

ASEEM PRAKASH

Department of Political Science
39 Gowen, Box 353530
University of Washington
Seattle, WA 98195-3530

425-681-5097
206-685-2146 (fax)
aseem at uw dot edu

EMPLOYMENT

University of Washington, Seattle

2014- Founding Director, UW Center for Environmental Politics
2010- Walker Family Professor for the College of Arts and Sciences
2007- Professor of Political Science
2004-2007 Associate Professor of Political Science (with tenure)
2002-2004 Assistant Professor of Political Science

The George Washington University, Washington, D.C.

1997-2002 Assistant Professor, Department of Strategic Management and Public Policy,
School of Business

Procter and Gamble, India

1989-1992 Brand Assistant, Assistant Brand Manager, and Brand Manager
(Marketing)

EDUCATION

1993-97 Joint Ph.D.
Department of Political Science and School of Public & Environmental Affairs,
Indiana University, Bloomington
- Best Dissertation Award, 1998, Organizations and the Natural
Environment Division, The Academy of Management

1986-1988 M.B.A. (PGDM)
Indian Institute of Management, Ahmedabad, India

1983-1986 B.A. (Honors) Economics
St. Stephen's College, University of Delhi, India

OTHER APPOINTMENTS

5. Member, Economic Development Commission, City of Edmonds, Washington, 2016-2019.
4. Member, Board on Environmental Change and Societies, The National Academies of Sciences, Engineering and Medicine, 2017-2020
3. Member, Working Group on Climate Change, Social Science Research Council, 2018-
2. International Research Fellow, Centre for Corporate Reputation, Saïd Business School, University of Oxford, 2014 -
1. Vice-President, International Studies Association, 2015-2016

University of Washington, Seattle

4. Bridges Center for Labor Studies, Associate Faculty
3. Center for Communication and Civic Engagement, Associate Faculty
2. College of Environment, The Earth Lab, Member, Inaugural Steering Committee
1. Jackson School of International Studies, South Asian Studies Center, Associate Faculty

AWARDS

12. International Studies Association, *International Political Economy Section's 2019 Distinguished Scholar Award* that recognizes “outstanding senior scholars whose influence and path-breaking intellectual work will continue to impact the field for years to come.”
11. International Studies Association, 2018 *James N. Rosenau Award* for “scholar who has made the most important contributions to globalization studies.”
10. European Consortium for Political Research Standing Group on Regulatory Governance, 2018 *Regulatory Studies Development Award* that recognizes “the contributions to the field of regulatory governance by senior scholars.”
9. *Public Administration Review*, 2016 William E. Mosher and Frederick C. Mosher best paper award (“Regulation by Reputation: Monitoring and Sanctioning in Nonprofit Accountability Clubs,” co-authored with Joannie Tremblay-Boire and Mary Kay Gugerty).
8. American Political Science Association, 2011 *Labor Project Best Paper Award* (“Contingent Convergence or Divergence: Unpacking the Linkages between Labor Rights and Foreign Direct Investment,” co-authored with Brian Greenhill and Layna Mosley).
7. *Regulation & Governance*, 2010 Best Paper Prize (“Trust but Verify? Voluntary Regulation Programs in the Nonprofit Sector,” co-authored with Mary Kay Gugerty).

6. American Political Science Association, *2009 Labor Project Best Paper Award* (“Trade and Labor Rights: A Panel Study,” co-authored with Brian Greenhill and Layna Mosley).
5. University of Washington, Divisional Dean of Social Sciences, 2016, 2013, 2010, 2009, 2008, and 2007, *Letter of commendation* recognizing “exceptionally high student evaluations, both in overall evaluations and in “amount learned.””
4. The George Washington University, School of Business, 2000 & 2002, *MBA Faculty of the Year Award*.
3. The George Washington University, School of Business, 2002 *MBA Cohort Teaching Award*.
2. Academy of Management, Organizations and the Natural Environment, *1998 Best Dissertation Award* (“A Logic of Corporate Environmentalism: Beyond Compliance Policymaking in Baxter International Inc. and Eli Lilly and Company”).
1. Indiana University-Bloomington, School of Public and Environmental Affairs, 1997, *Teaching Excellence Award*.

OTHER RECOGNITIONS

19. Thomas S. Foley Distinguished Lecture, Washington State University, 2019.
18. Keynote Speaker, 14th Nordic Environmental Social Science Conference: Social Science in Our time” Luleå, Sweden, June 10-12, 2019.
17. Keynote Speaker, Suncor Chair Public Speaker Series, Haskayne School of Business, University of Calgary, 2019.
16. Invited to participate in a debate at the Oxford University Union, “The House Believes that Activism is Elitist and Undemocratic,” August 30, 2018.
15. Keynote Speaker, European Consortium of Political Research (ECPR) Standing Group on Regulatory Governance Biennial Conference, Lausanne, Switzerland, 4-6 July 2018.
14. Member, Advisory Board, Centre for Collective Action Research, University of Gothenburg, Sweden, 2017-.
13. Plenary Speaker, “Collaborative Governance for Rural Sustainability,” a conference organized by The Policy for Sustainability Lab of the Faculty of Social Sciences at the University of Hong Kong, August 18-19, 2017.

12. Plenary Speaker, “Advancing the Field(s) of Nonprofit Management: New Structures, New Solutions,” a conference organized by the School of Public and Environmental Affairs, Indiana University, Bloomington, April, 16-18, 2015.
11. Member, Committee on Risk Management and Governance Issues in Shale Gas Development, National Research Council of the National Academy of Sciences, 2013-14.
10. Featured Speaker, 13th annual conference of the European School on New Institutional Economics, Corsica, May 18-22, 2014.
9. Featured Speaker, “Leadership and CSR,” a conference organized by the Center for Leadership and Social Responsibility, Milgrad School of Business, University of Washington, Tacoma, March 6, 2014.
8. Consultant, Greenpeace International, 2012-2013.
7. Visiting Professor, Bren School of Environmental Science and Management, University of California at Santa Barbara, 2011-12, 2012-13.
6. Member, Subcommittee on Promoting Environmental Stewardship, United States Environmental Protection Agency’s National Advisory Council for Environmental Policy and Technology (2009-2011).
5. Visiting Scholar, Aston University, Division of Social Science, UK, June 2005.
4. Keynote speaker, “Multi-Mode Governance, Shaping and Being Shaped by Globalization,” a conference organized by the European University Institute, Florence, December 16-17, 2011.
3. Member, Distinguished Alumni Council, School of Public and Environmental Affairs, Indiana University, Bloomington (2011-2012).
2. Invited to address the Second Committee of the United Nations General Assembly on the subject of *Globalization and Economic Governance*, The United Nations, New York, September 30, 1999.
1. Listed by Business Week (September 26, 2000) as the one of two “Most Popular Professors” at the School of Business, The George Washington University.

