Public Administration Review
Volume 70, Issue 5, Sep. /Oct. 2010
1. Title: Retrospectives and Prospectives on Hurricane Katrina: Five Years and Counting

Authors: Louise K. Comfort, Thomas A. Birkland, Beverly A. Cigler and Earthea Nance
Abstract: New Orleans’ recovery from the damage caused by Hurricane Katrina in 2005 reflects a long, complex, contentious process that still is not complete. In this article, the authors explore the key factors that have supported and hindered recovery so far. Initial conditions within the city, the web of policy demands, as well as recent changes in law and procedures for the region are explored using a new model that may be applicable to other severe disasters. Any recovery, the authors conclude, must be anchored within a local context, but only with necessary administrative backing from the wider region and society. Recovery from disaster offers a rare opportunity to rebuild damaged communities into more resilient ones when energy and investment are immediately channeled into the stricken region and focused in a constructive redesign that acknowledges environmental risk. The recovery process then shifts to mitigation and reduction of risk. Hence, cities will be better prepared for the next extreme event, which will surely come.
2. Title: Revisiting the Motivational Bases of Public Service: Twenty Years of Research and an Agenda for the Future
Authors: James L. Perry, Annie Hondeghem and Lois Recascino Wise
Abstract: How has research regarding public service motivation evolved since James L. Perry and Lois Recascino Wise published their essay “The Motivational Bases of Public Service” 20 years ago? The authors assess subsequent studies in public administration and in social and behavioral sciences as well as evolving definitions of public service motivation. What have we learned about public service motivation during the last two decades? What gaps in our understanding and knowledge have appeared with respect to the three propositions offered by Perry and Wise? This essay charts new directions for public service motivation scholarship to help clarify current research questions, advance comparative research, and enhance our overall understanding of individuals’ public service motives.
3. Title: Unanswered Questions about Public Service Motivation: Designing Research to Address Key Issues of Emergence and Effects

Authors: Bradley E. Wright and Adam M. Grant
Abstract: As public service motivation research gains momentum, important questions emerge regarding its origins and consequences that are not addressed by existing research. The authors identify some fundamental public service motivation assumptions, including critical gaps in our current understanding of its basic tenets. The authors then discuss specific research studies that, by virtue of their findings and designs, may fill in and inform such apparent gaps. Their aim is to chart new concrete directions for scholarship that complements and advances existing public service motivation research.
4. Title: A Strategy for Building Public Service Motivation Research Internationally

Authors: Sangmook Kim and Wouter Vandenabeele
Abstract: As public service motivation research grows qualitatively and quantitatively, some scholars question its appropriateness for international applications. This essay sets out a strategy of convergence for international research and measurement approaches. Studies that assess commonalities in public service motivation content internationally are analyzed in order to develop a broader conceptual and more operational definition as well as consequently a more universal public service motivation construct. Public service motives, according to this review, are based on self-sacrifice and fall into three categories: instrumental, value-based, and identification. The dimensions of the public service motivation construct are refined along the lines of attraction to public participation, commitment to public values, compassion, and self-sacrifice. Researchers are urged to include all of its dimensions within their empirical studies to advance contemporary public service motivation studies.
5. Title: Transformational Leadership and Public Service Motivation: Driving Individual and Organizational Performance

Authors: Laurie E. Paarlberg and Bob Lavigna
Abstract: Despite growing evidence about prosocial motivations and their effects on employee behavior, how can new public service motivation research translate into more effective management practices—which, so far, regrettably remain underdeveloped? Increasingly, public service motivation studies have moved from understanding what motivates public servants to exploring how public service motives influence performance. Similarly, greater attention is now paid to the practices of transformational leadership. Drawing on concepts from transformational leadership, this essay explores how managers can harness the positive aspects of public service motivation to enhance employee and organizational performance and outlines strategies that can help managers incorporate public service motivation values across management systems.
6. Title: Beyond Bureaucracy—Public Administration as Political Integrator and Non-Weberian Thought in Germany

