

MACK **NONPROFIT**
CENTER ON **MANAGEMENT** IN THE HUMAN SERVICES

University of California • School of Social Welfare • Center for Social Services Research • Berkeley, CA 90720 • www.mackcenter.org

**Managing Non-Governmental Organizations Worldwide:
Mapping the Knowledge Base of Nonprofit Management in
the Human Services**

Lalima Srivastava, PhD
Visiting Researcher
Mack Center on Nonprofit Management in the Human Services
School of Social Welfare, University of California, Berkeley

&

Sara L. Schwartz, Ph.D.
Former Research Director
Mack Center on Nonprofit Management in the Human Services
School of Social Welfare, University of California, Berkeley

&

Michael J. Austin, Ph.D.
Center Director
Mack Center on Nonprofit Management in the Human Services
School of Social Welfare, University of California, Berkeley

Abstract

This article reviews the literature on managing the rapidly expanding number of non-governmental organizations (NGOs) worldwide. The structures of NGOs vary from country to country based on a diverse set of activities that are designed to respond to unique social, economic, cultural and political conditions. The literature is categorized in terms of the strategies for managing and leading, financing and evaluating, managing human resources, and managing different types of services. The literature captures the growing demands for diverse funding streams, the development and maintenance of inter-organizational relationships, and managing internal operations. Globalization has created additional challenges by requiring managers to oversee multiple sites, often in different countries. This review of the knowledge base of international non-governmental organizations concludes with implications for future research.

KEY WORDS: International nonprofits; nonprofit management

Managing Non-Governmental Organizations Worldwide

Introduction

The nonprofit sector has experienced significant changes over the past thirty years in relation to political, social, and economic environmental forces that have altered how nonprofit agencies finance and deliver human services. The restructuring of the nonprofit sector has made it essential for nonprofit leaders to develop new systems of management and governance that build organizational capacity to develop and manage a diverse funding base, respond to the accountability requirements of multiple funders, manage employees and volunteers, market the organization and oversee inter-organizational relationships and partnerships, manage daily operations, and monitor service delivery. These changes are widely reflected in the literature addressing the management of the United States nonprofit sector.

The literature suggests that non-governmental organizations in other countries have undergone sector changes that parallel those that have occurred in the United States. The literature on international nonprofits indicates that the researchers and scholars have given attention to the management of non-governmental organizations, specifically nonprofit management and leadership, nonprofit financing and evaluation, managing human resources and managing different types of nonprofit organizations. This suggests that the changes witnessed in the United States actually reflect parallel shifts to those in the management of the voluntary sector globally.

To better understand these changes, it is helpful to review the articles published on the management of organizations in three major journals over the past thirty years. This analysis, one of five in this edition, addresses the topic of the management of nonprofits throughout the world and identifies implications for research and practice.

Methods

The review presented in this paper is based on a thorough search of articles published in *Administration in Social Work* (first published in 1977), *Nonprofit Management and Leadership* (first published in 1990), and *Nonprofit and Voluntary Sector Quarterly* (first published in 1971). These three nationally recognized journals were selected based on their history of focusing on nonprofit management in the human services. The University of California's library internet search engine was used to identify all of the articles published on nonprofit management in these three journals since their inception until 2008. In the fall of 2007 two independent raters conducted an initial sort of the total sample of 2013 article abstracts to identify major categories that would facilitate the mapping of the knowledge base of nonprofit management in the human services. Once the initial sorts were completed, the categories were compared and a set of 23 categories was agreed upon.

The 23 categories were then used to sort the 2013 abstracts, resulting in a 79% inter-rater reliability. Disagreements during the sorting process were primarily a result of different interpretations and definitions associated with similar topics. For example, one reviewer placed all of the university education abstracts in the education and training category while the other researcher placed these same abstracts in the personnel category. Once these differences were identified and discussed, full agreement was easily obtained for the remainder of the abstracts and the categorization process was completed.

The categories were then clustered into five overarching themes that are illustrated in *Figure 1*.

