Public Administration Review
Volume 75, Issue 3, May 2015
1. Title: Forging Practitioner-Scholar Partnerships.

Authors: Perry, James L.
Abstract: An introduction is presented which discusses various reports within the issue on topics including the U.S. Federal Employee Viewpoint Survey (FEVS), the U.S. Office of Personnel Management (OPM), and relationships between scholars and practitioners in the field of public administration.
2. Title: Rapid Growth, Greater Selectivity, and Editorial Expansion.
Authors: Feiock, Richard C.
Abstract: An introduction is presented which discusses changes to the format of the journal and introduces several associate editors including Yijia Jing, Kelly LeRoux, and Zeger van der Wal.
3. Title: Adding Value: U.S. Office of Personnel Management as Research Collaborator.
Authors: Archuleta, Katherine.
Abstract: The article discusses the U.S. Office of Personnel Management (OPM), with a particular focus on its collaboration with social science researchers. The author, who serves as director of the OPM, has set a goal for the OPM to become a thought leader in human resources management and data-driven policy through relationships with academic institutions, think tanks, and private industry. Details on the OPM's collaboration with industry and academic experts to research the recruitment and retention of science, technology, engineering, and mathematics (STEM) professionals in the federal government and on its report "Millennials: Finding Opportunity in Federal Service" are presented. Digital tools for accessing OPM data are also discussed.
4. Title: The Changing War on Poverty.
Authors: Giugale, Marcelo M.
Abstract: The article discusses the use of cash transfer programs in government efforts to fight poverty. According to the author, these programs facilitate a closer relationship between citizens and the state by generating data about the poor and opening direct lines of communication between cash transfer recipients and researchers. Details on the use of digital biometrics, cell phones, and debit cards to identify and collect information on the poor are presented. Other topics include gasoline subsidies, competition between public and private suppliers of health care, and the direct transfer of foreign aid and income from natural resource extraction to citizens.
5. Title: Networks and Networking: The Public Administrative Agendas.
Authors: O'Toole, Laurence J.
Abstract: Published in 1997, the article 'Treating Networks Seriously: Practical and Research-Based Agendas in Public Administration' outlined the importance of networks for the field of public administration and suggested a series of research agendas that should be pursued. That argument has received substantial attention in the years since. Research on networks and networking has made substantial progress, particularly on some questions-the descriptive agenda, for instance, and some aspects of the practical agenda. However, considerable work remains to be done. More needs to be known about the ways in which networks and networking behavior can shape performance and affect the most salient values in our governance systems; better empirical theory is also needed in this regard. Such further developments would be of immense value to the practice of public administration. The world of public administration has for some time been treating networks seriously, but the work is far from complete.
6. Title: PAR's Social Equity Footprint.
Authors: Gooden, Susan T.
Abstract: During the 75th anniversary of Public Administration Review (PAR), this article examines the social equity scholarship published in PAR from 1940 to 2013. Less than 5 percent of all articles published in PAR since its inception focus on social equity. The articles published in PAR are primarily concentrated within the areas of personnel and public policy. Very few articles were published in the areas of budgeting or ethics. While social equity scholarship published in PAR has made a valuable contribution to understanding the career inequities of women and minorities in the public sector, scholars and professionals need to more thoroughly examine the black box of agency practice and structural inequities to examine why they persist. The challenge for future social equity research in public administration is to examine broader dimensions of equity and to understand how social inequities in administration can be mitigated.
7. Title: Assessing the Past and Promise of the Federal Employee Viewpoint Survey for Public Management Research: A Research Synthesis.
Authors: Fernandez, Sergio; Resh, William G.; Moldogaziev, Tima and Oberfield, Zachary W.