Authors: Wolfgang Seibel
Abstract: The political role of public administration holds an ambiguous status in public administration theory. The dominant paradigms of the discipline offer more or less negative perspectives. Max Weber’s notion of bureaucracy conceives public administration as the apolitical tool of government, while the public choice school conceives it as the realm of individual selfishness and rent seeking at taxpayers’ expense. In this unfavorable epistemological environment, positive concepts of what makes public administration “political” can hardly flourish. However, as public authorities may organize clientele participation and consequently co-opt stakeholders, they provide for symbolic sense making and create patterns of identity. Public administration thus works as a political integrator in its own right. Unfortunately, this subject is not prominent within contemporary scholarly research. German political integration through administration is analyzed here in order to address these and related theoretical questions.
7. Title: Wakeup Call: Strategic Management, Network Alarms, and Performance

Authors: Richard M. Walker, Rhys Andrews, George A. Boyne, Kenneth J. Meier and Laurence J. O’Toole Jr.
Abstract: New empirical evidence suggests that service performance is shaped by the strategies adopted by public organizations and the networking behavior of public managers. Strategy captures two central behavioral aspects of public organizations: the way in which objectives and actions are selected (processes), and an organization’s approach to service delivery (content). Networking is similarly concerned with the behavior of public managers as they interact with others. These twin themes are linked in an integrated study that explores the relationship between strategy, networking, and service performance within a sample of English local governments. The results show that strategy processes based on rational planning offer long-run positive effects on public services, as does a strategic proactive stance.
8. Title: Monitoring across Sectors: Examining the Effect of Nonprofit and For-Profit Contractor Ownership on Performance Monitoring in State and Local Contracts

Authors: Anna A. Amirkhanyan
Abstract: What is the effect of contractors' nonprofit and for-profit ownership on the scope and nature of performance measurement used by government agencies? Quantitative and qualitative data were generated through semistructured interviews administered to a sample of state and local public agencies and private contractors across five jurisdictions. The findings of this study suggest that monitoring officers working with nonprofit rather than for-profit contractors are more likely to rely on qualitative performance data and examine equitable access to services, contractors' reputation, and compliance with industry rules and regulations. Although organizational ownership may not be well understood by practitioners, performance appears to be conceptualized differently across sectors. The author calls for a better understanding of the impact of the identified differences in performance measurement on the effectiveness of contract monitoring.
9. Title: Analytics and Beliefs: Competing Explanations for Defining Problems and Choosing Allies and Opponents in Collaborative Environmental Management

Authors: Christopher M. Weible and Richard H. Moore
Abstract: The rationale for collaborative environmental management often hinges on two factors: first, specialized training creates biased analytics that require multidisciplinary approaches to solve policy problems; second, normative beliefs among competing actors must be included in policy making to give the process legitimacy and to decide trans-scientific problems. These two factors are tested as drivers of conflict in an analysis of 76 watershed partnerships. The authors find that analytical bias is a secondary factor to normative beliefs; that depicting the primary driver of conflict in collaborative environmental management as between experts and nonexperts is inaccurate; that compared to the “life” and “physical” sciences, the social sciences and liberal arts have a stronger impact on beliefs and choice of allies and opponents; and that multiple measures are needed to capture the effect of analytical biases. The essay offers lessons for public administrators and highlights the limitations and generalizations of other governing approaches.
10. Title: A Report On Reporting: Why Peers Report Integrity and Law Violations in Public Organizations

Authors: Gjalt De Graaf
Abstract: The archives of three bureaus of integrity are analyzed in order to study the reasons for reporting integrity and law violations within public organizations. Peer reporting accounts for only a small percentage of cases; most investigations originate from routine and continuous institutional controls. What are the reasons peers choose to report or not report? A sense of justice is most important, followed by self-protection and protection of the wrongdoer. The most important reason against coming forward is the reporter’s fear of negative consequences. One surprising rationale for not reporting is that an individual feels responsible for the wrongdoer’s punishment. Six propositions are elicited from this research as well as specific pragmatic recommendations for management procedures to improve reporting of integrity and/or law violations.
11. Title: Crisis Management in the Catholic Church: Lessons for Public Administrators