[Insert *Figure 1*]

The five major themes are defined as:

- *Leading and Managing Nonprofits* includes organizational history and theory, leadership, management, governance, communications and marketing, and managing inter-organizational relationships including the external environment (e.g., the law, public policy, professional associations, and the community at large) (638 article abstracts).
- *Financing and Evaluating Nonprofits* includes the financial management of nonprofits, fundraising and philanthropic sources of revenue, social enterprise, accountability requirements, program evaluation, and management information systems (328 article abstracts).
- *Managing Human Resources* includes the management of personnel (including supervision and performance appraisal), employee wellbeing, workforce diversity, employee education and training, and volunteer workforces (436 article abstracts).
- *Managing Different Types of Nonprofits* includes nonprofit classification and research, membership associations, citizen/political participation, community development nonprofits and nonprofit service sectors (419 article abstracts).
- *Managing NGOs Worldwide* includes the management of nonprofits in different countries around the world related to managing and leading, financing and evaluating, human resource management, and service sectors. (192 article abstracts).

The major limitations of this method include the following: 1) inter-rater reliability would have been enhanced by the involvement of additional raters, 2) the rating process could have been enhanced by reviewing the entire articles rather than relying solely on the published abstracts (a very costly alternative), and 3) while it is assumed that the majority of articles on nonprofit management related to the human services appear in these three journals, it is well-

known that other journals publish articles on nonprofit and nongovernmental organizations (NGOs).

Managing NGOS Worldwide

The analysis of 192 article abstracts on the theme of international nonprofits reflects the changing roles played by nonprofit organizations in the international arena during the last three decades. The researchers are focused on nonprofits organizations throughout the world, including developing and emerging countries. The literature suggests that in the 1970s and 1980s research on the voluntary sector addressed the structures and changing functions of nonprofits. In the 1990s, the literature reflects increased attention to the relationship between the state and the voluntary sector and the impact of globalization. In the 2000s, the focus shifted to the management of nonprofit organizations.

Leading and Managing Nonprofits

The literature pays some attention to the history, structure and processes of non-governmental organizations. The historical roots and evolution of the non-governmental sector in several countries are described (Eisenstadt, 1972; Hegland, 1980; Lanfant, 1976; Archambault, 2001; Fletcher, 1985; Wagner, 2000) along with the landscape of non-governmental social welfare organizations (Graycar, 1984) and the characteristics and structures of these agencies (Douglas, 1972; Koldewyn, 1984). Special attention is given to the characteristics of the voluntary sector and the range of services in Russia (Leitch, 1997), Sweden (Grassman & Svedberg, 1996), Ghana (Gray, 1976a) Italy (Pasquinelli, 1989), and Mexico (Koldewyn, 1986). Similar attention is given to the development of the Urban Industrial Missions of the Korean churches (Choe, 1980), the European Commission's regulation of human service organizations (Lange, 2003), the role of voluntary social action in post-war Britain

(Webb, 1979), and the role of voluntary welfare associations during the Nazi period in Germany (Bauer, 1990).

The multiple roles played by non-governmental organizations are explored, including the development of for-profit enterprises (Abzug & Webb, 1996), parliamentary campaigns (Berg-Schlosser, 1980), the need to address gaps in service delivery (Reiner, 1991), and the preparation of communities for self-government and political independence (Loewenberg, 1991). The literature features the issues confronting nonprofit leaders and managers (Parvey, 1972; Perlmutter, 1995), the development of leadership skills (James, 2008) and the impact of for-profit management techniques on the nonprofit sector (Dart, 2004; Klausen, 1995). Attention also is given to organizational developmental stages (Strichman, Bickel, & Marshood, 2008), the size of an organization and its relationship with governing board performance (Cornforth, Simpson, 2002; Nelson, 1997), the relationships between organizational leaders (Hoye, 2004; Hoye, 2006), supervisors and staff (Tsui, Ho, Lam, 2005; Wan, 2007), and service providers and recipients (Macarov, 1982). The influence of organizational and personal characteristics on strategic planning also is noted (Boehm & Litwin, 1997; Friedmann, Florin, Wandersman & Meier, 1988).