EDITORIAL RESPONSIBILITIES

Editorship

13. Founding Editor, Cambridge University Press Series in Business and Public Policy, 2008 –
12. Co-Editor, *Journal of Policy Analysis and Management*, 2010-2018
11. Associate Editor, *Business & Society*, 2014 –

Editorial Board

10. *Business and Politics*, 2009 –
9. *Business Strategy and Development*, 2017–
8. *Global Environmental Politics*, 2007 –
7. *International Studies Quarterly*, 2014 – 2018
6. *International Trade, Politics and Development*, 2018–
5. *Nonprofit and Voluntary Sector Quarterly*, 2016–
4. *Public Administration Review*, 2016 –
3. *Regulation & Governance*, 2013 –
2. *Vikalpa: The Journal for Decision Makers*, 2015 –

Editorial Review Board

1. *Journal of International Business Studies*, 2005-8

JOURNAL SYMPOSIUMS: GUEST EDITOR

(introductory essays not listed in the resume)

14. *Public Administration Review*. “The Green New Deal: Pathways to a Low Carbon Economy,” Blog (Bully Pulpit) Symposium, July 2019 (with Nives Dolsak).
13. *Nonprofit Policy Forum*. “Oxfam: Implications for Nonprofit Governance and Policy,” 2019.
12. *Environmental Politics*. “Survey Research in Environmental Politics,” 2019 (with Thomas Bernauer).
11. *Climatic Change*. “Adapting to Water Impacts of Climate Change,” 152(2), 2019 (with Debra Javelin and Nives Dolsak).
10. *Public Administration Review*. “Climate Change and Public Administration,” “Speak Your Mind” blog symposium, July 2017 (with Nives Dolsak).
9. *Voluntas*. “Advances in Research on Nonprofit Advocacy and Civic Engagement,” 2017, 28(3) (with Kirsten Gronbjerg).
8. *Public Administration Review*. “Environmental Policy, Regulation, and Governance,” Virtual Symposium, 2016 (with Nives Dolsak).

7. *Regulation & Governance*. "Dysfunctional Institutions? Towards a New Agenda in Governance Studies," 2016, 10(2) (with Matthew Potoski).
6. *Global Policy*. "Organizational Leadership and Collective Action in International Governance," 2015, 6(3) (with Eric Brousseau, Adrienne Heritier, and Barbara Koremenos).
5. *Journal of Policy Analysis and Management*. "Empirical Strategies in International Development Research," 32(4), 2014 (with Victor A. Menaldo).
4. *Business & Society*. "Corporate Responsibility, Initiatives and Mechanisms," 2014, 53(4-5) (with Jennifer J. Griffin).
3. *Comparative Political Studies*. "Research Frontiers in Comparative and International Environmental Politics," 47(3), 2014 (with Xun Cao, Helen Milner, and Hugh Ward).
2. *Business and Politics*. "Corporate Responsibility, Multinational Corporations and Nation States," 14(3), 2012 (with Jennifer J. Griffin).
1. *Journal of Policy Analysis and Management*. "Research Frontiers in Comparative Policy Analysis," 31(1), 2012 (with Matthew Potoski).

BOOKS

(introductory and concluding chapters of edited volumes not listed in the resume)

8. *Advocacy Organizations and Collective Action*. Cambridge, UK: Cambridge University Press, 2010 (co-edited with Mary Kay Gugerty).
7. *Voluntary Regulations of NGOs and Nonprofits: An Accountability Club Framework*. Cambridge, UK: Cambridge University Press, 2010 (co-edited with Mary Kay Gugerty).
6. *Voluntary Programs: A Club Theory Approach*. Cambridge, MA: MIT Press, 2009 (co-edited with Matthew Potoski).
5. *The Voluntary Environmentalists: Green Clubs, ISO 14001, and Voluntary Environmental Regulations*. Cambridge, UK: Cambridge University Press, 2006 (co-authored with Matthew Potoski).
4. *Greening the Firm: The Politics of Corporate Environmentalism*. Cambridge, UK: Cambridge University Press, 2000.
3. *Coping with Globalization*. London: Routledge, 2000 (co-edited with Jeffrey A. Hart).

2. *Responding to Globalization*. London: Routledge, 2000 (co-edited with Jeffrey A. Hart).
1. *Globalization and Governance*. London: Routledge, 1999 (co-edited with Jeffrey A. Hart).

REFEREED JOURNAL ARTICLES

92. The Global Diffusion of Environmental Clubs: How Pressure from Importing Countries Supports The Chemical Industry's Responsible Care® Program. *World Development* (with Ellen Holtmaat and Christopher Adolph).
91. Recovering from Scandals: Twitter Coverage of Oxfam and Save the Children Scandals. *Voluntas* (with Rebecca Scurlow and Nives Dolsak).
90. Hardin's Oversimplification of Population Growth. *Nature Sustainability*, 2019, 2: 78-79 (with Lori Mae Hunter).
89. Biased Altruism? Islamophobia and Donor Support for Global Humanitarian Organizations. *Public Administration Review*, 2019, 79(1): 113-124 (with Joannie Tremblay-Boire).
 - Featured in *The Conversation*, April, 13, 2019.
88. Do Exemptions Undermine Environmental Policy Support? An Experimental Stress Test on the Odd-Even Road Space Rationing Policy in India. *Regulation & Governance*, forthcoming (with Thomas Bernauer and Liam F. Beiser-McGrath).
87. Global Nonprofit Chains and the Challenges of Development Aid Contracting. *Nonprofit Policy Forum*, 2018, 9(4): 1-14 (with Ronelle Burger and Trudy Owen).
86. The Politics of Climate Change Adaptation. *Annual Review of Environment and Resources*, 2018, 43(1): 1-25 (with Nives Dolsak).
85. Do Donors Reduce Bilateral Aid to Countries with Restrictive NGO Laws?: A Panel Study, 1993-2012, *Nonprofit and Voluntary Sector Quarterly*, 2018, 47(1): 89-106 (with Kendra Dupuy).
84. Exploring the Adaptation-Mitigation Relationship: Does Information on the Costs of Adapting to Climate Change Influence Support for Mitigation? *Environmental Communication*, 2018, 12(7): 911-927 (with Brian Greenhill and Nives Dolsak).
 - Featured in: *The Conversation*, October 10, 2018.
 - Featured in: *Nature Climate Change*, 2018, 8: 940.

83. Reducing Toxic Chemical Pollution in Response to Multiple Information Signals: The 33/50 Voluntary Program and Toxicity Disclosures. *Ecological Economics*, 2018, 146: 193-202 (with William McGuire and Phi Cong Hoang).
82. Inter-Governmental Regimes and Recruitment to Private Regimes: GATT/WTO and the ISO, 1951-2000. *Global Policy*, 2018, 9(3) 352-364 (with Sijeong Lim).
81. How Voluntary Environmental Programs Reduce Pollution. *Public Administration Review*, 2018, 78(4): 537-544 (with Phi Cong Hoang and William McGuire).
80. Stakeholder Scrutiny, Urban Bias, and the Private Provision of Public Goods. *Business and Politics*, 2018, 20(2): 273-300 (with Elizabeth Chrun and Daniel Berliner).
79. Do Government and Foreign Funding influence Individual Donations to Religious Nonprofits?: A Survey Experiment in Pakistan. *Nonprofit Policy Forum*, 2017, 8(3): 237–273 (with Rafeel Wasif).
78. Do Economic Problems at Home Undermine Worker Safety Abroad?: A Panel Study, 1980-2009. *World Development*, 2017, 96 (August): 562–577 (with Sijeong Lim).
- Featured in: *Washington Post/The Monkey Cage*, April 24, 2017.
77. Join the Club: How the Domestic NGO Sector Induces Participation in the Covenant of Mayors Program. *International Interactions*, 2017, 43(1): 26-47 (with Nives Dolsak).
- Reprinted in: Liliana Andonova, Thomas Hale, and Charles Roger, editors. 2018. *The Comparative Politics of Transnational Climate Governance*. Routledge.
76. Will You Trust Me?: How Individual American Donors Respond to Informational Signals Regarding Local and Global Humanitarian Charities. *Voluntas*, 2017, 28(2): 621–647 (with Joannie Tremblay-Boire).
75. Signaling Stewardship: The Role of Ownership Identity in Shaping Social Responsibility Communication in India. *Journal of Corporate Citizenship*, 2017, 66(June): 46-80 (with Shalini Jain).
74. From Quality Control to Labor Protection: ISO 9001 and Workplace Safety, 1993-2012. *Global Policy*, 2017, 8(June): 66-77 (with Sijeong Lim).
73. The Shanghai Effect: Do Exports to China Affect Labor Practices in Africa? *World Development*, 2017(January): 1-18 (with Christopher Adolph and Vanessa Quince).
- Featured in: *Washington Post/The Monkey Cage*, March 3, 2017.