Abstract: Since 2002, the U.S. Office of Personnel Management has used the Federal Employee Viewpoint Survey (FEVS) to monitor efforts by federal executive agencies to manage human capital. Public management researchers have used FEVS data to produce dozens of peer-reviewed publications on a range of topics of interest to policy makers, practitioners, and academics. Despite the proliferation of these empirical studies, the field of public management until now has lacked a critical assessment of the FEVS and of how researchers have used the data. In this article, the authors discuss the strengths of the FEVS and the opportunities this survey has created for public management researchers. Despite important contributions made to the literature using the data, there are weaknesses in the content, design, and implementation of the FEVS. The authors offer a set of recommendations for refining the survey and its implementation with the aim of improving the quality and value of the data. In doing so, they hope to foster a dialogue between public management researchers and the Office of Personnel Management on the future of the FEVS and to forge a stronger link between these two communities.
8. Title: Commentary: The Balancing Act: Addressing the Needs of Federal Managers and Researchers through the Federal Employee Viewpoint Survey. Authors: Lee, Kimya S.
Abstract: The article discusses the U.S. Federal Employee Viewpoint Survey (FEVS) conducted by the U.S. Office of Personnel Management (OPM). It responds to the article "Assessing the Past and Promise of the Federal Employee Viewpoint Survey for Public Management Research: A Research Synthesis" by researcher Sergio Fernandez and colleagues, which appears elsewhere in the issue. The author emphasizes that the FEVS is used primarily as a management tool for federal agencies and that the OPM must seek balance in accommodating the needs of federal managers and outside researchers. Other topics include the addition of a panel data set to the FEVS, the linking of survey results to other administrative data, and bias.
9. Title: Commentary: The Federal Employee Viewpoint Survey: A Practitioner's View of Using the Data.
Authors: Goldenkoff, Robert.
Abstract: The article discusses the U.S. Federal Employee Viewpoint Survey (FEVS) conducted by the U.S. Office of Personnel Management (OPM). It responds to the article "Assessing the Past and Promise of the Federal Employee Viewpoint Survey for Public Management Research: A Research Synthesis" by researcher Sergio Fernandez and colleagues, which appears elsewhere in the issue. Particular focus is given to the limitations of the FEVS and its Employee Engagement Index (EEI) and their implications for practitioners. Topics discussed include item nonresponse, uncertainty, and the timing of FEVS administration.
10. Title: Commentary: From Results to Action: Using the Federal Employee Viewpoint Survey to Improve Agencies.
Authors: Callahan, Janelle.
Abstract: The article discusses the U.S. Federal Employee Viewpoint Survey (FEVS) conducted by the U.S. Office of Personnel Management (OPM). It responds to the article "Assessing the Past and Promise of the Federal Employee Viewpoint Survey for Public Management Research: A Research Synthesis" by researcher Sergio Fernandez and colleagues, which appears elsewhere in the issue. Particular focus is given to possible methods of improving the FEVS in order to facilitate more rigorous research and to the use of the FEVS in improving the performance of federal agencies. Topics discussed include diversity management, employee empowerment, the addition of questions to the survey, and the comparison of survey results over time.
11. Title: Intergovernmental Cooperation in the Provision of Public Safety: Monitoring Mechanisms Embedded in Interlocal Agreements.
Authors: Andrew, Simon A.; Short, Jesseca E.; Jung, Kyujin and Arlikatti, Sudha.
Abstract: This article examines how monitoring mechanisms embedded in interlocal agreements (ILAs) are associated with vertical and horizontal intergovernmental relations. The authors hypothesize that ILAs established by local governments with higher-level governments are likely to rely on a clearly specified set of rules to establish an administrative structure, whereas ILAs established by local governments with other local governments rely on associational benefits to ensure that policy preferences are aligned across multiple political boundaries. The article examines ILAs established by small town, county, and municipal governments in Denton County, Texas, for the provision of emergency medical, police, and fire services. Findings show that more than half of the ILAs specified a financial reporting system, but an almost equal percentage did not contain features requiring financial records to be available for audit by a third party. Quadratic assignment procedure correlation analysis confirmed the presence of cross-monitoring mechanisms and showed that the patterns of ILAs tend to cluster around a geographic space.
12. Title: Does Training Matter? Evidence from Performance Management Reforms
Authors: Kroll, Alexander and Moynihan, Donald P.