Globalization has created an environment that has greatly influenced the management of nonprofit organizations (Dichter, 1999; Lindenberg, 1999) and produced new challenges such as financing, technology, and the transition to global governance structures (Cinnéide, 1998; Dehne, Friedrich, Nam, & Parsche, 2008; Foreman, 1999; Henry, 1999; Laidler-Kylander, Quelch, & Simonin, 2007; Sahm, 1999). Particular attention is given to the strategies needed to manage the changing context of international non-governmental organizations, particularly in relation to change management, developing new funding relationships, building inter-

organizational relationships, and implementing effective advocacy strategies (Biberson & Jean, 1999; Bryer & Magrath, 1999; Edwards, 1999; Gnaerig & MacCormack, 1999; Lindenberg, 2001; Lindenberg & Patrick, 1999; Offenheiser, Holcombe, Hopkins, 1999; Padilla & Daigle, 1998; Phillips, 2002). Also addressed is the impact of decentralization on NGOs, especially between field offices and headquarters (Hudson & Bielefeld, 1997; McPeak, 2001; McPeak, 1999) and the diffusion of social services across a region (Kelley, 1984). Communication plays a crucial role in the success of any organization; however, the literature suggests that there has been a slow acceptance of networking technologies among non-governmental organizations (Burt & Taylor, 2000). There is a new emphasis on the information-sharing challenges between NGOs and their key international funders and stakeholders (Ebrahim, 2002; Seshadri & Carstenson, 2007).

A profound shift has taken place in the roles played by the public, private, and not-for-profit sectors. Governmental bodies around the world are developing relationships with non-governmental organizations, with particular attention to the interactions between public, private and nonprofit organizations (Fuertes-Fuertes & Maset-Llaudes, 2007; Neal, 2008; Pickvance, 1987; Wilson, 1992; Suda, 2006), the relationships between government and citizen associations (Kabalo, 2006), and the relationships between governments and voluntary agencies (Andreassen, 2008; Keeny, 1973).

Governments may choose to deliver human services through organizations located in their domain, through the market, or by means of voluntary nonprofit organizations. This array can be reflected as a continuum of organizations from public to private as in Germany (Schuppert, 1991), as a pattern of consultation processes between private authorities, local governments, and voluntary associations (Stringer, 1981), as a partnership in policy

implementation between the state and civil society (Brinkerhoff, 1999), or as a monitoring of financial arrangements underlying the public-nonprofit partnerships (Gjems-Onstad, 1990; Gorsky & Mohan, 2001). Intermediary bodies also play a role between the voluntary sector and government (Lansley, 1996) along with the progressive blurring of boundaries between the government and voluntary sector (Billis, 1993). Partnerships with intermediary bodies also impact the building of non-governmental organization capacity (Sanyal, 2006).

The relationship between the non-governmental sector and its external environment and societal structures represents a major theme in the literature (Bode, 2003; Drake, 1972; Douglas, 1980; York & Zychlinski, 1996). The relationship also includes the multiple issues, opportunities, and obstacles associated with inter-agency relationships and agency collaboration (Judge, 1972; Lewis, 1998; Sokolowski, 1998) as well as the challenges of cross-border cooperation as in Ireland (Birrell & Hayes, 2004). Changes in public policy can have considerable impact on the growth and management of voluntary agencies (Harris, 2000; Qiusa, 2002), the way that the nonprofit sector responds to political and environmental changes (Meinhard & Foster, 2003; Wolch & Rocha, 1993), and the role that voluntary welfare agencies can play in the development and implementation of public policy (Gray, 1977a; Thornton & Stringer, 1979; Yishai, 1990). The relationships between non-governmental organizations and their governments in the areas of social and economic activity can be captured in case studies (Hsia & White, 2002) as well as the role of non-governmental organizations in promoting population control (Kyong-Dong, 1975).

Financing and Evaluating Non-Governmental Organizations

In addition to the management of daily operations and interactions with other organizations, managers of non-governmental organizations are also responsible for ensuring the

financial security of their agency. This requires putting systems into place that monitor income generation, management, and responses to funders.

Considerable attention is given to the financial challenges confronting non-governmental organizations across the world, ranging from charitable organizations in Britain (Osborne & Hems, 1995) to the role of government in financing non-governmental organizations in other parts of the world (Miller, 1984). The changing global economy and an increasingly competitive funding environment have impacted the sector over the last three decades. For example, the turbulent economic climate of the non-governmental arts community in the 1990s contributed to many management challenges (Palmer, 1993). Revenue diversification has become an effective response to the policy changes that have threatened the financial stability of non-governmental organizations (Foster & Meinhard, 2005).