72. Hands Off My Regime! Governments' Restrictions on Foreign Aid to Non-Governmental Organizations in Poor and Middle-Income Countries. *World Development*, 2016, 84 (August): 299–311 (with Kendra Dupuy and James Ron).
 - Featured in: *Washington Post/The Monkey Cage*, July 5, 2017.
 - Featured in: "Closing Spaces", *opendemocracy.net/openglobalrights*, April 22, 2016.
71. Regulation by Reputation: Monitoring and Sanctioning in Nonprofit Accountability Clubs. *Public Administration Review*, 2016, 76(5): 712-722 (with Joannie Tremblay-Boire and Mary Kay Gugerty).
 - Winner of the 2016 William E. Mosher and Frederick C. Mosher Award for the best paper published in *Public Administration Review*.
70. The EU Effect: Does Trade with the EU Reduce CO2 Emissions in the Developing World? *Environmental Politics*, 2016, 26(1): 27-48 (with Matthew Potoski).
69. The Gold Rush: The Popularity of the "Gold" Tier in LEED Certification. *Environmental Policy and Governance*, 2016, 26(6): 543-555 (with Pavel Sandoval).
68. Corporate Environmentalism: Motivations and Mechanisms. *Annual Review of Environment and Resources*, 2016, 41: 341–362 (with Elizabeth Chrun and Nives Dolsak).
67. "Bluewashing" the Firm?: Voluntary Regulations, Program Design and Member Compliance with the United Nations Global Compact. *Policy Studies Journal*, 2015, 43(1): 115-138 (with Daniel Berliner).
66. Who Survived? Ethiopia's Regulatory Crackdown on Foreign-Funded NGOs. *Review of International Political Economy*, 2015, 22(2): 419-456 (with Kendra Dupuy and James Ron).
65. A Resource-based View of the EU's Regional and International Leadership. *Global Policy*, 2015, 6(3): 247-255 (with Adrienne Heritier).
64. Foreign Aid, Economic Globalization, and Pollution. *Policy Sciences*, 2015, 48(2): 181-205 (with Sijeong Lim and Victor Menaldo).
63. Accountability.org: Online Disclosures by U.S. Nonprofits. *Voluntas*, 2015, 26(2): 693-719 (with Joannie Tremblay-Boire).
62. Revenue Substitution? How Foreign Aid Inflows Moderate the Effect of Bilateral Trade Pressures on Labor Rights. *World Development*, 2015, 67: 295–309 (with Sijeong Lim and Layna Mosley).

61. Public Authority and Private Rules: How Domestic Regulatory Institutions Shape the Adoption of Global Private Regimes. *International Studies Quarterly*, 2014, 58(4): 793-803 (with Daniel Berliner).
60. National Styles of NGO Regulation. *Nonprofit and Voluntary Sector Quarterly*, 2014, 43(4): 43: 716-736 (with Elizabeth Bloodgood and Joannie Tremblay-Boire).
59. The United Nations Global Compact: An Institutional Perspective. *Journal of Business Ethics*, 2014, 122(2): 217-223 (With Daniel Berliner).
58. Risks and Risk Governance in Unconventional Shale Gas Development. *Environmental Science & Technology*, 2014, 48 (15): 8289-8297 (with Mitchell Small, Paul Stern, Elizabeth Bomberg, Susan Christopherson , Bernard Goldstein , Andrei Israel, Robert B. Jackson, Alan Krupnick, Meagan Mauter, Jennifer Nash, D. Warner North, Sheila M. Olmstead, Barry Rabe, Nathan Richardson, Susan Tierney, Thomas Webler, and Gabrielle Wong-Parodi, and Barbara Zielinska).
57. Voluntary Regulations and Innovation: The Case of ISO 14001. *Public Administration Review*, 2014, 74(2): 233-244 (with Sijeong Lim).
 - Featured in: *Public Administration Review*, Virtual Symposium: “Environmental Policy, Regulation, and Governance,” 2016.
56. Global Private Regimes, Domestic Public Law: ISO 14001 and Pollution Reduction. *Comparative Political Studies*, 2014, 47(3): 369 - 394 (with Matthew Potoski).
 - Reprinted in: David Coen and Wyn Grant. editors. 2016. *National Accounting and Economic Growth*, Edward Elgar.
55. NGOization, Foreign Funding, and the Nicaraguan Civil Society. *Voluntas*, 2014, 25(2): 487–513 (with Dean Chahim).
54. Economic Development and Gender Equality: Is there a Gender Kuznets Curve? *World Politics*, 2013, 65(1): 156-184, (with Joshua Eastin).
 - Featured in: *Washington Post/The Monkey Cage*, March 8, 2013.
53. Signaling Environmental Stewardship in the Shadow of Weak Governance: The Global Diffusion of ISO 14001. *Law & Society Review*, 2013, 47(2): 345-373(with Daniel Berliner).
52. Do Voluntary Programs Reduce Pollution? Examining ISO 14001’s Effectiveness across Countries, *Policy Studies Journal*, 2013, 41(2): 273 -295(with Matthew Potoski).
51. Where is the Tipping Point? Bilateral Trade and the Diffusion of Human Rights, 1982-2004. *British Journal of Political Science*, 2013, 43(1): 133-156 (with Xun Cao and Brian Greenhill).

