training</u>: Lectures and Courses on Collaboration, Collaborative Public Management, Collaborative Governance, Collaborative Leadership, Collaborative Problem Solving, Managing Conflict, Dispute Resolution and Environmental Management