Digital Diasporas: Identity and Transnational Engagement
(Completed Manuscript)
Book Prospectus
December 2007
Jennifer M. Brinkerhoff

Associate Professor of

Public Administration & International Affairs

School of Public Policy & Public Administration

The George Washington University

805 21st Street, NW Suite 601

Washington, DC 20052

Tel: (202) 994-3598 (w); (301) 229-1849 (h)

Fax: (202) 994-6792

E-mail: jbrink@gwu.edu

Table of Contents

Chapter 1. Introduction

Chapter 2. Diasporas, Identity, and Information Technology

Chapter 3. Digital Diasporas as Cyber-Communities

Chapter 4. Keeping the Dream Alive
Chapter 5. Digital Diasporas and Conflict Prevention

Chapter 6. Policy Agendas, Human Rights, and National Sovereignty

Chapter 7. Helping the Homeland

Chapter 8. Digital Diasporas: A New Avenue for Peace and Prosperity?

Length of the Manuscript

The length of the book is 277 pages, approximately 76,690 words, exclusive of the bibliography.
Subject and Significance
This book analyzes the impact of digital diasporas—diasporas organized on the Internet—in international affairs. These impacts include potential to foster democratic values, support integration in the host society, and contribute to security and socio-economic development in their homelands.
Diasporas—immigrants who still feel a connection to their country of origin—have always been important actors in global and domestic affairs. As early as the 15th century, Chinese trade networks fostered important transnational economic benefits and the Chinese diaspora influenced—for better or for worse—the political, social, and economic systems in their adopted societies. More recently, the United States faced the challenge of integrating the Irish into American society at the turn of the 20th century and later concerns regarding their support to the Irish Republican Army. Since the 1950s, the US has provided organized support for the integration of the Cuban diaspora, while it hopes that some diaspora members will participate in, and possibly return to, a post-Castro Cuba. Diasporas are increasingly important to their homelands’ national economic and political agendas. In several countries, diasporas contribute significant portions of their homeland’s GDPs. On the political front, organized diasporas may promote policy and regime change in their home territories. Some scholars estimate that the existence of diasporas substantially increases the likelihood of renewed conflict in their home countries.
Globally, diasporas can contribute to economic growth and trade networks. They may also generate instability within countries that can have spillover effects with implications for global security. Nationally, diasporas may contribute significantly to socio-economic development or jeopardize stability in the homeland; and they can foster integration or lead to ethnic isolation in host societies. In the United States, an important component of the security debates after September 11, 2001, focused on diasporas, and diasporas continue to be the subject of heated debate in immigration policy. At the same time, local government officials are beginning to recognize them as potential trade intermediaries between states and counties and diaspora homelands.
Digital diasporas are relatively recent phenomena, growing in tandem with the evolution of and access to Internet technology. As a tool for communication and community-building among dispersed populations, the Internet is ideally suited for connecting diaspora members (diasporans) who are geographically scattered and removed from their homeland. One would expect information technology (IT) to have a significant impact on diaspora communities and their ability to mobilize for community building, economic, and political purposes. Indeed, the only major study of diasporas and media technology confirms that diasporas are frequently on the cutting edge of technology adoptions.

Despite the growing significance of this expanding phenomenon, none of the few existing studies analyze the connected processes through which diasporas use the Internet to establish communication networks, explore identity, and mobilize these to foster democratic values and contribute to security and socio-economic development in their homelands. This book is the first to examine digital diasporas and their significance for international affairs. Only three other books provide full-length comparative studies of diasporas more generally.
Studies of diasporas have been intermittent. Diasporas were first comparatively analyzed in the late 1980s.
 However, scholars did not immediately build on this work, and in the 1990s the phenomenon of diasporas was reintroduced as if it were a new subject.
 The second significant study appeared at the end of that decade and comparatively analyzed diasporas’ influence on U.S. foreign affairs.
 The next full-length study of diasporas, which includes some comparative analysis, was published only recently, and focuses on diaspora politics.
 Most studies still emphasize defining the nature of diasporas, and exploring their political and cultural implications, with little reference to policy and programmatic implications. Scholars are just beginning to turn their attention to the economic and development impacts of diasporas on their homelands.
 Yet these more recent efforts do not address the role of digital diasporas in these endeavors. Scholars have not comparatively examined diasporas’ use of the Internet to create online communities for exploring their identities and contemplating agendas vis-à-vis the homeland. Studies of digital diasporas to date have focused on single case studies, often from an anthropological perspective, with little or no comparative analysis or discussion of policy implications.
 The combination of diasporas and the Internet may be a useful resource in promoting peace and prosperity. Yet, a lack of understanding of the nature of these contributions, how to mobilize them, and the circumstances that are most likely to yield positive results hamper policymakers’ ability to tap this expanding resource.
This book responds to this need. I develop an analytic framework that identifies several aspects of digital diaspora activities, highlighting their importance to global and national arenas. Through identity negotiation, digital diasporas create communities and organizations, representing emerging hybrid identities. These organizations represent bonding, bridging, and bridging-to-bond social capital and provide solidary, identity, and material benefits. In turn these communities/organizations and the hybrid identities they represent can be mobilized for purposive action in the physical world. Digital diasporas can ease security concerns in both the homeland and host society, improve diaspora members’ quality of life in the host society, and contribute to socio-economic development for their families and compatriots in the homeland. The Internet contributes to each stage of this process model. The interactive components of the Internet enable the creation of cyber-communities that connect dispersed populations and provide solidarity among members. Members use discussion forums to disseminate information about the homeland faith and/or culture; to reinforce or recreate identity to make it more relevant and sustainable across generations in diaspora; and to connect to and participate in homeland relationships, festivals, and socio-economic development. Members’ discussions reflect diasporas’ embrace and experimentation with liberal values, which inform conflict mitigation, political agendas, and homeland socio-economic development contributions.
I argue that cyber-grassroots organizations (CGOs) (existing only in cyberspace) are an important component of diaspora organization networks. We need to understand diasporas, identity and transnational engagement in a broader context, beyond single organizations and interventions. Diasporans are likely to belong to more than one diaspora organization, joining each to fulfill different needs and purposes. The same individuals who participate in negotiating their identities in CGOs may also be leading project efforts through formal diaspora organizations, whether philanthropic or business-oriented, or may be working for other business, political, or development organizations with projects in their homeland. While not all CGO members are likely to be so engaged, those who are engaged may be benefiting from these online opportunities, especially in terms of solidary and identity benefits.

I analyze nine digital diaspora organizations from five primarily US-based diasporas from: Afghanistan, Egypt (Egyptian Copts), Somalia, Nepal, and Tibet. The case studies represent a range of organizational types, including CGOs, existing only in cyber-space, and physically engaged organizations who use the Internet in their purposive work. I selected the cases to address the most important functions of digital diasporas: community building, norm development, and issue framing; and their most important activities: promoting cultural survival and religious identity among members, fostering solidarity and hybrid identity (a sense of self that is neither wholly of the homeland nor exclusively reflective of the hostland), supporting human rights policy and preventing conflict escalation both within the diaspora and in the homeland, and advancing socio-economic development and reconstruction in the homeland. Through interviews and discussion thread analysis, I identify how members are creating self-regulating online communities and exploring issues of identity, sometimes testing the boundaries of community norms. I analyze how these communities frame issues for what is or is not acceptable to discuss and/or promote and how they incorporate liberal values into their discussions of identity as well as perceptions of the homeland and its future. Finally, I examine how digital diasporas contemplate and pursue interventions to assist the homeland.
This book makes several important contributions. First, it is the first full length scholarly study of the increasingly important phenomenon of digital diasporas. Second, it presents a broad comparative perspective on the subject. Third, it develops an analytical framework that outlines how digital diasporas function and identifies their most important potential impacts. Fourth, the case studies supply new empirical material that is both descriptive and analytic in terms of what digital diasporas are doing, how they are doing it, what their impacts are, and how they are influencing national and international affairs. Fifth, it provides a guiding framework for future research on this important subject. Finally, I develop several important implications for policy and practice.
Specifically, I generate five policy recommendations for host- and homeland governments, and international development policymakers and analysts, and two practical implications for diaspora organizations. First, IT regulation should maintain privacy and access in order not to interfere with opportunities for exploring identity and representing liberal values. Second, host country policymakers should focus on changing the stakes for identity mobilization by creating an enabling environment for a high quality of life and community for diasporas, thus discouraging ethnic isolation and mobilization for destructive aims. Third, homeland governments should use digital diasporas to solicit and possibly influence diaspora contributions, disseminate information about homeland developments, perhaps seeking endorsement (e.g., for post-conflict draft constitutions as in the case of Afghanistan), and stay connected to their diasporas, acknowledging them in ways that may encourage diasporas’ further engagement in support of the homeland. Fourth, the international development practitioners should tap digital diasporas to solicit information, and cultural and technical expertise; disseminate information about their programming for the purpose of constituency building and coordination; and seek intermediary support in order to better reach the diaspora, and target communities and those with requisite skills and experience. Fifth, given digital diasporas’ voluntary, low cost contributions and their infusion with liberal values, host governments and international development actors should consider building their organization capacity in support of supplementary or partnership approaches to development, much as they did for the young NGO sector in the mid-1980s.
Practical implications for diaspora organizations are as follows. First, diaspora organizations that seek to make socio-economic contributions to their homelands should retain control over the labels that describe them. Specifically, “diaspora organization” will confer greater perceptions of potential relevance and sophistication than “home town association.” And second, learning from the experience of the NGO sector more broadly, DOs should selectively contract and receive funding from governments and donors, paying careful attention to maintaining their organization identity.
Methodology