50. Green Clubs: Collective Action and Voluntary Environmental Programs. *Annual Review of Political Science*, 2013. 16: 399-419(with Matthew Potoski).
49. Trade Competition and Environmental Regulations: Domestic Political Constraints and Issue Visibility. *Journal of Politics*, 2012, 74(1): 66-82 (with Xun Cao).
48. Incentivizing Self-Regulation: Federal vs. State-level Voluntary Programs in U.S. Climate Change Policies. *Regulation & Governance*, 2012, 6(4): 445-473, (with Lily Hseuh).
 - Featured in: *RegBlog* hosted by Penn Law School, June 4, 2012.
47. Media Independence and Trust in NGOs: The Case of Post-Communist Eurasia. *Nonprofit and Voluntary Sector Quarterly*, 2012, 41(1): 8-35 (with Taedong Lee and Erica Johnson).
46. From Norms to Programs: The United Nations Global Compact and Global Governance. *Regulation & Governance*, 2012, 6(2): 149–166 (with Daniel Berliner).
45. Voluntary Environmental Programs: A Comparative Perspective. *Journal of Policy Analysis and Management*, 2011, 31(1)L 123-138 (with Matthew Potoski).
44. Charity Watchdogs and the Limits of Information-Based Regulation. *Voluntas*, 2011, 22(1): 112-141 (with Rebecca Szper).
43. The Two Limits Debates: "Limits to Growth" and Climate Change. *Futures*, 2011, 43(1): 16-26 (with Joshua Eastin and Reiner Grundmann).
42. Trade Competition and Domestic Pollution: A Panel Study, 1980-2003. *International Organization*, 2010, 64 (Summer): 481-503 (with Xun Cao).
41. Growing Exports by Signaling Product Quality: Trade Competition and the Cross-National Diffusion of ISO 9000 Quality Standards. *Journal of Policy Analysis and Management*, 2010, 30(1): 111-135 (with Xun Cao).
40. Sponsorship Matters: Assessing Business Participation in Government- and Industry-sponsored Voluntary Environmental Programs. *Journal of Public Administration Research and Theory*, 2010, 20(2): 283-307 (with Nicole Darnall and Matthew Potoski).
39. Trust but Verify? Voluntary Regulation Programs in the Nonprofit Sector. *Regulation & Governance*, 2010, 4(1): 22-47 (with Mary Kay Gugerty).
 - Winner of *Regulation & Governance* 2010 Best Paper Prize.

38. Instrumental Philanthropy: Trade and the Allocation of Foreign Aid. *Canadian Journal of Political Science*, 2010, 43(3): 733-761 (with Erik Lundsgaarde and Christian Breunig).
37. FDI and the Costs of Contract Enforcement in Developing Countries. *Policy Sciences*, 2010, 43(2): 181-200 (with John Ahlquist).
36. Information Asymmetries as Trade Barriers: ISO 9000 Increases International Commerce. *Journal of Policy Analysis and Management*, 2009, 28(2): 221-238 (with Matthew Potoski).
35. Trade and Labor Rights: A Panel Study, 1986-2002. *American Political Science Review*, 2009, 103(4): 669-690 (with Brian Greenhill and Layna Mosley).
 - Winner of American Political Science Association's 2009 Labor Project Best Paper Award.
 - Reprinted in: David A Baldwin, editor. 2012. *Key Concepts in the New Global Economy*, Edward Elgar.
 - Featured in: *Washington Post/The Monkey Cage*, October 28, 2011; December 20, 2011.
34. The Influence of Foreign Direct Investment on Contracting Confidence in Developing Countries. *Regulation & Governance*, 2008, 2(3): 316-339 (with John Ahlquist).
33. Investing Up: FDI and the Cross-National Diffusion of ISO 14001. *International Studies Quarterly*, 2007, 51(3): 723-744 (with Matthew Potoski).
32. NGO Research Program: A Collective Action Perspective. *Policy Sciences*, 2007, 40(3): 221-240 (with Erica Johnson).
31. Collective Action through Voluntary Environmental Programs: A Club Theory Perspective. *Policy Studies Journal*, 2007, 35(4): 773-792 (with Matthew Potoski).
 - Reprinted in: Peter deLeon and Jorge Rivera. Editors. 2010. *Voluntary Environmental Programs: Potentials and Assessments*. Pages 121-144. Maryland: Lexington.
30. Protecting Jobs in the Age of Globalization: Examining the Relative Salience of Social Welfare and Industrial Subsidies in OECD Countries. *International Studies Quarterly*, 2007, 51(2): 723-744 (with Xun Cao and Michael D. Ward).
29. Trade versus Aid?: Donor Generosity in the Era of Globalization. *Policy Sciences*, 2007, 40(2): 157-179 (with Erik Lundsgaarde and Christian Breunig).
28. Racing to the Bottom? Globalization, Environmental Governance, and ISO 14001. *American Journal of Political Science*, 2006, 50(2): 347-361 (with Matthew Potoski).

27. Direct Targeting as NGO Political Strategy: Examining Private Authority Regimes in the Forestry Sector. *Business and Politics*, 2006, 8(3): 1-32 (with Erika Sasser, Benjamin Cashore, and Graeme Auld).
26. Institutional Design for EMS-based Government Procurement Policies. *Global Environmental Politics*, 2006, 6(4): 13-22 (with Matthew Potoski).
25. Covenants with Weak Swords: ISO 14001 and Firms' Environmental Performance. *Journal of Policy Analysis and Management*, 2005, 24(4): 745-769 (with Matthew Potoski).
 - Reprinted in: John M. Jermier. Editor. 2013. *Corporate Environmentalism and the Greening of Organizations*. Sage.
 - In 2007, this article was selected by the U.S. Environmental Protection Agency, among over 200 publications, as one of "ten illustrative examples" of research available on the compliance and environmental behavior literature between 1999-2007."
24. Green Clubs and Voluntary Governance: ISO 14001 and Firms' Regulatory Compliance. *American Journal of Political Science*, 2005, 49(2): 235-248 (with Matthew Potoski).
23. Leadership Matters: Environmental Policymaking and Corporate Environmental Entrepreneurs. *Administration & Society*, 2005, 37(1): 3-22 (with Susan Raines).
22. Regulatory Convergence in Non-Governmental Regimes?: An Empirical Examination of Cross-National Adoption of ISO 14001. *Journal of Politics*, 2004, 66(3): 885-905 (with Matthew Potoski).
 - Reprinted in: John M. Jermier. Editor. 2013. *Corporate Environmentalism and the Greening of Organizations*. Sage.
21. Policy Modes, Business, and the Natural Environment. *Business Strategy and the Environment*, 2004, 13(2): 107-128 (with Kelly Kollman).
20. The Regulation Dilemma: Cooperation and Conflict in Environmental Governance. *Public Administration Review*, 2004, 64(2): 137-148 (with Matthew Potoski).
 - Featured in: *Public Administration Review*, Virtual Symposium: Environmental Policy, Regulation, and Governance, 2016.
 - Reprinted in: John M. Jermier. Editor. 2013. *Corporate Environmentalism and the Greening of Organizations*. Sage.
 - Reprinted in: James L. Perry, editor, A Tribute to Elinor Ostrom and Vincent Ostrom, *Public Administration Review* Virtual Issue 16 July 2012.

19. Using Ideas Strategically: Examining the Contest between Business and NGO Networks in Intellectual Property Rights. *International Studies Quarterly*, 2004, 48(1): 143-175 (with Susan K. Sell).
 - Featured in: *Washington Post/The Monkey Cage*, March 8, 2013.
18. Biopolitics in the US and the EU: A Race to the Bottom or Convergence to the Top? *International Studies Quarterly*, 2003, 47(4): 609-633 (with Kelly Kollman).
17. Bargains Old and New: Multinationals in International Governance. *Business and Politics*, 2003, 5(2): 131-151 (with David L. Levy).
 - Reprinted in: Thomas Clarke and Marie dela Rama. editors. 2006. *Corporate Governance and Globalization*. UK: Sage Publications.
 - Reprinted in: Peter M. Haas. Editor. 2008. *The Library of Essays in International Relations Series – International Environmental Governance*. U.K: Ashgate.
16. Green Marketing, Public Policy, and Managerial Strategies. *Business Strategy and the Environment*, 2002, 11(5): 285-297.
15. Beyond Seattle: Globalization, the Non-Market Environment, and Business Strategy. *Review of International Political Economy*, 2002, 9(3): 513-537.
14. EMS-Based Environmental Regimes as Club Goods: Examining Variations in Firm-level Adoption of ISO 14001 and EMAS in UK, US, and Germany. *Policy Sciences*, 2002, 35(1): 43-67 (with Kelly Kollman).
13. Grappling with Globalization: Challenges for Economic Governance. *The World Economy*, 2001, 24(4): 543-565.
12. Green by Choice? Cross-National Variations in Firms' Responses to EMS-based Environmental Regimes. *World Politics*, 2001, 53(April): 399-430 (with Kelly Kollman).
 - Reprinted in: Peter M. Haas, editor. 2008. *The Library of Essays in International Relations Series – International Environmental Governance*. U.K: Ashgate.
11. The East Asian Crisis: Implications for the Globalization Discourse. *Review of International Political Economy*, 2001, 8(1): 119-146.
10. Why Do Firms Adopt Beyond-Compliance Environmental Policies? *Business Strategy and the Environment*, 2001, 10(5): 286-299.
 - Reprinted in: Neil Gunningham, editor. 2009. *Corporate Environmental Responsibility*. U.K.: Ashgate.