The philanthropic community can play an important role in facilitating financial diversification, especially the link between the donor's trust in a non-governmental organization and their giving behavior (Bekkers, 2003; Sargeant & Lee, 2004). The organizational characteristics and methods used to generate income are linked to different forms of philanthropy (Brinkerhoff, 2008; Passey & Lyons, 2006) that range from corporate philanthropy (Dunn, 2004; Lombardo, 1991; Weinblatt, 1992) to the role of social enterprise (Mancino & Thomas, 2005). While there is considerable emphasis on government and philanthropic funding, only limited attention is given to the accountability requirements that are built into government contracts (McDonald, 1997).

Managing Human Resources

The management of non-governmental organizations also involves the recruitment, management and retention of a paid and volunteer workforce. Non-governmental organizations

rely heavily on human resources that provide significant employment opportunities but pay little attention to employee work conditions and well-being. Today managing human resources is a central function of nonprofit management with increased attention to career development (Almond & Kendall, 2000; Onyx & Maclean, 1996) and career preferences (Weiss & Gal, 2004).

The organizational environment plays an important role in worker well-being and organizational effectiveness. The relationship between managerial style and organizational climate (Sala, 2003; Hansson, 2006) and the effect that organizational climate can have on agency decision-making (Prager & Shnit, 1985/86) and departmental cooperation (MacKeith, 1994) also have received increased attention. There is also evidence that diversity and inclusion are critical predictors of organizational commitment and performance (Cho & Mor Barak, 2008; Findler, Wind, & Mor Barak, 2007).

There is increased interest in the individual characteristics of those who work for or volunteer in non-governmental organizations (Ahmad, 2007; Garcia-Mainar & Marcuello, 2007; Gustafson, Booth, Johnson, 1979; Handy, Kassam, Ranade, 2002; Handy, Ranadee, & Kassam, 2007) along with the characteristics of activists in non-governmental organizations (Heunks, 1991). In addition, emphasis is being given to employee roles and responsibilities as they relate to worker well-being and organizational functioning along with a focus on paraprofessional social service workers (Sherer, 1986), the establishment of job descriptions (Bargal & Shamir, 1984), attitudes across professions (Mannheim & Papo, 2000), organizational development practices (James, 2004), employee creativity (Jaskyte, 2008) and management skills (Harrow & Mole, 2005). The formal educational backgrounds and training needs of nonprofit employees and managers are also considered (Meijs, Ten Hoorn, & Brudney, 2007; Mirabella, Gemelli,

Malcolm, & Berger, 2007; Neville & Murray, 2008; Palmer & Bogdanova, 2008; Savaya, Packer, Stange, & Namir, 2008).

Volunteers make up a significant portion of the workforce in non-governmental organizations and can be examined in the context of sociological modernization theories (Hustinx & Lammertyn, 2004) and socio-economic development (Smith, 1973). Particular attention is given to the reasons for volunteering (Boz & Palaz, 2007; Sherer, 2004; Zeldin, 1980), volunteer characteristics (Yeung, 2004), the roles played by volunteers (Sarpellon, 1974), strategies for managing female volunteers (Leonard, Onyx & Hayward-Brown, 2004), cross-cultural demographics of male volunteers (Palisi & Palisi, 1984), and the relationship between volunteers and professionals in social service organizations (Lowy, 1982).

Managing Different Types of Nonprofits

In addition to managing human and financial issues, specialized management capacities are needed in different service sectors. The different sectors include service delivery, advocacy, and charity. However, an international nonprofit classification method may help map the knowledge base of the global non-governmental community (Smith, 1996). This typology could enhance research priorities and themes (Anheier, 1990; Lewis, 2002; Moyer, 1985), the development of appropriate research methodologies, (Bekkers & Wiepking, 2006; Vandenberg & Fear, 1983), and specification of the types of data to be collected and analyzed (Selle & Oymyr, 1992).