I present and analyze nine organizations from five primarily US-based diasporas from: Afghanistan, Egypt (Egyptian Copts), Somalia, Nepal, and Tibet. Table 1 summarizes these diasporas and organizations, their policy issues, and context. Together, the case studies explore solidarity and hybrid identity, socio-economic development and reconstruction, religious identity and human rights policy, and the prevention of conflict escalation. I identified each proposed website through a web search and selected it based on the liveliness of interactive components (extensive membership, volume of posts, and currency). All but three (Afghans4Tomorrow, Coptic Orphans, and Thamel.com) can be classified as CGOs, grassroots organizations existing primarily in cyberspace.

Table 1. Digital Diaspora Case Studies
	Diasporas
	Policy Issues
	Nature of State in Home Country
	Ethnic/Religious
	Organizations

	Afghan-Americans
	Development and reconstruction of Afghanistan
	Failed; rebuilding
	Tribal/clan diversity/conflict; Islamic identity
	AfghanistanOnline

Rebuild-Afghanistan

Afghans4Tomorrow

	Egyptian Copt-Americans
	Cultural survival/religious identity; human rights policy; quality of life improvements
	Semi-Authoritarian
	Ethnic homogeneity; Christian identity

Ethnic cleavages in the homeland vis-à-vis the Muslim population
	Mycopticchurch.org US Copts Association (Copts.com)

Coptic Orphans

	Tibetan-Americans
	Cultural survival; human rights, political freedom, sovereignty
	Authoritarian/ repressive

Parliamentary Democratic Government-in-Exile
	Ethnic homogeneity; Buddhist identity
	Tibetboard

	Somali- Americans
	Prospects for peace in Somalia; conflict within the diaspora
	Failed; civil war
	Tribal /clan diversity/conflict; Islamic identity
	SomaliNet

	Nepali Diaspora
	Identity maintenance, local economic development
	Civil unrest; strained parliamentary democracy and constitutional monarchy
	Primarily Hindu
	Thamel.com

Each case study is based on interviews with the founder(s), an analysis of at least three months of web-based discussion among members (where available), and a web-page link analysis. Non-CGO cases (i.e., those organizations with a physical presence) include interviews of additional staff, project reports and evaluations, and, in one instance, a project site visit and staff interviews in the homeland (Coptic Orphans, Cairo). I selected from the discussion forums threads for analysis based on the topic’s relevance to the research questions. I analyzed web pages and their interactive components along two dimensions: the nature of the benefit gained from the member’s participation (purposive, material, solidary, and cultural identity) and the type of communication involved (conventional, interpersonal, communal, and announcements). These categories are not mutually exclusive. I also analyzed message content for references to and demonstration of democratic values.

Analysis of expected audience, or market, for the book

There are four major audiences for this book:
· Undergraduate and graduate students, for survey courses on international affairs in the 21st century, and courses on ethnic conflict, conflict and conflict resolution, civil society, globalization, information technology, and migration and development.

· Scholars and analysts of international affairs, ethnic conflict, globalization, civil society, migration, technology, and development.

· Policy makers and the policy community, both domestic and international, concerned with immigration/integration, development, peace and conflict, and international affairs.
· Additional practitioner and lay audiences, including diaspora communities themselves and NGOs who interface with diasporas and/or IT networks.

Table of Contents with Brief Precis of Each Chapter

The book consists of eight chapters, including five that present empirical data and case study analysis. I organize the chapters by theme—community, hybrid identity, policy influence, conflict prevention, and development contributions—rather than by case study, in order to demonstrate the analytic framework.
Chapter 1. Introduction

How do communities of migrants become diaspora communities, that is, with identities that sustain at least psychological links to the homeland? How do these identities reflect the diaspora experience? How do they become transformed into something more than an identification with the homeland, yet not exclusively identified with the adopted country culture? And do these hybrid identities have implications for integration in the adopted society, and for policy and development influence vis-à-vis the homeland? How does information technology contribute to identity outcomes and their potential manifestation in the real world? This introductory chapter addresses why we should care about these questions, and presents an alternative perspective on migration and information technology to the usual negative view, especially with respect to security concerns. It then introduces the cases to be examined and presents the structure of the book. An appendix describes the research methodology.
Chapter 2. Diasporas, Identity, and Information Technology

This chapter explores how a diasporan moves from the challenge of migration—sometimes traumatic—to the creation of hybrid identities, inclusive of democratic values, and supportive of integration, peace, and security; and how this evolution can lead to contributions to the homeland. The chapter examines the relationship between diaspora, identity, and the contributions of IT. I consider identity, why it is important and how it emerges. I then introduce the factors that influence diasporans’ ability to mobilize identity, and analyze what motivates this mobilization and its direction. Next, I examine how IT contributes to facilitating diaspora identity construction, building diaspora communities, and supporting identity mobilization. I end the chapter with a summary model that links diaspora identity, community formation, and outcomes, identifying the Internet’s contributions to each of these.
Chapter 3. Keeping the Dream Alive

Chapter 3 examines two diaspora CGOs and a transnational business founded by a diaspora member and targeted to other diaspora members. The three cases demonstrate how diaspora members may retain ties to and cultivate a homeland-oriented identity at the same time that they negotiate a hybrid identity, inclusive of host country values, with religious (MyCopticChurch.com), political (Tibetboard), and business (Thamel.com) implications. Specifically, it examines how these organizations provide opportunities for diasporas to negotiate cultural identity and enact it through communication, including story telling. It explores the identity negotiation process, inclusive of trial and error and sensemaking.

Chapter 4. Digital Diasporas as Cyber-Communities

Chapter 4 describes and analyzes two CGOs, AfghanistanOnline and Somalinet. Each organization retains few, if any, offline resources. Thus, they are truly cyber-grassroots organizations in which the bulk of organizing activities take place only online. The Web sites associated with each have substantial interactive components, such as online discussion boards which facilitate communication between and among members. The use of these interactive components, as examples demonstrate, make these cases living communities and organizations (as characterized by Weick),
 complete with interpersonal communication, a range of member benefits—most especially solidary benefits, and rule making.
Chapter 5. Digital Diasporas and Conflict Prevention

Chapter 3 explored how digital diasporas create cyber-communities, focusing on bonding social capital. Such communities can counter the marginalization conducive to violence. Chapter 5 returns to Somalinet and AfghanistanOnline to explore how digital diasporas use cyberspace to potentially prevent conflict by: expressing feelings of marginalization, exploring cross-categorical identities and developing bridging social capital, negotiating hybrid identity inclusive of liberal values and shared norms of behavior, and framing issues to explicitly avert conflict/violence.

Chapter 6. Policy Agendas, Human Rights, and National Sovereignty

Digital diasporas assemble to debate policy options, consider issues surrounding human rights, and assert their views on these, whether exclusively in the digital world or, more proactively, through political agendas informed and/or created by online discussions. This chapter discusses two such cases. It revisits Tibetboard and explores its political debates, and it considers the case of the US Copts Association and its physical world political agenda to improve the quality of life of Copts residing in Egypt. Both organizations might be considered challenging to the idea or reality of homeland state sovereignty. While Tibet is not considered a sovereign nation by much of the outside world, the Tibetan identity and political community considers the Government-in-Exile sovereign, and religiously and culturally it is not expected that its subjects would question its decisions. More explicitly, the US Copts Association engages in several activities that might be viewed as threatening to the Government of Egypt’s sovereignty, though, I will argue that it may also be viewed as reinforcing of it. The chapter begins with overviews of perceived threats to sovereignty—migration, information technology, and human rights; and the role of IT in political mobilization.
Chapter 7. Helping the Homeland

Chapter 7 examines how diasporas mobilize their hybrid identity to constructively contribute to socio-economic development in their homeland. Following a brief discussion of how related purposive goals are addressed in diaspora CGOs, including a discussion of Rebuild-Afghanistan, the Chapter explores three diaspora organizations active in the physical world: Afghans4Tomorrow, Coptic Orphans, and Thamel.com. An analysis of these examples illustrates diasporas’ potential socio-economic development contributions both directly, through development programs and projects, remittances, and transnational entrepreneurism; and indirectly, through intermediation among development actors (e.g., donors, other international NGOs, governments, and skilled and resourced diaspora members), contributions to enabling environments for foreign direct investment, and business development services.
Chapter 8. Digital Diasporas: A New Avenue for Peace and Prosperity?