9. Responsible Care: An Assessment. *Business & Society*, 2000, 39(2): 183-209.
8. Indicators of Economic Integration. *Global Governance*, 2000, 6: 95-114 (with Jeffrey A. Hart).
7. A New-Institutionalist Perspective on ISO 14000 and Responsible Care. *Business Strategy and the Environment*, 1999, 8(6): 322-335.
6. The Afghanistan War and the Breakdown of the Soviet Union. *Review of International Studies*, 1999, 25: 693-708 (with Rafael Reuveny).
 - Reprinted in: *Genocide and Persecution: Afghanistan*, 2013. Gale/Cengage Learning.
 - Reprinted in: Debra Miller, Editor, 2010, *Current Controversies: Conserving the Environment*. Gale Publishing.
5. The Political Economy of Economic Integration. *Business and the Contemporary World*, 1998, X(4): 611-632 (with Jeffrey A. Hart).
4. Strategic Trade and Investment Policies: Implications for the Study of International Political Economy. *The World Economy*, 1997, 20 (4): 457-476 (with Jeffrey A. Hart).
 - Reprinted in: Jeffrey Frieden and David A. Lake. editors. 1999. *International Political Economy: Perspectives on Global Power and Wealth*. 4th edition. New York: St. Martin's Press.
3. The Decline of "Embedded Liberalism" and the Rearticulation of the Keynesian Welfare State. *New Political Economy*, 1997, 2(1): 65-78 (with Jeffrey A. Hart).
2. Multinational Corporations and International Environmental Policy. *Business and the Contemporary World*, 1996, VIII (3/4): 119-144 (with Kerry Krutilla and Panagiotis Karamanos).
1. Are Efficiency, Equity, and Scale Independent? *Ecological Economics*, 1994, 10: 89-91 (with Anil K. Gupta).

PUBLIC SCHOLARSHIP

73. Saving Delhi from the toxic smog: Regulations have failed but financial incentives could work. *Forbes.com*, November 2, 2019 (with Nives Dolsak).
72. U.S. coal bankruptcies reveal the future of Alberta Tar Sands. *Forbes.com*, October 30, 2019 (with Nives Dolsak).
71. "Shallow" and "deep" decarbonization: Amazon's Climate Pledge, *Forbes.com*, October 20, 2019 (with Nives Dolsak).

70. The Amazon is on fire. Can consumer pressure stop environmental destruction? *Washington Post's Monkey Cage*, October 14, 2019 (with Christianna Parr and Nives Dolsak).
69. Keeping climate on the agenda when everybody is talking impeachment. *Forbes.com*, September 27, 2019 (with Nives Dolsak).
68. Amazon's climate pledge: Greenwashing or a game-changer?. *Forbes.com*, September 20, 2019 (with Nives Dolsak).
67. Climate strikes: What they accomplish and how they could have more impact, *Forbes.com*. September 14, 2019 (with Nives Dolsak).
66. Jobs and climate change: America's (Rust) Belt and Road Initiative, *Forbes.com*, July 14, 2019 (with Nives Dolsak).
65. Air travel and climate change: KLM's "Fly Responsibly" campaign. *Forbes.com*, July 10, 2019 (with Nives Dolsak).
64. Labor Unions And the Green New Deal: Love, Hate, Or Indifference?. *Forbes.com*, July 6, 2019 (with Nives Dolsak and Sarah Tucker).
63. Should the Judiciary Be Making US Climate Policy? *Forbes.com*, June 22, 2019 (with Nives Dolsak).
62. Why did India's devastating Cyclone Fani kill only 40 people – not 10,000? Thank democracy and technology, *Washington Post's Monkey Cage*, May 17, 2019 (with Nives Dolsak).
61. Are climate action supporters avoiding the Green New Deal label? *Forbes.com*, May 1, 2019 (with Nives Dolsak and Sarah Tucker).
60. The Notre Dame fire, the carbon tax and climate policy. *Forbes.com*, April 22, 2019 (with Nives Dolsak).
59. Are India's political parties ignoring climate change? *Forbes.com*, April 13, 2019 (with Nives Dolsak).
58. Why Americans appear more likely to support Christian refugees. April 9, 2019. *The Conversation*, April 9, 2019 (with Joannie Tremblay-Boire).
57. The New Deal or the Manhattan Project: Historical analogies to imagine climate action. *Forbes.com*, April 5, 2019 (with Nives Dolsak).

56. Can the Socialism label hurt the Green New Deal? *Forbes.com*, March 23, 2019 (with Nives Dolsak).
55. The Green New Deal and the new politics of climate change. *Forbes.com*, March 13, 2019 (with Nives Dolsak).
54. Climate scientists have a moral responsibility to lead by example. *The Hill*, March 8, 2019 (with Nives Dolsak, Parke Wilde and Joseph Nevins).
53. 3 ways to translate Green New Deal into actual policy. *The Hill*, February 13, 2019 (with Nives Dolsak).
52. Schultz is not running against Trump — he's running against Bloomberg. *The Hill*, February 4, 2019 (with Nives Dolsak).
51. Americans say they're worried about climate change – so why don't they vote that way? *The Conversation*, February 4, 2019 (with Nives Dolsak).
50. A viaduct eyesore in creative Edmonds? *Edmonds New*, January 24, 2019.
49. Climate movement should focus on winning 2020 presidential election, *The Hill*, January 4, 2019 (with Nives Dolsak).
48. Can the climate movement survive populism? Lessons from 'yellow vest' protests, *The Hill*, December 7, 2018 (with Nives Dolsak).
47. Lessons for Washington from a carbon-tax autopsy. *Crosscut*, November 27, 2018 (with Steven Karceski and Nives Dolsak).
46. Read my lips: No new (carbon) tax. *The Hill*, November 13, 2018 (with Steven Karceski and Nives Dolsak).
45. If liberal billionaires really wanted to change politics, here's what they'd do. *Huffpost*, October 24, 2018 (with Nives Dolsak).
44. Don't be afraid to talk about the costs of dealing with climate change. *The Conversation*, October 10, 2018 (with Brian Greenhill and Nives Dolsak).
43. Seattle's smoky summers are becoming the new normal. *The Hill*, August 22, 2018 (with Nives Dolsak).
42. What Amazon owes Seattle's homeless is a matter of debate. *The Hill*, May 18, 2018 (with Nives Dolsak).