Abstract: Training is much discussed but rarely studied in public management. Using multiple waves of survey data, the authors examine the effects of training on the implementation of performance management reforms in the U.S. federal government, asking whether those exposed to training are more likely to use performance data and strategic goals when making decisions. Training is positively associated with reform implementation, but there is little evidence that this association can be explained by the development of specific capacities to overcome performance management challenges. The findings offer two implications for the practice and study of training. The authors propose that training is likely to succeed if it is designed and funded to close specific capacity gaps needed for successful reform implementation. However, it is also necessary to better understand alternative causal mechanisms by which training facilitates reform implementation, such as explaining and justifying reforms.
13. Title: Does Organizational Image Matter? Image, Identification, and Employee Behaviors in Public and Nonprofit Organizations
Authors: Rho, Eunju; Yun, Taesik and Lee, Kangbok.
Abstract: Organizational image, identity, and identification are powerful concepts in terms of understanding members' behaviors and beliefs. In particular, the term 'image' has frequently been used to describe the overall impression of the organization, but most scholars have only focused on organizational image as it is perceived by external audiences. However, organizational image as perceived by members within an organization is critical for determining its impact on individual employees' motivation, work behaviors, and further performance at work. This article explores the roles of organizational image and identification in explaining organizational behaviors-extra-role behavior and absenteeism-in public and nonprofit organizations. A series of seemingly unrelated regressions were used to analyze survey data from 1,220 respondents. Results show that organizational image is positively related to employee identification, and identification has a significant influence on promoting extra-role behavior and lowering employee absenteeism.
14. Title: Commentary: Does Organizational Image Matter? You Bet It Does.
Authors: Harding, Stephen.
Abstract: The article discusses the significance of an organization's image to employees' behavior, productivity, and identification with their employers. It references the article "Does Organizational Image Matter? Image, Identification, and Employee Behaviors in Public and Nonprofit Organizations" by Eunjun Rho, Taesik Yun, and KangBok Lee, which appears elsewhere in the issue. The author praises the article's focus on employee attitudes but questions its suggestion that a strong causal relationship exists between organizational identity and absenteeism. Other topics include individualism, association, and organizational norms.
15. Title: Beyond Enforcement: Welcomeness, Local Law Enforcement, and Immigrants.
Authors: Williams, Linda M.
Abstract: Studies of local law enforcement actions toward immigrants show that while some cities engage in enforcement, many others do not. The extent and determinants of enforcement have been assessed, but these studies have not evaluated the full range of practices, including welcoming practices, toward immigrants. This article introduces the concept of 'welcomeness,' develops a framework for measuring it, and, using a nationwide survey of local police departments, examines how widely departments are welcoming (or unwelcoming) to immigrants. The data show that many police departments have consciously and deliberately developed practices intended to foster positive relationships between the police and immigrants and to encourage immigrants to call the police for assistance.
16. Title: Commentary: Community Policing: A Mechanism for Successful Assimilation of Immigrant Cultures into Our Communities.
Authors: McCarty, Ross.
Abstract: The article discusses the role of community policing in the assimilation of U.S. immigrants. It responds to the article "Beyond Enforcement: Welcomeness, Local Law Enforcement, and Immigrants" by Linda M. Williams, which appears elsewhere in the issue. Particular focus is given to the ways in which the Urbandale, Iowa police department will implement Williams' suggestions for making police departments more welcoming towards immigrants. These include the provision of in-language resources, community outreach programs, staff training, and collaboration.
17. Title: Conflict and Collaboration in Wildfire Management: The Role of Mission Alignment.
Authors: Fleming, Casey J.; McCartha, Emily B. and Steelman, Toddi A.
Abstract: Responding to large wildfires requires actors from multiple jurisdictions and multiple levels of government to work collaboratively. The missions and objectives of federal agencies often differ from those of state land management agencies as well as local wildfire response agencies regarding land use and wildfire management. As wildfire size and intensity increase over time and associated annual suppression costs range between $2 billion and $3 billion, learning more about the existence and management of perceived agency differences becomes imperative within the academic and practitioner communities. This article examines the extent to which perceived mission misalignment exists among federal, state, and local actors and how well those differences are managed. Findings provide quantitative evidence that mission misalignment is greater within intergovernmental relationships than within intragovernmental relationships. Additionally, findings speak to the larger conversation around intergovernmental relationships within the federal structure and perceptions of the presence and management of potential interagency conflict.