The interactive components of the Internet enable the creation of cyber-communities that produce both bonding and bridging social capital. The story telling and sharing this interaction affords also provide logistical and community forums for disseminating information about the homeland faith and/or culture; for reinforcing and/or recreating that identity in ways that can make it more relevant and sustainable across generations in diaspora; and for linking and participating in homeland relationships, festivals, and economic growth. In the process of deliberation in particular, the bridging social capital these CGOs create reflects diasporas’ embrace and experimentation with liberal values that may deflect conflict engagement in the physical world and provides opportunities for members to express ideas, frustration, and conflict in cyberspace, potentially diffusing a need for its expression in the physical world. These activities and opportunities may also lead to more proactive engagement in the physical world. This final chapter analyzes the interdependence of these processes, the relevance and efficacy of digital diasporas and physical diaspora organizations, and the likely evolution of this organizational sector. It concludes with a discussion of policy and practice implications.

About the Author

(CV Attached)
Jennifer M. Brinkerhoff is an Associate Professor of Public Administration, International Affairs, and International Business at the George Washington University. She holds a Ph.D. in public administration with an emphasis on development administration from the University of Southern California in Los Angeles, and a masters of public administration from the Monterey Institute of International Studies. She teaches courses on international development policy and administration, development management, public service, and organizational behavior; and keeps a foot in the practitioner world through consulting with the World Bank, USAID, and NGOs, among others. Combining her research with this work, she published, Partnership for International Development: Rhetoric or Results? (as well as a co-authored and two co-edited books), three co-edited journal issues, and over forty articles and book chapters on topics ranging from evaluation, to NGOs, failed states, governance, and diasporas. She is the author of Digital Diasporas: Identity and Transnational Engagement (in preparation), the editor of Diasporas and International Development: Exploring the Potential (forthcoming), and completed an edited volume and commissioned research for the Asia Development Bank on Converting Migration Drains into Gains: Harnessing the Resources of Overseas Professionals (2006). She is co-founder of the GW interdisciplinary working group on diasporas, directs GW’s Diaspora research program in the Elliott School of International Affairs and leads the research priority area on Diasporas in Development in GW’s Center for International Business Education and Research.

JENNIFER M. BRINKERHOFF, Ph.D.PRIVATE

School of Public Policy & Public Administration

Home Address:

George Washington University

6541 Wiscasset Road

Washington, DC 20052

Bethesda, MD 20816

(202) 994-3598

(301) 229-1849

jbrink@gwu.edu
EDUCATION:

Ph.D., Public Administration

University of Southern California, July 1994.

M.P.A.

Monterey Institute of International Studies, CA, May 1990.

B.A. Business Economics, French with Honors (Double Major)

University of California at Santa Barbara, June 1988.
POSITIONs Held:

· Associate Professor of Public Administration, International Affairs, and International Business. School of Public Policy and Public Administration, The George Washington University. Primary teaching responsibilities include international development policy and administration, international NGO management, organization theory and behavior, and introduction to public service. Lead the Ph.D. concentration in international development policy and administration (2003-present).

· Assistant Professor, Department of Public Administration, School of Business and Public Management, The George Washington University. Primary teaching responsibilities include international development policy and administration, international NGO management, organization theory and behavior, and public policy. Lead the MPA and MPP concentrations in international development policy and administration (2001-2003).

· Assistant Professor and Director, International Public Service and Development MPA Program, Graduate School of Public Policy and Administration, Rutgers University, Camden. Program offered in cooperation with the U.S. Peace Corps. Primary teaching responsibilities included international development administration, NGO management, community development, and organization behavior. Advised Directed Studies (Masters thesis equivalent) (Fall 1996 – 2001).

· Consultant to the Economic Development Institute of the World Bank (EDI). Primary assignment to the Social Policy Reform in Transition Economies (SPRITE) Training Program: spearheaded strategic planning and assisted in managing the expansion (from five to twelve countries) and subsequent development of the SPRITE Training Program; designed exit strategy; designed and delivered training on program management and government-NGO relations; led the team for the design and management of the first EDI Senior Policy Seminar in Mongolia. Supported strategic planning for the China Health Network’s Five Year Plan and continuing institutional development, in cooperation with the Ministry of Health and the Ministry of Finance; delivered training on institutional development, training methodology and delivery, and small group facilitation. Conducted an “Evaluation Feasibility Assessment” of EDI’s work with NGOs for the Office of the Director. Co-led the monitoring and evaluation special committee aimed at developing systems and appropriate quality indicators to monitor EDI’s Human Resources and Poverty Division’s training programs’ quality, outcomes, and impact (January 1995 – January 1998).

· Program Associate, Thunder & Associates, Inc. Responsible for research; training materials design and delivery; technical consulting on management, civil society and democratic governance, NGO-Government relations, and training methodologies; and proposal development and marketing. Integrated current research on theory and practice into training programs and technical consulting. Selected experience includes:
· Training on social analysis training to delegation from the VietNam Ministry of Transport and Communications; team building for the VietNam Ministry of Finance; experiential learning model to social sector representatives from Russia, the Ukraine, and the Central Asian Republics.
· U.S. Agency for International Development (USAID) Mission to Mali, Democratic Governance Strategic Objective (D/G SO) Support Team: facilitated the Mission’s D/G SO Team in modifying the strategic objective and accompanying results framework according to USAID’s re-engineering guidelines and terminology; provided related training and support (October 1995 – April 1996).
· Consultant to USAID Center for Democracy, Civil Society Design Team: designed civil society support program to assist USAID Missions in promoting democratic governance; conducted extensive literature review of theory and practice of civil society; undertook field visits to Tanzania, Morocco, and Egypt (March 1994 – December 1995).
· Independent Consultant. Selected consultancies include:
· Consultant to the Asia Development Bank, Promoting Knowledge Transfer Through Diaspora Networks. Distilled lessons from three commissioned case studies (Afghanistan, China, and the Philippines) and situated the cases in the context of broader understandings of diaspora/migration gains and drains, identifying policy options and implications (October 2005-March 2006).
· Consultant to the Ministry of Foreign Affairs, the Netherlands (DGIS). Designed and delivered a master class on Partnership for International Development (March 15-17, 2005). Advised the Coordinator for the Ministry’s Partnership Initiative, including implementation strategy and partnership handbook design and development (February – August, 2005).
· Consultant to the Catalyst Consortium, Family Planning/Reproductive Health Service Delivery Program, USAID. Produced a developmental evaluation framework to support partnership effectiveness for partnership/collaborative approach among six Cooperating Agencies and USAID (Fall 2001).
· Consultant to the Poverty Group, Social Development Family (SDV), Environmentally and Socially Sustainable Development Department (ESSD), The World Bank. Participated in training module design for participatory processes in the development of the Poverty Reduction Strategy Papers to support debt relief in HIPC countries. Included a commissioned reference document with highlights from over one hundred references related to governance, roles, policy processes, participation theory and rationale, and tools and approaches. Subsequent coordination of the development of six case examples. (available from http://www.worldbank.org/poverty/ strategies/events/april/ docs.htm). (April 2000).
· Learning and Leadership Center and the NGO Unit, Social Development Department of the World Bank. Documented and analyzed results of the Learning Series on Building Effective Partnerships to Meet the Challenge of Equitable and Sustainable Development. Designed and implemented training workshops. Conducted research on partnership case examples. (April – October 1998).
RESEARCH:

Books:

Diasporas and International Development: Exploring the Potential (edited volume). Boulder, CO: Lynne Rienner Publishers, Inc., forthcoming.
NGOs and the Millennium Development Goals: Citizen Action to Reduce Poverty (co-edited with Stephen C. Smith and Hildy Teegen). New York: Palgrave MacMillan, 2007.