41. Environmentalists need to reconnect with blue-collar America. *The Hill*, April 25, 2018 (with Nives Dolsak).
40. Climate change hypocrisy of jet-setting academics. *HuffPost*, March 31, 2018 (with Nives Dolsak).
39. The Oxfam scandal shows that, yes, nonprofits can behave badly. So why aren't they overseen like for-profits? *Washington Post/Monkey Cage*, February 19, 2018 (with Nives Dolšak and Sirindah Christianna Parr).
38. The key to a successful carbon tax is how you spend the money. *The Hill*, February 13, 2018 (with Nives Dolsak).
37. Why is India 'missing' 63 million women — even though development is roaring? *Washington Post/Monkey Cage*, February 8, 2018 (with Joshua Eastin).
36. Amazon HQ2 In the time of climate change. *HuffPost*, December 4, 2017 (with Nives Dolsak).
35. Delhi is blanketed with toxic smog. This is why. *Washington Post/Monkey Cage*, November 11, 2017 (with Nives Dolšak, Thomas Bernauer and Liam McGrath).
34. How donors can help make nonprofits more accountable. *The Conversation*, November 1, 2017 (with Nives Dolsak).
33. Across the globe, governments are cracking down on civic organizations. This is why. *Washington Post/Monkey Cage*, July 5, 2017 (with Kendra Dupuy and James Ron).
32. International organizations and the crisis of legitimacy. *openGlobalRights/openDemocracy.net*, June 9, 2017 (with Nives Dolsak).
31. Are we overreacting to US withdrawal from the Paris Agreement on climate? *The Conversation*, June 1, 2017 (with Nives Dolsak).
30. Four years after one of the worst industrial accidents ever, what have we learned? *Washington Post/Monkey Cage*, April 24, 2017 (with Sijeong Lim).
29. Why did Scott Pruitt refuse to ban a chemical that the EPA itself said is dangerous? *Washington Post/Monkey Cage*, April 12, 2017 (with Nives Dolsak).
28. Climate politics: Environmentalists need to think globally, but act locally. *The Conversation*, March 28, 2017 (with Nives Dolsak).

27. The Trump administration wants to kill the popular Energy Star program because it combats climate change. *Washington Post/Monkey Cage*, March 23, 2017 (with Nives Dolsak).
26. Do African exports to China hurt labor rights? Here's what we found. *Washington Post/Monkey Cage*, March 3, 2017 (with Christopher Adolph and Vanessa Quince).
25. Yes, consumers can change public policies — sometimes. Here are the challenges. *Washington Post/Monkey Cage*, February 27, 2016 (with Nives Dolsak).
24. Here's a better Way to regulate carbon and change the tired environment-versus-economy debate. *The Conversation*, January 30, 2017 (with Nives Dolsak).
23. The U.S. environmental movement needs a new message. *The Conversation*, December 12, 2016 (with Nives Dolsak).
22. The Dakota pipeline protests should think big. *Slate*, November 3, 2016 (with Nives Dolsak).
21. The upside of ignoring climate change. *Slate*, October 31, 2016 (with Nives Dolsak).
20. “Climate change did it!” is a convenient excuse. *Slate*, October 21, 2016 (with Nives Dolsak).
19. Manufacturing dissent: How *The New York Times* covered the Brexit vote. *Duck of Minerva*, September 29, 2016 (with Nives Dolsak).
18. The big fight over the Dakota Access Pipeline, explained, 2016, *Washington Post/The Monkey Cage*, September 20 (with Nives Dolsak and Maggie Allen).
17. Here's what many journalists missed when covering the Brexit vote, 2016. *Washington Post/The Monkey Cage*, August 3 (with Nives Dolsak).
16. The perils of technocraticism: Will environmentalists learn from Brexit? 2016. *Governance Journal Blog*, June 27 (with Nives Dolsak).
15. It's not Just Flint: Here's why we ignore water pollution. 2016. *Washington Post/The Monkey Cage*, June 8 (with Nives Dolsak).
14. What drives the crackdown on NGOs, and how can it be stopped? 2016. *openGlobalRights/openDemocracy.net*, April 22 (with Kendra Dupuy and James Ron).
13. Let's take institutional failure more seriously. 2016. *Statecrafting* (with Matthew Potoski).

12. NGOs are great at demanding transparency. They're not so hot at providing it. 2016. *Washington Post/The Monkey Cage*, February 22 (with Nives Dolsak).
11. Coal is losing political power. So why is Hillary Clinton proposing \$30 billion to help coal communities? 2016. *Washington Post/The Monkey Cage*, January 18 (with Nives Dolsak).
 - Re-published by *The Monkey Cage* on May 15, 2016, under a new title, Here's what Clinton really thinks about Appalachian coal country.
10. Unanticipated consequences: Polio and the hunt for Bin Laden. 2014. *opendemocracy.net*, August 5.
9. Will the US 'lose' India? The Khobragade human rights puzzle. 2014. *opendemocracy.net*, February 11.
8. Devyani Khobragade arrest created a U.S.-India rift. 2014. *Seattle Times*, January 30.
7. More to governance than just populism. 2014. *The Pioneer*, January 13.
6. Indian elections: Democracy reaffirmed? 2013. *Opendemocracy.net*, December 22.
5. Don't blame the military alone: Women rights in Pakistan. 2013. *Opendemocracy.net*, August 16 (with Sarah Ahmed).
4. Misplaced priorities? Global leadership and India's domestic neglect of human rights. 2013. *Opendemocracy.net*, July 9.
3. Government corruption leads to industrial accidents, not global brands. 2013. *opendemocracy.net*, May 29.
2. India rapes show gender inequality persists despite economic growth. 2013. *Seattle Times*, May 6 (with Joshua Eastin).
1. Foreign aid to local NGOs: Good intentions, bad policy. 2012. *opendemocracy.net*, November 15 (with Kendra Dupuy and James Ron).

BOOK CHAPTERS AND OTHER ARTICLES

39. Global Backlash against Foreign Funding to Domestic Non-Governmental Organizations. 2020. In *The Nonprofit Sector: A Research Handbook*, 3rd edition, edited by Walter W. Powell and Patricia Bromley, Stanford University Press (with Kendra Dupuy).

38. A Green Economy Must Achieve Climate Justice. *The Regulatory Review*, September 27, 2018 (with Nives Dolsak).
37. Should India's Supreme Court Enforce Regulations? *The Regulatory Review*, March 27, 2018 (with Shalini Iyengar and Nives Dolsak).
 - Recognized among the top essays published by *The Regulatory Review* in 2018.
36. The Unexpected Consequences of Private Regulatory Standards. *The Regulatory Review*, February 27, 2018 (with Sijeong Lim).
35. Information-Based Regulation and the Search for Amazon's Second Headquarters. *The Regulatory Review*, December 19, 2017 (with Nives Dolsak).
34. Solar Panels on Border Wall. 2017. *The Regulatory Review*. July 11 (with Nives Dolsak).
 - Recognized among the top essays published by *The Regulatory Review* in 2017.
33. Why a Retreat from Paris Now? 2017. *The Regulatory Review*, June 22 (with Nives Dolsak).
 - Recognized among the top essays published by *The Regulatory Review* in 2017.
32. Does the Environmental Movement Need New Messengers? 2017. *Solutions*, 8(3) (with Nives Dolsak).
31. Environmental Inclusion: A Moral Imperative and Political Necessity. 2016. *Stanford Social Innovation Review*, February 26 (with Nives Dolsak).
30. We Feel Your Pain: Environmentalists, Coal Miners, and "Embedded Environmentalism." 2016. *Solutions*, 7(January-February): 32-37 (with Nives Dolsak).
29. Government Contractors as Civil Society? 2015. *Stanford Social Innovation Review*, November 9 (with Nives Dolsak).
28. Confronting the "China Excuse": The Political Logic of Climate Change Adaptation. 2015. *Solutions*, 6(4): 27-29 (with Nives Dolsak).
27. Foreign Disentanglement. 2015. *Stanford Social Innovation Review*, Fall (with Kendra Dupuy and James Ron).
26. Conclusion: Corporate Social Responsibility as Social Regulation. 2015. In *Corporate Social Responsibility in a Globalizing World*, edited by Kiyoteru Tsutsui and Alwyn Lim, pp. 455-472, Cambridge University Press.