Authors: Tom Barth

Abstract: The Catholic Church offers a timely, significant case study of institutional failure. Looking at an in-depth examination of the sex abuse scandal conducted by the John Jay College of Criminal Justice, the author discusses how the church crisis relates to classic public administration and crisis management theory. Given the similarities between the church and the government as public bureaucratic institutions, public administrations have much to learn from the case. Lessons include immediately sharing harsh truths with the public, accepting the stark realities of higher “public” expectations, establishing appropriate accountability systems, and fostering trust by building close community relationships. It is equally important to consider that church leaders neither fully considered nor absorbed key lessons from existing administrative theory. Concepts such as inappropriate organizational culture, bureaucracy, technicism, and goal displacement often blind leaders to adopting best practices based on well-established theory.
12. Title: Guiding Regionalism and Reform from the Court: Judge John Feikens

Authors: Eric S. Zeemering
Abstract: For decades, federal district court judges have been deeply involved in the reform of state and local government agencies. Some scholars describe such a judicial role in institutional reform as “managerial.” This profile examines the managerial role of Judge John Feikens, who, since 1977, has supervised the Detroit Water and Sewerage Department's attempts to comply with federal laws on wastewater treatment and water quality. Through his sustained, effective oversight, Feikens became an influential mediator of metropolitan cooperation. His persistence in resolving metropolitan conflict may be viewed with concern by those who worry about lengthy court involvement in public administration. However, this insightful profile underscores poignant contemporary lessons, even from judicial actions, for enhancing metropolitan problem solving.
13. Title: Public Trust in Government in Japan and South Korea: Does the Rise of Critical Citizens Matter?

Authors: Soonhee Kim

Abstract: Based on the Asia Barometer Survey of 2003, 2004, and 2006, government performance, citizen empowerment, and citizen satisfaction with self-expression values are associated with public trust in government in Japan and South Korea. This study finds, first, that government performance on the economy, controlling political corruption, the quality of public services, crime, and attention to citizen input are significantly associated with broad public trust in government in both Japan and South Korea. Likewise, citizens’ satisfaction with their right to gather and demonstrate and to criticize the government is closely connected to trust in central and local governments in Japan. In South Korea, citizens’ satisfaction with their right to gather and demonstrate is intimately linked to trust in local government. Implications for government leadership to enhance performance, transparency, citizen participation, and public trust in government are analyzed and elaborated upon in this insightful study.
14. Title: Administration and Governance in a Compound Republic: Martha Derthick’s Contributions to the Study of American Federalism

Authors: Tim Conlan
Abstract: Martha Derthick is among the most influential scholars of American federalism, administrative behavior, and domestic policy making. Her work over a half century has pioneered the study of policy implementation, administrative and political relationships in federal grant programs, intergovernmental policy making, as well as the evolution of the federal system. This essay reviews her major intellectual contributions to the fields of federalism, public administration, and intergovernmental relations.
以下是书评：
15. Title: Efficient Plutocracy versus Ineffective Democracy? (De)Limiting Alternatives in European Governance

Authors: David J. Bailey
Abstract: The article reviews the book “Democratic Governance and European Integration: Linking Societal and State Processes of Democracy” by Ronald Holzhacker and Erik Albæk, “Civil Society and Governance in Europe: From National to International Linkages” by William A. Maloney and Jan W. van Deth and “European Public–Private Collaboration: A Choice between Efficiency and Democratic Accountability?” by Ulrika morth.
16. Title: Contextual Soaking, Statistical Poking, and the Shadows in Plato’s Cave

Authors: Robert F. Durant
Abstract: The article reviews the book “To Serve the President: Continuity and Innovation in the White House Staff” by Bradley H. Patterson and “The Politics of Presidential Appointments: Political Control and Bureaucratic Performance” by David E. Lewis.
17. Title: “Efficiency” and the Establishment of Public Administration

Authors: Robert Maranto
Abstract: The article reviews the book “Bureaus of Efficiency: Reforming Local Government in the Progressive Era” by Mordecai Lee.