18. Title: Gender Congruence and Work Effort in Manager-Employee Relationships.
Authors: Marvel, John D.
Abstract: This article uses data on public school teachers and principals to examine whether teachers who share the gender of their principal work more overtime hours than teachers who do not. Findings show that gender congruence is associated with overtime hours for female teachers but not for male teachers. This result holds between schools and within schools: female teachers with female principals work more overtime hours than female teachers with male principals, and female teachers with female principals work more overtime hours than male teachers who work in the same school, for the same female principal. In light of multiple competing explanations for this finding, the author explores why gender congruence matters for female teachers but not for male teachers.
19. Title: Citizen (Dis)satisfaction: An Experimental Equivalence Framing Study.
Authors: Olsen, Asmus Leth.
Abstract: This article introduces the importance of equivalence framing for understanding how satisfaction measures affect citizens' evaluation of public services. Does a 90 percent satisfaction rate have a different effect than a logically equivalent 10 percent dissatisfaction rate? Two experiments were conducted on citizens' evaluations of hospital services in a large, nationally representative sample of Danish citizens. Both experiments found that exposing citizens to a patient dissatisfaction measure led to more negative views of public service than exposing them to a logically equivalent satisfaction metric. There is some support for part of the shift in evaluations being caused by a negativity bias: dissatisfaction has a larger negative impact than satisfaction has a positive impact. Both professional experience at a hospital and prior exposure to satisfaction rates reduced the negative response to dissatisfaction rates. The results call for further study of equivalence framing of performance information.
20. Title: International Comparison of Public and Private Employees' Work Motives, Attitudes, and Perceived Rewards.
Authors: Bullock, Justin B.; Stritch, Justin M. and Rainey, Hal G.
Abstract: This article presents a conceptual perspective on the distinctive characteristics of public organizations and their personnel. This perspective leads to hypotheses that public organizations deliver distinctive goods and services that influence the motives and rewards for their employees. These hypotheses are tested with evidence from the International Social Survey Programme in order to compare public and private employees in 30 nations. Public employees in 28 of the 30 nations expressed higher levels of public-service-oriented motives. In all of the countries, public employees were more likely to say they receive rewards in the form of perceived social impact. In most of the countries, public employees placed less importance on high income as a reward and expressed higher levels of organizational commitment.
21. Title: Commentary: Public and Private Sector Employee Perceptions: Making the Differences Matter.
Authors: Palguta, John M.
Abstract: The article looks at differences in the attitudes of public and private sector employees. It references the article "International Comparison of Public and Private Employees' Work Motives, Attitudes, and Perceived Rewards" by Justin B. Bullock, Justin M. Stritch, and Hal G. Rainey, which appears elsewhere in the issue. Particular focus is given to employee satisfaction and engagement as measured in the U.S. Federal Employee Viewpoint Survey (FEVS) and the Partnership for Public Service's Best Places to Work in the Federal Government (Best Places) rankings. Topics include resource allocation, recruitment, and organizational commitment.
以下是书评：
22. Title: The Next Coming Crisis of Capitalism.
Authors: Chan, Sewin.
Abstract: The article reviews the book “Capital in the 21st Century” by Piketty Thomas and Goldhammer, Arthur.
23. Title: Learning to See Again: Understanding How Color Blindness Leaves Us in the Dark.
Authors: Grooms, Wes.
Abstract: The article reviews the book “Color Bind: Talking (& Not Talking) About Race at Work” by Foldy, Erica Gabrielle and Buckley, Tamara R.
24. Title: Yes, You Can: The 'Who,' the 'Why,' the 'What,' and the 'How' of Innovation in American Government.
Authors: Blanco, Ismael.
Abstract: The article reviews the book “Persistence of Innovation in Government” by Borins, Sandford.