Research studies focus on the underlying structures of voluntary agencies in Britain (Billis & Harris, 1992), cross-cultural patterns of voluntary behavior (Palisi, 1986), shifts in the status of nonprofits in France and Japan (Moore, 2001), voluntary associations in Paris and Geneva (Meister, 1972), causes of dissolution among Spanish nonprofit associations (Fernandez,

2008), and barriers to effective partnership between the United States nonprofit sector and African non-governmental organizations (Ashman, 2001).

Membership associations comprise one type of non-governmental organization with unique membership characteristics and ways that members influence the organization (Torpe, 2003; Wollebaek & Stromsnes, 2008) as well as differences in how members in different countries can influence international associations (Kriesberg, 1974). The governance of professional associations is also unique (Friedman & Phillips, 2004).

The participatory roles that citizens play in their involvement with non-governmental organizations represent another sector (Barker, 1979; Xu, 2007). Citizen participation generally focuses on local issues (Helm, 1981; Wroblewski & Zawadski, 1979), including nuclear energy policy in Holland (Ernst, 1980), government-promoted citizen participation (Nanetti, 1980), neighborhood involvement in community development (Cnaan & Katan, 1986), and community development programs in developing societies (Diaz-Albertini, 1993; Kirby, 1973).

Non-governmental organizations also deliver specific services such as education programs (Nordhaug, 1990), substance abuse services (Butschi & Cattacin, 1995), health services (Prentice, 2008), youth services (Pedersen, 1973), services for the physically and emotionally disabled (Kramer, 1979) and advocacy related to environmental issues (Desai & Snavely, 1998; Vernon, 1980). Self-help associations also provide opportunities for citizens to participate in decision-making and policies that influence the services that they receive from government (Gidron & Bargal, 1986; Trojan, Halves, Wetendorf, 1986; Van Harberden & Raymakers, 1986).

Other forms of voluntary organizations are specific to their countries and include community groups in Great Britain (Sills, Butcher, Collis, & Glen, 1980), common-interest

associations in Japan (Norbeck, 1972), political interest groups in Britain (Baer, 1979), a community council in Scotland (Masterson, 1979), voluntary sport organizations in Norway (Enjolras, 2002), intermediary union organizations and Catholic NGOs in Ireland (Besel & Brown, 2007; Bruton & Williamson, 2005), theatre companies in Germany (Boerner & Gebert, 2005) and community centers in Israel (Hasenfeld & Schmid, 1989), political ad hoc groups in Norway (Moren, 1976) and intermediary organizations in Croatia (Coury & Lucanin, 1996).

Implications for Research

The social, economic, cultural and political diversity within the international nonprofit sector has contributed to a unique pattern of voluntary organizations, citizen involvement and philanthropy. Non-governmental organizations have grown rapidly over the past three decades all over the world and face the multiple challenges of leadership and management, finance and evaluation, human resource management, and managing different types of nonprofits.

Leading and Managing Nonprofits: Nonprofit managers are experiencing growing demands that include overseeing a diverse financial base, developing and maintaining inter-organizational relationships, and managing daily operations. Globalization has created additional challenges by requiring managers to oversee multiple sites, often in different countries. Although information technology provides an essential resource for communication and management, the cultural, political, and economic differences constitute significant barriers. Exploring the following questions can help inform future research:

1. What practices can improve the capacity of managing and leading non-governmental organizations throughout the world?
2. What management information structures would make communication more effective and what technological innovations can help facilitate the sharing of information?

Financing and Evaluating Nonprofits: The changing global economy and increased donor involvement has added a demand for greater accountability and transparency of nonprofits. As a result, nonprofits have been challenged to improve their financial management and information systems to respond to greater accountability requirements. Inquiry into the following questions can help inform future research:

1. What are the current accountability requirements and how are they affecting non-governmental organizations throughout the world?
2. What strategies can the international nonprofit community use to develop a diversified funding base and become more entrepreneurial?

Managing Human Resources: The growth of nonprofits has created a greater emphasis on recruiting, managing and retaining a talented and committed workforce. The following questions can help inform future research:

1. What are the socio-demographic characteristics of the non-governmental organizational workforce?
2. What human resource issues are confronting non-governmental organizations and what strategies can be used to respond to these challenges?
3. How has globalization changed the human resource needs of nonprofit organizations?