Converting Migration Drains into Gains: Harnessing the Resources of Overseas Professionals. (co-edited with Clay Wescott). Manila: Asian Development Bank, 2006. Available at: http://www.adb.org/Documents/Books/Converting-Migration-Drains-Gains/

Working for Change: Making a Career in International Public Service (co-authored with Derick W. Brinkerhoff). Bloomfield, CT: Kumarian Press, 2005. Selected as a ForeWord Magazine Book of the Year 2005 Award Finalist, nonfiction category (for books that “expand a reader’s world, introduce a voice society needs to hear, or offer practical knowledge where none existed before”).
Partnership for International Development: Rhetoric or Results? Boulder, CO: Lynne Rienner Publishers, Inc., 2002.
Symposia:

Emerging Perspectives on Development Management. (Co-edited with Donald Klingner). International Public Management Journal, Vol. 7, No. 2 (Fall 2004).

Government-Nonprofit Relations in Comparative Perspective. Public Administration and Development Vol. 22, No. 1 2002 (co-edited with Derick W. Brinkerhoff). Based on Research Symposium supported by the Albert and Elaine Borchard Foundation, Inc. ($25,000 grant), Missillac, France, June 18-20, 2001. Winner of the Independent Sector’s 2002 Virginia A. Hodgkinson Research Prize (first place) for “outstanding published research that furthers our understanding of philanthropy, voluntary action, nonprofits, and civil society in either the United States or abroad.”
Grassroots Organizations and Public Policy Processes. (Co-edited with Terry L. Cooper). Symposium of The International Journal of Organization Theory and Behavior, Vol. 2, Nos. 1 & 2 (January/February 1999).

Refereed Articles:

“Diaspora Philanthropy in an At-Risk Society: The Case of Coptic Orphans in Egypt.” Nonprofit and Voluntary Sector Quarterly, Vol. 37, No. 2 (June 2008): forthcoming.
“Diaspora Identity and the Potential for Violence: Toward an Identity-Mobilization Framework.” Identity: An International Journal of Theory and Research, Vol. 8, No. 1 (January 2008): forthcoming.

 “Partnering to Beckon them Home: Public Sector Innovation for Diaspora Homeland Investment.” (with Liesl Riddle and Tjai Nielsen). Public Administration and Development, Vol. 28, No. 1 (February 2008): forthcoming.
“Sovereignty Under Siege or a Circuitous Path to Strengthening the State?: Digital Diasporas and Human Rights.” (co-authored with Lori A. Brainard). For the Special Issue on State Hollowing and State Sovereignty, Peter A. Mameli, ed. International Journal of Public Administration, Vol. 9, No. 8 (2006): 595-618.

“Digital Diasporas and Conflict Prevention: The Case of Somalinet.com.” Review of International Studies, Vol. 32 (January 2006): 25-47.

“Digital Diasporas and Semi-Authoritarian States: The Case of the Egyptian Copts.” Public Administration and Development, Vol. 25, No. 3 (August 2005): 193-204.

“Paths to International Public Service: The Service-Choice Spiral and Implications for Graduate Education Programs.” (co-authored with Derick W. Brinkerhoff). Journal of Public Affairs Education, Vol. 11, No. 2 (April 2005): 73-82.

“Digital Diasporas and International Development: Afghan-Americans and the Reconstruction of Afghanistan.” Public Administration and Development, Vol. 24, No. 5 (December 2004): 397-413.

“Emerging Trends in Development Management: Tension and Complexity in the Continuing Search for Solutions.” International Journal of Public Management, Vol. 7, No. 2 (Fall 2004): 149-161.

“Lost in Cyberspace: Shedding Light on the Dark Matter of Grassroots Organizations.” (co-authored with Lori A. Brainard). Nonprofit and Voluntary Sector Quarterly, Vol. 33, No. 3 Supplement (September 2004): 32S-53S.

“Partnerships Between International Donors and Nongovernmental Development Organizations: Opportunities and Constraints.” (co-authored with Derick W. Brinkerhoff). International Review of Administrative Sciences, Vol. 70, No. 2 (June 2004): 253-270.

“Donor-Funded Government-NGO Partnership for Public Service Improvement: Cases from India and Pakistan.” Voluntas, Vol. 14, No. 1 (March 2003): 105-122.

“Governance Reforms and Failed States: Challenges and Implications.” (co-authored with Derick W. Brinkerhoff). International Review of Administrative Sciences, Vol. 68, No. 4 (December 2002): 511-531.
“Partnership as a Social Network Mediator for Resolving Global Conflict: The Case of the World Commission on Dams.” International Journal of Public Administration, Vol. 25, No. 11 (2002): 1285-1314.

“Assessing and Improving Partnership Relationships and Outcomes: A Proposed Framework.” Evaluation and Program Planning, Vol. 25, No. 3 (August 2002): 215-231.

“Global Public Policy, Partnership, and the Case of the World Commission on Dams.” Public Administration Review, Vol. 62, No. 3 (May/June 2002): 317-329.

“Government-Nonprofit Partnership: A Defining Framework.” Public Administration and Development, Vol. 22, No. 1 (2002): 19-30. (Reprinted (in Polish) in The Third Sector for the Advanced. Warsaw, Poland: Klon/Jawor Association, 2007: 85-103).
“Government-Nonprofit Relations in Comparative Perspective: Evolution, Themes, and New Directions.” (Lead author with Derick W. Brinkerhoff). Public Administration and Development, Vol. 22, No. 1 (2002): 3-18.

“International Development Management in a Globalized World.” (co-authored with Derick Brinkerhoff). Public Administration Review, Vol. 59, No. 4 (July/August 1999): 346-361.

“Grassroots Organizations and Influencing Public Policy Processes: Lessons from Around the World.” International Journal of Organization Theory and Behavior, Vol. 2, Nos. 1 & 2 (January/February 1999): 1-26.

“Mastering Information: The Birth of Citizen-Initiated Voter Education in Mongolia.” (co-authored with Jennifer L. Butz). International Journal of Organization Theory and Behavior, Vol. 2, Nos. 1 & 2 (January/February 1999): 107-140.

“Administrative Avenues to Democratic Governance: The Balance of Supply and Demand.” Public Administration and Development, Vol. 18, No. 5 (December 1998): 479-493.

“The Contribution of Civil Society Organisations to Democratisation.” International Journal of Technical Cooperation, Vol. 4, No. 2 (Winter 1998): 246-258.

“A Model and Typology of Government-NGO Relationships.” Nonprofit and Voluntary Sector Quarterly, Vol. 27, No. 3 (September 1998): 359-383.

“The Response of Community Organizations to the L.A. Unrest.” (Co-authored with Terry L. Cooper and Richard Sundeen). Nonprofit and Voluntary Sector Quarterly, Vol. 22, No. 4 (Winter 1994).

“An Exploration of the Theoretical Underpinnings of Structural Adjustment.” Indian Journal of Political Science, Vol. 53, No. 2 (April-June 1992).

Book Chapters:

“Partnership as a Means to Good Governance: Toward an Evaluation Framework.” In Pieter Glasbergen, Frank Biermann, Arthur Mol, eds. Partnerships, Governance and Sustainable Development: Reflections on Theory and Practice. Amsterdam: Elsevier Publishers, forthcoming.
“Diasporas and Development: What Role for Foreign Aid?” In Louis Picard, ed., Foreign Aid Policy: Issues and Debates for the Next Half Century. National Academy of Public Administration Book Series. Armonk, NY: ME Sharpe, National Academy of Public Administration series on “Transformational Trends in Governance and Democracy, 2007: 375-393.
 “Decentralization and Participatory Local Governance: A Decision Space Analysis and Application to Peru.” (co-authored with Derick W. Brinkerhoff and Stephanie McNulty). In Dennis Rondinelli and Shabbir Cheema (eds.) Decentralizing Governance: Devolution, Capacity, and Partnership. Washington, DC: Brookings Institution Press, 2007: 189-211.
“Introduction” (co-authored with Stephen C. Smith and Hildy Teegen). Chapter 1 in NGO’s and the Millennium Development Goals: Citizen Action to Reduce Poverty (co-edited with Stephen C. Smith and Hildy Teegen). New York: Palgrave MacMillan, 2007: 1-20.
“Beyond the ‘Non’: The Strategic Space for NGOs in Development” (co-authored with Stephen C. Smith and Hildy Teegen). Chapter 4 in NGO’s and the Millennium Development Goals: Citizen Action to Reduce Poverty (co-edited with Stephen C. Smith and Hildy Teegen). New York: Palgrave MacMillan, 2007: 53-80.
“The Role of NGOs in Health, Education, Environment, and Gender: Application of the Theoretical Framework” (co-authored with Stephen C. Smith and Hildy Teegen). Chapter 9 in NGO’s and the Millennium Development Goals: Citizen Action to Reduce Poverty (co-edited with Stephen C. Smith and Hildy Teegen). New York: Palgrave MacMillan, 2007: 149-187.
“Conclusions and Policy Implications” (co-authored with Stephen C. Smith and Hildy Teegen), Chapter 10 in NGO’s and the Millennium Development Goals: Citizen Action to Reduce Poverty (co-edited with Stephen C. Smith and Hildy Teegen). New York: Palgrave MacMillan, 2007: 189-199.
“Contributions of Digital Diasporas to Governance Reconstruction in Post-Conflict and Fragile States: Potential and Promise.” In Derick W. Brinkerhoff, ed. Governance in Post-Conflict Societies: Rebuilding Fragile States, London: Routledge, 2007: 185-203.
“Diasporas, Skills Transfer, and Remittances: Evolving Perceptions and Potential.” In Clay Wescott and Jennifer M. Brinkerhoff, eds. Converting Migration Drains into Gains: Harnessing the Resources of Overseas Professionals. Manila: Asian Development Bank, 2006: 1-32. Available at: http://www.adb.org/Documents/Books/Converting-Migration-Drains-Gains/ChapterI.pdf
“Migration Mobilization Factors and Policy Options.” In Clay Wescott and Jennifer M. Brinkerhoff, eds. Converting Migration Drains into Gains: Harnessing the Resources of Overseas Professionals. Manila: Asian Development Bank, 2006: 127-153. Available at: http://www.adb.org/Documents/Books/Converting-Migration-Drains-Gains/ChapterV.pdf

 “International Development Management: Definitions, Debates, and Dilemmas.” (co-authored with Derick W. Brinkerhoff). In Jack Pinkowski and Ali Farazmand, eds. The Handbook of Globalization, Governance and Public Administration, Baron Rouge, LA: Taylor and Francis Group, 2006.
“International Development Management in a Globalized World.” (co-authored with Derick W. Brinkerhoff). In Eric Otenyo and Nancy Lind (eds.). Comparative Public Administration: The Essential Readings. Amsterdam and Oxford: Elsevier Press, 2006.

“Redevelopment and the Community: Case Comments.” (co-authored with Derick W. Brinkerhoff). In Kathe Callahan, Dorothy Olshfski, and Erwin Schwella, eds. Global Public Management: Cases and Comments. Thousand Oaks, CA: Sage Publications, 2005.

“Cross-Sectoral Policy Networks: Lessons from Developing and Transitioning Countries.” (co-authored with Derick W. Brinkerhoff). In Myrna Mandell, ed. Getting Results Through Collaboration: Networks And Network Structures For Public Policy And Management. Westport, CT: Quorum Books, 2001, 167-189.

“Engaging the Citizenry Through Partnerships.” In Francois Theron, Andries van Rooyen, and Johan van Baalen, eds. Good Governance for People: Policy and Management. Stellenbosch, South Africa: School of Public Management and Planning, University of Stellenbosch, 2000, 218-235.
Book Reviews:

“Philanthropy and Civil Society in a Disjointed Global Context: A Review of Globalization, Philanthropy, and Civil Society: Toward a New Political Culture in the Twenty-First Century (Soma Hewa and Darwin H. Stapleton, eds. New York: Springer Science+Business Media, Inc., 2005).” Nonprofit and Voluntary Sector Quarterly, Vol. 36, No. 3 (2007): 173-175.
Review of Montgomery, John and Dennis A. Rondinelli, eds. Beyond Reconstruction in Afghanistan: Lessons from Development Experience (New York: Palgrave MacMillan, 2004). Public Administration and Development, Vol. 25, No. 1 (February 2005): 89.

“The End of the History of Development?: A Review of Gilbert Rist’s The History of Development: From Western Origins to Global Faith.” Economic Development and Cultural Change, (forthcoming) Vol. 51, No. 1 (October 2002).

“Assessing the Merit of Merit: A Review of Ingraham’s The Foundation of Merit: Public Service in Democracy.” International Review of Administrative Sciences, Vol. 64 (1998): 332-336.

Under Review:

Digital Diasporas: Identity and Transnational Engagement. Book manuscript in preparation.

“Digital Diasporas’ Challenge to Traditional Power: The Case of Tibetboard.” Under review at Diaspora: A Journal of Transnational Studies.

“Diasporas, Information Technology and Base of the Pyramid Markets: What can we Learn from Thamel.com?” Under review at Journal of International Management.

“What does a Goat have to do with Development?: Diasporas, IT, and the Case of Thamel.com.” Under review at Information Technologies and International Development.

Commissioned Work:

“Diasporas, Skills Transfer, and Remittances: Evolving Perceptions and Potential.” Asia Development Bank, Promoting Knowledge Transfer Through Diaspora Networks, March, 2006.

“Diaspora Mobilization Factors and Policy Options.” Asia Development Bank, Promoting Knowledge Transfer Through Diaspora Networks, March, 2006.

“Assessing and Improving Partnership Relationships and Outcomes: A Proposed Framework for the Catalyst Consortium.” Catalyst Consortium for the Catalyst Project, U.S. Agency for International Development, September, 2001.

 “Participatory Processes in Poverty Reduction Strategy: A Selection of Resource Materials.” Poverty Group, Social Development Family (SDV), The World Bank, March, 2000. Available from http://www.worldbank.org/poverty/strategies/events/april/docs.htm.

 “Social Development Forum 1999: Confronting Our Challenge: Delivering on the Promise of Social Development. Proceedings and Synthesis.” Social Development Family (SDV), Environmentally and Socially Sustainable Development Department (ESSD), and World Bank Institute (WBI). Reston, Virginia, June 1-3, 1999.
“Consultative Meeting on Partnerships: Joining Hands with Government and Non-Government Development Organizations and Local Communities: Synthesis Report.” Learning Series on Building Effective Partnerships to Meet the Challenge of Equitable and Sustainable Development. Washington, DC: Learning and Leadership Center and the NGO Unit, Social Development Department, the World Bank, 1998.

“Making Development Partnerships Work: Proceedings of Training Workshop.” Learning Series on Building Effective Partnerships to Meet the Challenge of Equitable and Sustainable Development. Washington, DC: Learning and Leadership Center and the NGO Unit, Social Development Department, the World Bank, 1998.

“Building Effective Partnerships to Meet the Challenge of Equitable and Sustainable Development: Case Examples.” Learning Series on Building Effective Partnerships to Meet the Challenge of Equitable and Sustainable Development. Washington, DC: Learning and Leadership Center and the NGO Unit, Social Development Department, the World Bank, 1999.

Training Program on Social Policy in Transition Economies (SPRITE) Status Report. EDI Evaluation Studies. Washington, DC: Economic Development Institute of the World Bank, 1998.

“EDIHR’s Training Program on Social Policy in Transition Economies (SPRITE) Exit Strategy.” For the Human Resource and Poverty Division of the Economic Development Institute, the World Bank, April 1998.

“EDI’s Work With NGOs: Evaluation Feasibility Assessment.” For the Director’s Office of the Economic Development Institute, the World Bank, April 1997.

Civil Society Literature Review: Democratic Governance and Civil Society’s Theoretical Development, Contemporary Conceptualization, and Institutional, Economic, and Political Implications. Washington, DC: U.S. Agency for International Development, Global Center for Democracy and Governance, March 1995.

Other:

“Are Diasporas a Partial Solution to Poverty Alleviation and National Development?” Migrant Remittances Newsletter, jointly sponsored by USAID’s Microenterprise Development Office and the UK Department for International Development. 2007.
“Coptic Orphans.” Teaching case for the Center for International Business Education and Research, George Washington University Case Writing Workshop, Washington, DC, May 15-17, 2007.
“Making a Career of Working for Change.” (with Derick W. Brinkerhoff) World Ark (Little Rock, AR: Heifer International) (March/April 2007): 6-15.

“What Drives Diasporas and Development?: Hybrid Identity at its Best.” Global Studies Review, Vol. 3, No. 1 (Fall 2006): 2-3.
“The Partnership Imperative.” Monday Developments. (Magazine of Interaction, an alliance of US-based international development NGOs), Vol. 24, No. 10 (June 26, 2006): 4-5.

“Preparing People for International Public Service in a Changed World: The Continued Relevance of the MPA.” (co-authored with Derick W. Brinkerhoff). PA Times, March 2006.