25. Quantitative Comparative Analysis. 2015. In *Edward Elgar Encyclopedia of Global Environmental Politics and Governance*, edited by Philipp Pattberg and Fariborz Zelli, Edward Elgar (with Sijeong Lim).
24. Join the ISO 14001 Club!. 2014. *ISO Focus*, July/August: 28-31 (with Matthew Potoski).
23. The World Is Not Scandinavia. 2013. *Boston Review*, May/June (This is a contribution to the Forum, "Can Global Brands Create Just Supply Chains?").
22. Private Voluntary Programs on Climate Change: U.S. Federal Government as the Sponsoring Actor. 2012. In, *Private Voluntary Programs in Global Climate Change Policy: Pitfalls and Potentials*, edited by Karsten Ronit, pp. 77-110, United Nations University Press (with Lily Hseuh).
21. Elinor Ostrom. 2012. *PS: Political Science & Politics*, October: 791-792 (with Nives Dolsak and Margaret Levi).
20. Accountability and Voluntary Standards: Lessons from the International Organization for Standardization. 2011. In *Accountable Governance*, edited by Melvin Dubnick and H. George Frederickson, pp. 225-235. ME Sharpe (with Matthew Potoski).
19. Voluntary Programs and the Regulation Dilemma. 2011. In *Handbook on Regulation*, edited by David Levi-Faur, pp. 84-95, Edward Elgar (with Matthew Potoski).
18. Voluntary Programs, Regulatory Compliance, and the Regulation Dilemma. 2011. In, *Explaining Regulatory Compliance: Business Response to Legal, Voluntary, and Transnational Regulation*, edited by Christine Parker and Vibeke Lehmann Nielsen, pp. 245-262, Edward Elgar (with Matthew Potoski).
17. International Standards Organization as a Global Governor: A Club Theory Perspective. 2010. In *Who Governs the Globe?*, edited by Deborah Avant, Martha Finnemore, and Susan Sell, pp. 72-101. Cambridge University Press (with Matthew Potoski).
16. Future Research: NGOs and Collective Action. 2010. In *Good Cop Bad Cop: Environmental NGOs and their Strategies towards Business*, edited by Thomas P. Lyons, pp. 239-266. RRF Press (with Erica Johnson).
15. Private Authority Certification Regimes: A Club Theory Perspective. 2010. In *The Challenges of Global Business Authority: Democratic Renewal, Stalemate or Decay?*, edited by Tony Porter and Karsten Ronit. pp. 39-64, The SUNY Press (with Matthew Potoski).

14. *Environment*. 2008. A review of *American Environmental Policy, 1990-2006: Beyond Gridlock* by Christopher McGrory Klyza and David Sousa (The MIT Press, 2008), 50(6): 46-47.
13. *Ecological Economics*. 2007. A review of *The Business of Global Environmental Governance* edited by David Levy and Peter Newell (MIT Press, 2005), 63(2-3): 634-635.
12. Corporate Environmentalism: Problems and Prospects. 2007. *Global Environmental Politics*, 7(3): 130-136. This essay reviews the following books: *Corporate America and Environmental Policy* by Sheldon Kamieniecki (Stanford University Press, 2006), *Nature's Revenge* edited by Josee Johnson, Michael Gismondi, and James Goodman (Broadview Press, 2006), and *Environmental Protection and the Social Responsibility of Firms* edited by Bruce Hay, Robert Stavins and Richard Vietor (RRF Press, 2005).
11. *Perspectives on Politics*. 2006. A review of *Contesting Globalization: Space and Place in the World Economy* by Andre Drainville (Routledge, 2004), 4(3).
10. Globalization and ISO 14001: Trading Up or Down?. 2006. *ISO News*, May-June: 32-35 (with Matthew Potoski).
9. Business Strategy in a Changing Nonmarket Environment. 2006. In *Transformations in Global Governance: Implications for Multinationals and Other Stakeholders*, edited by Sushil Vachani. pp. 96-119. Northampton, MA: Edward Elgar Publishing (with John Ahlquist).
8. Biopolitics in the US. 2006. In *International Politics of Genetically Modified Food*, edited by Robert Falkner. pp. 101-117. UK: Palgrave (with Kelly Kollman).
7. Protecting the Environment: Voluntary Regulations in Environmental Governance. 2002. *Policy Currents*, 11(4): 9-14 (with Matthew Potoski).
6. Factors in Firms and Industries Affecting the Outcomes of Voluntary Measures. 2002. In *New Tools for Environmental Protection: Education, Information, and Voluntary Measures*, edited by Thomas Dietz and Paul C. Stern for the National Research Council's Committee on the Human Dimensions of Global Change. pp. 301-308. Washington, D.C.: National Academy Press.
5. Elinor Ostrom: An Intellectual Biography. 2002. In *American Political Scientists: A Dictionary*, edited by Glenn Utter and Charles Lockhart. 2nd edition. Westport, CT: Greenwood Press (with Nives Dolsak).
4. Rearticulation of the State in a Globalizing World Economy. 2000. In *Globalization and the Politics of Resistance*, edited by Barry K. Gills. pp. 91-109. London: McMillan (with Jeffrey A. Hart).

3. Ecologically Sustainable Institutions. 1997. In *Environmental Sustainability: Practical Global Implications*, edited by Fraser D. M. Smith. pp. 47-66. Florida: St. Lucie Press (with Anil K. Gupta).
2. Green and Global. 1997. *Indiana Journal of Global Legal Studies*, 4(2): 575-591. This essay reviews the following books: *Trading Up* by David Vogel (Harvard University Press, 1995), *Greening the GATT* by Dan Esty (Institute for International Economics, 1994), and *Financing Change* by Stephan Schmidheiny and Federico J.L. Zorraquinn (MIT Press, 1996).
1. Regionalization and Globalization: Conceptual Issues and Reflections. 1996. *International Trade Law and Regulation*, 2(6): 205-211 (with Jeffrey A. Hart).