“Diasporas and Identity: Understanding Potential Threats and Contributions.” IGIS Working Paper #4. Washington, DC: Institute for Global and International Studies, George Washington University, October 27, 2005. Available at: http://www.gwu.edu/~igis/working%20papers.html

“International Development Management: Definitions, Debates, and Dilemmas.” (co-authored with Derick W. Brinkerhoff). IGIS Working Paper #3. Washington, DC: Institute for Global and International Studies, George Washington University, March 23, 2005. Available at: http://www.gwu.edu/~igis/working%20papers.html

“Preparing for Public Service Careers: The Service Choice Spiral” (with Derick W. Brinkerhoff). PA Times, June 2004.

“Digital Diasporas, Networks, and International Policy Processes” (with Lori Brainard). PA Times, November 2002.

“Civil Society at the Crossroads.” Development Outreach: Putting Knowledge to Work for Development (with Homira Nassery and Najma Siddiqi) (Washington, DC: World Bank Institute), Spring 2002. Available at: http://www1.worldbank.org/devoutreach.

“Implementing Environmental Policy in Biodiversia.” (with Derick W. Brinkerhoff). Public Performance & Management Review, Vol. 25, No. 3 (March 2002): 313-316.

“Neighborhood Business Development in Dempsey: What’s Wrong and What Should Be Done? Comments on the Case Study.” Public Performance & Management Review, Vol. 24, No. 4 (June 2001): 427-430.

“Partnerships for International Development: Sharpening the Focus.” PA Times, February 2001.

“New Models for International University Partnerships and Community Outreach.” International Supplement, PA Times, February 2001.

“Exploring the Complementarity of Governments and Non-Governmental Organizations in Promoting People-Centered Development.” Doctoral dissertation. July 1994.

Conference Papers:

“Partnership as a Means to Good Governance: Toward an Evaluation Framework.” American Society for Public Administration Conference (ASPA), Washington, DC, March 23-27, 2007.

“Policy Options for Harnessing the Resources of Overseas Professionals.” Symposium on Diasporas, Technology Transfer, and Development: Migration Gains or Drains? American Association for the Advancement of Science (AAAS) Annual Meeting, San Francisco, CA, February 15-19, 2007.

“Digital Diasporas’ Challenge to Traditional Power: The Case of Tibetboard.” 2006 American Political Science Association Annual Meeting, Philadelphia, Pennsylvania, PA, August 31-September 3, 2006.

“Diaspora Philanthropy in an At-Risk Society: The Case of Coptic Orphans in Egypt.” Paper presented at the George Washington University Conference on “The Role of Diasporas in Developing the Homeland,” Washington, DC, June 16, 2006.

“Maximizing the Effectiveness of Microenterprise Development: The Partnership Option.” (for co-organized panel on The Effectiveness of Multiplex vs. Specialized Approaches to NGO Programming: An Application to the Micro-Enterprise Sector). Association for Research on Nonprofit Organizations and Voluntary Action Conference (ARNOVA), November 17-19, 2005.
“Good Governance and Information Technology: The Case of the Egyptian Copts.” 2005 American Political Science Association Annual Meeting, Washington, DC, September 1-4.
“Diasporas, Information Technology and Base of the Pyramid Market Development: What can we Learn from Thamel.com?” Academy for International Business conference, Quebec City, July 9-12, 2005.

“Maximizing the Effectiveness of Microenterprise Development: The Partnership Option.” Academy for International Business conference, Quebec City, July 9-12, 2005

“Contributions of Digital Diasporas to Governance Reconstruction in Post-Conflict and Fragile States: Potential and Promise.” Conference on Rebuilding Governance in Post-Conflict Societies: What’s New, What’s Not (co-sponsored by: RTI International (Research Triangle Institute); and The George Washington University Institute for Global and International Studies, and School of Public Policy and Public Administration), May 6, 2005.
“Digital Diasporas and Conflict Prevention: The Case of Somalinet.com.” American Society for Public Administration Conference, Portland, Oregon, March 27-30, 2004.

“Digital Diasporas and International Development: Afghan-Americans and the Reconstruction of Afghanistan.” Association for Research on Nonprofit Organizations and Voluntary Action Conference (ARNOVA), Denver, CO, November20-22, 2003.

“Multinational Corporation-NGO Partnership: Opportunities in the Transition from Traditional Philanthropy to Corporate Social Responsibility” (with Ashley Miller). ASPA Conference, Washington, DC, March 15-18, 2003.

“Paths to International Public Service: The Service Choice Spiral and Implications for Graduate Education Programs” (with Derick W. Brinkerhoff). For a Roundtable on Training and Education for International Public Service. ASPA, Washington, DC, March 15-18, 2003.

“The Softer Side of Partnership: Values as Instruments.” ASPA Conference, Phoenix, March 23-26, 2002.

“Global Public Policy, Partnership, and the World Commission on Dams.” ASPA Conference, San Diego, April 1-4, 2000.

“Designing Effective Partnerships.” Association for Research on Nonprofit Organizations and Voluntary Action (ARNOVA) annual conference, Arlington, VA, November 4-6, 1999.

“Engaging the Citizenry through Partnerships.” Seventh Winelands Conference on “Good Governance for People: Policy and Management” School of Public Management and Planning, University of Stellenbosch, Matieland, South Africa, September 15-17, 1999.

“The Importance of a Comparative Approach to Strategic Management: A Research Agenda.” ASPA Conference, Orlando, April 10-14, 1999.

“International Development in a Globalized World: Partnerships.” ASPA Conference, Orlando, April 10-14, 1999.

“Good Governance as Cooperation in the Public Interest: An International Perspective.” International Institute of Administrative Sciences (IIAS) Roundtable “The Citizen and Public Administration,” Paris, 7-11 September 1998.

“Good Governance as Cooperation in the Public Interest.” ASPA Conference, Seattle, May 1998.

“Administrative Avenues to Democratic Governance: In International Perspective.” IIAS Roundtable “The Changing World of Government: How far have we come? Where are we headed?” Quebec City, 14-17 July 1997.

“Administrative Avenues to Democratic Governance: The Balance of Supply and Demand.” ASPA Conference, Philadelphia, July 1997.

“EDI’s Work with NGOs.” NGO Specialists Learning Forum, The World Bank, Washington, DC, May 1997.

 “Catching the Tail of a Cat: How to Define an Effective Civil Society.” ARNOVA Conference, November 1996.

“NGO-Government Cooperation in Mali’s New Democracy: Progress and Prospects.” ASPA Conference. Atlanta, July 1996.

“Model and Typology of Government-NGO Relationships.” ASPA Conference, San Antonio, July 1995.

“The Response of Community Organizations to the L.A. Unrest.” ARNOVA, New Haven, Conn., October 1992.

INVITED PRESENTATIONS:

· “Diaspora and Development Research: A Comment on the State of the Moment.” Policy seminar on Migration and Development: Diasporas and Policy Dialogue. The African Diaspora Policy Centre for the Netherlands Ministry of Foreign Affairs, Institute of Social Studies (ISS), The Hague, October, 24 2007.
· Invited keynote presentation, “Diasporas and the Homeland Today.” Conference on “Stories Told and Untold: Health Workers on the Move,” sponsored by Narrative Matters/Health Affairs, with funding from the W. K. Kellogg Foundation, Warrenton, Virginia, September 7-9, 2007.

· “Managing NGOs with Strategic Passion.” Keynote Presentation, State Department-sponsored lunch for NGO leaders from around the world, Washington, DC, August 23, 2007.

· Invited Chair, session on “Strategies for building diaspora/migrant organizations’ capacity for development.” Global Forum on International Migration and Development, Civil Society Day. Brussels, July 9, 2007.

· “Diasporas and Development.” Presentation to the IRG Discussion Forum on “Re-Thinking the Diaspora: New Capital Flows.” Washington, DC, June 22, 2007.

· Invited Moderator for “Three Visions from Africa’s Diasporas: Common Advocacy Challenges and Partnership Opportunities.” 2007 Annual Meeting of the American Jewish Committee, Washington, DC, April 29-May 6, 2007.

· “Policy Options for Harnessing Diaspora Contributions to the Homeland.” Por Colombia Forum of Interaction Between the Community and the Consulate, George Washington University, Washington, DC, March 31, 2007.
· “Diasporas and Post-Conflict Societies: Conflict Entrepreneurs, Competing Interests, or Contributors to Stability and Development?” Conference on “Helping Failed States Recover: The Role of Business in Promoting Stability and Development.” University of Kansas Center for International Business Education and Research (CIBER), Lawrence, Kansas, April 4-6, 2007.
· “Making a Career in International Public Service: The Service Choice Spiral.” Monterey Institute of International Studies, Monterey, CA, February 16, 2006.