GRANTS AND FUNDING

25. €550,000. *The Great Green Transformation: Politics, Markets, and Civic Society in the Anthropocene*. Marcus and Marianne Wallenberg Foundation, 2018-2021 (with Andreas Duit and Thomas Bernauer).
24. \$1.2 million (10.4 million Norwegian Krone). *Breaking BAD: Understanding the Backlash Against Democracy in Africa*. Norwegian Research Council, 2017-2021 (Co-PI with Lise Rakner, Leo Arriola, Siri Gloppen, Kendra Dupuy, Nicolas van de Wall, and Vibeke Wang).
23. \$154,758. *The Global Emergence of NGO & Nonprofit Voluntary Regulation*. National Science Foundation, SES-1127420, 2011 (with Mary Kay Gugerty).
22. \$630,000 in private gifts to the Center for Environmental Politics, 2014-.
21. \$39,480. *Multi Democracies, Multiple Capitalism. The Area and International Studies Initiative*. The Mellon Foundation, 2013 (with Gary Hamilton, Robert Pekkanen, James Caporaso, Steven Pfaff, and Edgar Kiser).
20. \$10,000, Center for International Business Education and Research, University of Washington, 2011.
19. \$6,000, Marc Lindenberg Center for Humanitarian Action, International Development, and Global Citizenship, University of Washington, 2008 (with Mary Kay Gugerty).
18. \$2,500, Marc Lindenberg Center for Humanitarian Action, International Development, and Global Citizenship, University of Washington, 2007 (with Mary Kay Gugerty).

17. \$12,000, Center for International Business Education and Research, University of Washington, 2007.
16. \$16,441, Center for International Business Education and Research University of Washington, 2006.
15. \$5,000, Marc Lindenberg Center for Humanitarian Action, International Development, and Global Citizenship, University of Washington, 2006.
14. \$1,000, Center for International Business Education and Research, University of Washington, 2006.
13. \$2,000, Center for International Business Education and Research, University of Washington, 2005.
12. \$24,080, The Political Economy of Voluntary Regulations. Royalty Research Fund, University of Washington-Seattle, 2003.
11. \$10,000, Dean, Evans School of Public Affairs, University of Washington, 2003.
10. \$10,000, Dean, College of Arts and Sciences, University of Washington, 2002.
9. \$1,000, Elliott School of International Affairs, the George Washington University, 1999.
8. \$31,000, Indiana University, Bloomington, Purdue University, and the George Washington University, 1998.
7. \$11,400, Center for International Business Education and Research, Indiana University, Bloomington, and Purdue University, 1996.
6. \$9,847, University Facilitating Fund Award (declined), The George Washington University, 2002.
5. \$34,751, Globalization and Governance: Examining the Contest between Commercial and Social Agendas, Center for the Study of Globalization, The George Washington University, 2001 (with Susan K. Sell).
4. \$9,456. University Facilitating Fund Award. The George Washington University, 2000.
3. \$1,750, Summer Dissertation Fellowship, College of Arts and Sciences, Indiana University, Bloomington, 1996.

2. \$5,000, Dissertation Research Fellowship, Center for International Business Education and Research, Kelley School of Business Indiana University, Bloomington, 1995.
1. \$18,000, Doctoral Fellowship, Workshop in Political Theory and Policy Analysis, Indiana University, Bloomington, 1993.

PROFESSIONAL SERVICE

International Studies Association

- Program Chair, International Political Economy Section, 2010-11.
- Section Chair, International Political Economy Section, 2011-2012.
- Vice President and Member of the Governing Council, 2015-2016.
- Chair, International Political Economy Section's Distinguished Senior Scholar Awards Committee, 2012-13.
- Member, International Political Economy Section's Distinguished Senior Scholar Awards Committee, 2013-14.
- Member, Professional Rights and Responsibilities Committee, 2014-2016.

American Political Science Association

- Member, Comparative Politics Section's Sage Best Paper Award Committee, 2008-2009.
- Member, Labor Project Best Paper Committee, 2011-2013.
- Member, STEP Awards Committee, 2013-14.
- Program Chair, STEP, 2014-2015
- Member, STEP Emerging Young Scholar Award Committee, 2014-15.
- Chair, 2016 Heinz Eulau Award to recognize the best article published in the *American Political Science Review* and *Perspectives on Politics* during the previous calendar year.
- Member, STEP Elinor Ostrom Career Achievement Award Committee, 2017-2018.
- Member, STEP Executive Committee, 2017-2020.
- Chair, STEP Emerging Young Scholar Award Committee, 2018-19.
- Chair, STEP Virginia Walsh Dissertation Award Committee, 2019-2020

Western Political Science Association

- WPSA climate friendly committee, 2019-

Environmental Politics and Governance Network

- Co-Program Chair, Annual Conference, Seattle, May 2015.
- Member, Steering Committee, 2015-

Academy of Management

- Social Issues in Management Division, Best Paper Award Committee, 2014-2015.

Association for Research on Nonprofit Organizations and Voluntary Action

- Primary Track Chair for the 2019 Conference Theme Track.
- Distinguished Achievement and Leadership Award Committee, 2019

Chair Environmental Cluster

- *Coping with Policy Complexity in the Globalized World,”* conference organized by The Faculty of Social Sciences at the University of Hong Kong, The Sol Price School of Public Policy at University of Southern California, and the International Public Policy Association, Hong Kong, June 2016.

CONFERENCE ORGANIZATION

12. Adapting to Climate Change: Actions, Causes, and Outcomes. University of Notre Dame, 2017 (with Debra Javelin and Nives Dolsak).
11. Duck Family Graduate Workshop in Environmental Politics and Governance, 2018, 2017, 2016, 2015, Seattle.
10. Richard Wesley Conference in Environmental Politics and Governance, Seattle, 2015 (with Peter May).
9. Reputations and NGO, Saïd Business School, Oxford, U.K., 2014 (with Brayden King and Michael Barnett).
8. Global Governance and the Neglected Issue of Leadership, European University Institute, Florence, 2013 (with Eric Brousseau, Adrienne Heritier, and Barbara Koremenos).
7. Research Frontiers in Comparative and International Environmental Politics, Princeton University, 2011 (with Xun Cao, Helen Milner and Hugh Ward).
6. Corporate Responsibility, Multinational Corporations, and Nation States, University of Washington, Seattle, 2011 (with Jennifer Griffin).
5. Rethinking Advocacy Organizations, University of Washington, Seattle, 2008 (with Mary Kay Gugerty).
4. NGO Self-Regulation, University of Washington, Seattle, 2008 (with Mary Kay Gugerty).
3. Voluntary Programs, University of Washington, Seattle, 2007 (with Mathew Potoski).
2. Coping with Globalization, The George Washington University, 1998 (with Jeffrey A. Hart).

1. Globalization and Governance, Indiana University Bloomington, 1996 (with Jeffrey A. Hart).

SELECT DOCTORAL STUDENT PLACEMENTS

16. Daniel Berliner, London School of Economics (Chair)
15. Xun Cao, Penn State (Member)
14. Elizabeth Chrun, McGill University (Chair)
13. Jonathan Doh, Villanova (Member)
12. Kendra Dupuy, PRIO Norway (Chair)
11. Joshua Eastin, Portland State (Member)
10. Brian Greenhill, SUNY Albany (Chair)
9. Christopher Heurlin, Bowdoin College (Member)
8. Lily Hsueh, Arizona State (Member)
7. Shalini Jain, University of Washington, Tacoma (Member)
6. Taedong Lee, Yonsie University (Chair)
5. Sijeong Lim, Korea University (Chair)
4. Erik Lundsgaarde, Danish Institute for Development Studies (Chair)
3. Mary Anne Madeira, CUNY Queens College (Member)
2. Hironori Sasada, Hokkaido University (Chair)
1. Joannie Tremblay-Boire, University of Maryland-College Park (Chair)

November 2019