· “Making a Career in International Public Service: Development Management and the Service Choice Spiral” (with Derick W. Brinkerhoff), Duke Center for International Development, Sanford Institution of Public Policy, Duke University, February 9, 2007.

· “Diasporas and Development?” Rethinking Development Policy Workshop, Duke Center for International Development, Sanford Institution of Public Policy, Duke University, February 9, 2007.

· “Digital Diasporas: Threat to Sovereignty or Resource for State Construction and Security?” Symposium on The Global Information Infrastructure - Intelligence, National and International Security, National Intelligence Council, US State Department and Science Applications International Corporation, Rosslyn, VA, February 5, 2007.
· “Diasporas and Development.” Inter-American Development Bank series on Migration as a Win-Win Situation: What Piece of the Puzzle do Development Banks Hold?, December 5, 2006.
· “Exploring the Role of Diasporas in Rebuilding Governance in Post-Conflict Societies.” Financing African Development Conference, Institute of African Development, Cornell University, Ithaca, New York, November 3-4, 2006.
· Invited speaker, UN Expert Meeting on “Strengthening the business sector and entrepreneurship in developing countries: the potential of diasporas,” New York, October 5, 2006, a preparatory meeting for the 2007 UN High-Level Dialogue on Financing for Development (a ministerial-level meeting).
· Invited input statements on transnational networks, business investment, and governance and policy, for the Workshop on “Migration and Sending Countries: Assessing Opportunities for Growth and Development.” Invited participant of Working Group for month-long Dialogue. German Marshall Fund and Rockefeller Foundation “Dialogue on Migration,” Bellagio, Italy, Rockefeller Foundation Conference Center, July 3-15, 2006.
· “Partnership as a Means to Good Governance: Towards an Evaluation Framework.” International Colloquium on Partnerships for Sustainable Development, Royal Netherlands Academy of Arts and Sciences, Amsterdam, June 6-8, 2006.
· Invited moderator, “Success Through Partnerships.” Interaction Annual Forum, Washington, DC, April 10-12, 2006.
· Invited focus group member on the creation of a research program on Transnational Diasporic Communities and Canadian Intelligence Activity at the Interface of Human Rights and Security for the Nathanson Centre on Transnational Human Rights, Crime and Security, York University, Toronto, March 30, 2006.
· Invited participant to focus group on “Partnership Review and Evaluation: Creating Practitioner-Friendly Frameworks.” BPD (Business Partners for Development, Water and Sanitation)/World Bank Workshop, The World Bank, Washington, DC, March 9-10, 2006.

· “Managing NGOs with Strategic Passion.” Keynote Presentation, State Department-sponsored lunch for NGO leaders from North Africa and the Middle East, Washington, DC, February 13, 2006.

· “The Expanding Scope for Jobs in International Public Service: Required Skills and Opportunities.” Workshop for Career Directors and NASPAA Professional Partners, National Association of Schools of Public Affairs and Administration, Washington, DC, December 5, 2005.
· “Decentralization and Local Government-Citizen Partnerships: A Decision Space Analysis” (with Derick W. Brinkerhoff). Meeting on “Decentralizing Governance: Devolution, Capacity and Partnerships.” Ash Institute for Democratic Governance and Innovation, Harvard University, in partnership with the United Nations Division for Public Administration and Development Management. November 29, 2005.
· “Working for Change at Home and Abroad.” (With Carol McLaughlin). Bellarmine Forum, Loyola Marymount University, Los Angeles, November 8, 2005.

· “Working for Change: Making a Career in International Public Service” (with Derick W. Brinkerhoff, Sarah Newhall (Pact), and David Yang (UNDP)). Co-sponsored by GW School of Public Policy and Public Administration, Elliott School Graduate Student Career Development, GW Center for the Study of Globalization, and Society for International Development, Washington. George Washington University, October 21, 2005.

· “Skills and Options for International Public Service.” National Association of Schools of Public Affairs and Administration Conference, Washington, DC, October 14, 2005.

· “Working for Change: Making a Career in International Public Service. Practical and Inspiring Guidance from Development Managers.” Moderator and presenter. (With Derick W. Brinkerhoff, Najma Siddiqi (World Bank), and Aaron Williams (Research Triangle International)). Sponsored by the World Bank Youth to Youth Community, in collaboration with the International Career Advancement Association, UNCF Special Programs; World Bank Group Association of Returned Peace Corps Volunteers and Staff; and the National Association of Schools of Public Affairs and Administration. October 12, 2005.

· “Working for Change: Making a Career in International Public Service. The Service Choice Spiral” (with Derick W. Brinkerhoff). School of Policy Planning and Development, in collaboration with International Affairs Department, University of Southern California, September 28, 2005.

· “Working for Change: Making a Career in International Public Service. The Service Choice Spiral.” Plenary speaker. Society for International Development Career Conference, Washington, DC, May 5, 2005.

· “Development Management and the Service Choice Spiral.” Invitation from the Payson Graduate Student Association, Tulane University, April 6, 2005.

· Partnership for International Development Master Class. Ministry of Foreign Affairs, The Netherlands, March 15-17, 2005.

· “Strategic Management for NGO Leaders from the Middle East.” International Visitors Program, U.S. Department of State, February 17, 2005.

· “Emerging Trends in Development Administration,” “New Concepts and Ideas in NGO Management: Government-Nonprofit Relations in Comparative Perspective,” “New Developments in Public Administration: Public Sector Interventions in Failed and Failing States.” Presentations to the Cairo University community, sponsored by Fulbright. Cairo University, January, 2004.

· “Strategic Management for Women’s NGOs in the Middle East.” International Visitors Program, U.S. Department of State, February 27, 2003.

· “Partnership in International Development,” U.S. Agency for International Development Democracy Exchange, Washington, DC, May 28, 2002.

· Moderator, roundtable on partnership. World Bank’s Environmentally and Socially Sustainable Development (ESSD) training week (April 11, 2002).

· “Understanding Government-NGO Partnership and its Potential to Improve Public Services.” Cairo University Conference on “Public Administration and the Citizen in the Twenty First Century,” Cairo, Egypt, January 13-15, 2002.

· “What is Development Management?” Presentation to the Cairo University community, sponsored by Fulbright. Cairo University, January, 2002.

· Guest Moderator, World Bank Forum on The Crisis in Pakistan and Afghanistan: Opportunities and Challenges (co-sponsored by the Department of Public Administration and the Center for the Study of Globalization, George Washington University). Washington, DC, October – December 2001.

· “The Importance of Institutional Arrangements in Measuring Performance for Outcome-Based Delivery: The Case of Partnerships,” Eighth Winelands Conference on “Outcomes Based Governance: Assessing the Results.” University of Stellenbosch, South Africa, September 12-14, 2001.
· “Partnership Challenges for Accountability: A Preliminary Framework.” Interaction Forum, June 5, 2001.

· “Partnerships for International Development: Concepts and Practice. An Introduction.” USAID Mission to South Africa (Democratic Governance Strategic Objective Team and partners), November 17, 2000.

· “Intersectoral Partnering: Conceptual Overview.” Intersectoral Partnerships Development Dialogue, Center for Development Information and Evaluation, U.S. Agency for International Development, Washington, DC, April 12, 2000. (See: http://www.usaid.gov/pubs/isp/devdial.html)

· Guest Moderator, World Bank Forum on Partnering with Civil Society. Civil Society and NGO Unit, World Bank, Washington, DC, December 1999 – January 2000.

(See: http://www.worldbank.org/devforum/highlights_partnering.html)

· “Engaging the Citizenry through Partnerships.” Seventh Winelands Conference on “Good Governance for People: Policy and Management” School of Public Management and Planning, University of Stellenbosch, Stellenbosch, South Africa, September 15-17, 1999.
GRANTS:

· “The Role of Diasporas in Developing the Homeland.” Conference, George Washington University, June 16, 2006. GW Center for the Study of Globalization, $10,000. Culminated in an edited book volume, under review.

· “Digital Diasporas, Identity, and International Policy Processes.” A multi-year research program looking at diasporas’ use of information technology for cultural maintenance and identity negotiation; and the subsequent mobilization of this identity and the information technology tools and strategies developed, in the service of advocacy and development concerning their cultural home territories and quality of life in their host country. (Initial funding support ($38,168.82) provided by the GW Center for the Study of Globalization, October 2002-December 2003) Initiated with Lori A. Brainard. Principal investigator Fall 2003. Resulting sole-authored book, currently under review.

· Research Symposium on “Government-Nonprofit Relations in Comparative Perspective.” Supported by the Albert and Elaine Borchard Foundation, Inc. ($25,000 grant), Missillac, France, June 18-20, 2001.
HONORS:

· ForeWord Magazine Book of the Year 2005 Award Finalist, nonfiction category (for books that “expand a reader’s world, introduce a voice society needs to hear, or offer practical knowledge where none existed before”) for Working for Change: Making a Career in International Public Service (with Derick W. Brinkerhoff) (Kumarian Press, 2005).
· Independent Sector’s 2002 Virginia A. Hodgkinson Research Prize (first place) for “outstanding published research that furthers our understanding of philanthropy, voluntary action, nonprofits, and civil society in either the United States or abroad.” Awarded for co-edited journal symposium, “Government-Nonprofit Relations in Comparative Perspective,” Public Administration and Development, Vol. 22, No. 1, February 2002.
· Distinguished Service Award for outstanding teaching, service, and scholarship as a member of the Graduate Department of Public Policy and Administration, Rutgers University – Camden, 1996-2001.

· Jay A. Sigler Award (student-voted) for outstanding dedication and service to students, Public Administration Student Association, Graduate Department of Public Policy and Administration, Rutgers University-Camden, May 1998.

· Winner of the University of Southern California, Los Angeles Campus Nomination for the Henry Reining Award for best dissertation, 1994.

· Graduate Fellow, University of Southern California, full tuition and living stipend (1990 – 1993).

· American Red Cross Golden Bear Award for Exceptional Service, Field Service Territory 01, Region III – Western Operations, May 5, 1990.

· Youth for Understanding (merit) Scholarship, Monterey Institute of International Studies (1988 - 90), half-tuition.
JOURNAL/Publisher Participation

Editorial Board:

International Public Management Journal, 2003-

Advisory Committee:

Kumarian Press

Review:

Public Administration Review

Public Administration and Development
Nonprofit and Voluntary Sector Quarterly

Journal of Nonprofit Management and Leadership

International Journal of Economic Development

International Journal of Public Administration

Journal of American Evaluation

International Review of Administrative Science

Journal of Public Affairs Education

Sociological Perspectives

United Nations Development Program, Office of Development Studies, on Providing Global Public Goods (2004)

Urban Institute, “The International Charitable Nonprofit Subsector in the United States,” (2005)

Aspen Institute Nonprofit Sector Research Fund, doctoral dissertation research proposals (2002, 2003)
PROFESSIONAL ORGANIZATIONS:

Governance/Service:

· Dissertation Award Committee, Association for Research on Nonprofit Organizations and Voluntary Action (ARNOVA), 2007-2008.

· Associate Member and Member of the Executive Committee, International Standing Panel, National Academy of Public Administration, 2005- present.

· Technical Advisory Board, George Washington University Center for African Health and Security, 2005-2006.

· Advisory Board, GW Center for the Study of Globalization, 2005-present.

· Dissertation Award Committee, ARNOVA, 2003-2004.

· Primary Coordinator, Development Management Network, 2000-2007.

· Member, Executive Committee, Section on International and Comparative Administration (SICA), ASPA, March 2001-2004, 2004-2007.

· Chair, SICA, ASPA, May 1998-April 1999.

· Co-Chair, Campaign for International Relations, ASPA, May 1998 - April 1999.

· Chair Elect, SICA, ASPA, July 1997 - May 1998.

· Co- Vice Chair, Campaign for International Relations, ASPA, July 1997 - May 1998.

· Member, Executive Committee, SICA, ASPA, July 1993 - 1996.

Conferences/Workshops (not listed above):

· Organizer and facilitator. Development Management Network Workshop, March 23, 2007.
· Co-organizer (with Joan Dudik Gayoso) of Symposium on Diasporas, Technology Transfer, and Development: Migration Gains or Drains? American Association for the Advancement of Science (AAAS) Annual Meeting, San Francisco, CA, February 15-19, 2007
· Organizer, facilitator, and presenter. “The Role of Diasporas in Developing the Homeland.” Center for the Study of Globalization, Institute of Global and International Studies, School of Public Policy and Public Administration, and Center for International Business Education and Research, George Washington University, Washington, DC, June 16, 2006.

· Presenter and panel co-organizer. Association for Research on Nonprofit Organizations and Voluntary Action Conference (ARNOVA), November 17-19, 2005.
· Organizer and facilitator. Development Management Network Workshop, November 16, 2005.
· Presenter and panel organizer. Academy for International Business conference, Quebec City, July 9-12, 2005.

· Plenary speaker. Society for International Development Career Conference, Washington, DC, May 5, 2005.

· Organizer and facilitator. Development Management Network Workshop, October 30, 2004.

· Co-organizer, “The Role of NGOs in Achieving the Millennium Development Goals,” George Washington University, Washington, DC, May 12-13, June 7, 2004.

· Organizer and facilitator. Development Management Network Workshop, November 8, 2003.

· Organizer and facilitator, Section on International and Comparative Administration (SICA) pre-conference workshop, ASPA National Conference, Phoenix, March 23, 2002.

· Organizer, facilitator, and presenter, Development Management Network Workshop, February 2, 2002.

· Panel organizer and presenter, American Society of Public Administration (ASPA) Conference, Newark, March 9-11, 2001.

· Co-facilitator and presenter (“Participation in Poverty Reduction: The World Bank’s PRSP Process”), Development Management Network Pre-Conference Workshop, American Society of Public Administration Conference, San Diego, April 1-4, 2000.

· Facilitator, “EDI’s Work with NGOs.” NGO Specialists Learning Forum, The World Bank, Washington, DC, May 1997.

· Facilitator, DMN / SICA Workshop, ASPA Conference, San Antonio, 1995.

· Facilitator, National Civic League Conference, Los Angeles, 1992.

· Facilitator, DMN / SICA Workshop, ASPA Conference, Los Angeles, 1990.
Academic Service

· Director, Diaspora Research Program, Institute of Global and International Studies, Elliott School of International Affairs.

· Faculty Coordinator, Diasporas in Development, GW Center for International Business Education and Research.

· Member, Masters of Public Administration Curriculum Committee, School of Public Policy and Public Administration (SPPPA)

· Coordinator, SPPPA Faculty-Student Forums

· Lead advisor, international development policy and administration concentration, MPA, MPP, PhD (SPPPA); MA International Development Studies (Elliott School of International Affairs)

· Advisory Committee, MA International Development Studies (Elliott School of International Affairs)

· Appointments, Promotion, and Tenure Committee, Elliott School of International Affairs

· Advisory Council, Institute of Global and International Studies, Elliott School of International Affairs

· Advisory Board, GW Center for the Study of Globalization
LANGUAGE:
Fluent French, written and spoken.
� See Karim, Karim H. “Mapping Diasporic Mediascapes.” In Karim H. Karim, ed. The Media of Diaspora. London: Routledge, 2003: 1-18.

� See Gabriel Sheffer, ed. Modern Diasporas in International Politics. London and Sydney: Croom Helm, 1986.

� Cohen, Robin. Global Diasporas: An Introduction. London: UC London Press, 1997.

� Shain, Yossi. Marketing the America Creed Abroad. Cambridge: Cambridge University Press, 1999.

� Sheffer, Gabriel. Diaspora Politics: At Home Abroad. Cambridge: Cambridge University Press, 2006.

� See Saxenian, AnnaLee. The New Argonauts: Regional Advantage in a Global Economy. Boston: Harvard University Press, 2006; see also Merz, Barbara Jean, Lincoln C. Chen, and Peter F. Geithner, eds. Diasporas and Development. Boston: Harvard University Press, 2007.

� See, for example, the special journal issue, Panagakos, Anastasia and Heather A. Horst, eds. “Return to Cyberia: Technology and the Social Worlds of Transnational Migrants.” Global Networks. Vol. 6, No. 2 (April 2006). See also selected chapters from Karim H. Karim, ed. The Media of Diaspora. London: Routledge, 2003.

� Brainard, Lori A. and Jennifer M. Brinkerhoff. “Lost in Cyberspace: Shedding Light on the Dark Matter of Grassroots Organizations.” Nonprofit and Voluntary Sector Quarterly, Vol. 33, No. 3 (Supplement, September 2004): 32S-53S.

� Weick, Karl. Sensemaking in organizations. Thousand Oaks, CA: Sage Publications, 1995; Weick, Karl. The Social Psychology of Organizing. New York: McGraw Hill, 1979.

� Publications and papers prior to 2000 appear under my maiden name, Jennifer M. Coston.

1