Managing Different Types of Nonprofits: Different forms of voluntary organizations have emerged to respond to the changing needs of a diverse community. There is limited research on the scope of the sector and best practices in international nonprofits. Inquiry into the following question can help inform future research:

1. What use can be made of efforts to classify non-governmental organizations on a global level?

2. What are the common themes and trends affecting nonprofits across the world?
3. What are the primary challenges to conducting nonprofit research and what strategies and best practices can be used to overcome these challenges?

Building Research Agenda

The structures of non-governmental organizations vary widely in different countries and are involved in diverse activities based on social, cultural, political and economic conditions. While there are similar issues facing nonprofits in the United States and in countries around the world, there are several important differences. For example, there appears to be very little attention to accountability requirements and program evaluation systems in non-governmental organizations around the world. Perhaps this is related to the limited description of financial management issues in the literature on non-governmental organizations, especially in relationship to budget cuts, competition for resources, funding diversification, and the different levels of support that governments provide for their voluntary sector.

The breadth of research summarized in this review of the literature can inform research questions related to the improvement of NGO classification, management strategies, financial management systems, and effectiveness. Inquiry into the following research questions could generate knowledge that could inform research and practice.

References

- Abzug, R. & Webb, N. J. (1996). Another role for nonprofits: The case of mop-ups and nursemaids resulting from privatization in emerging economies. *Nonprofit and Voluntary Sector Quarterly*, 25(2), 156-173.
- Ahmad, M.M. (2007). The careers of NGO field-workers in Bangladesh. *Nonprofit Management and Leadership*, 17(3), 349-365.
- Almond, S., & Kendall, J. (2000). Taking the employees' perspective seriously: An initial united kingdom cross-sectorial comparison, *Nonprofit and Voluntary Sector Quarterly*, 29(2), 205-231.
- Andreassen, T.A. (2008). Asymmetric mutuality: User involvement as a government – voluntary sector relationship in Norway. *Nonprofit and Voluntary Sector Quarterly*, 37(2), 281-299.
- Anheier, H.K. (1990). Themes in international research on the nonprofit sector. *Nonprofit and Voluntary Sector Quarterly*, 19(4), 371-391.
- Archambault, E. (2001). Historical roots of the nonprofit sector in France. *Nonprofit and Voluntary Sector Quarterly*, 30(2), 204-220.
- Ashman, D. (2001). Strengthening north-south partnerships for sustainable development. *Nonprofit and Voluntary Sector Quarterly*, 30(1), 74-98.
- Baer, M.A. (1979). The development of political interest groups in a local environment – evidence from British new towns. *Journal of Voluntary Action Research*, 8(3-4), 57-66.
- Bargal, D., & Shamir, B. (1984). Job description of occupational welfare: A tool in role development. *Administration in Social Work*, 8(1), 59-71.
- Barker, A. (1979). Citizen participation in Britain: A widening landscape. *Journal of Voluntary Action Research*, 8(1-2), 76-83.
- Bauer, R. (1990). Voluntarism, nongovernmental organizations, and public policy in the third reich. *Nonprofit and Voluntary Sector Quarterly*, 19(3), 199-214.
- Bekkers, R. (2003). Trust, accreditation, and philanthropy in the Netherlands. *Nonprofit and Voluntary Sector Quarterly*, 32(4), 596-615.
- Bekkers, R., & Wiepking, P. (2006). To give or not to give, that is the question: How methodology is destiny in Dutch giving data. *Nonprofit and Voluntary Sector Quarterly*, 35(3),
- Berg-Schlosser, D. (1980). Modes and meaning of political participation in Kenya. *Journal of Voluntary Action Research*, 9(1-4), 211-226.
- Besel, K., & Brown, J.H. (2007). Catholic NGOs following the 1995 referendum on divorce in the republic of Ireland. *Nonprofit Management and Leadership*, 17(4), 443-457.
- Biberson, P., & Jean, F. (1999). The challenges of globalization of international relief and development. *Nonprofit and Voluntary Sector Quarterly*, 28(4), 104-108.
- Billis, D. (1993) Sector blurring and nonprofit centers: The case of the United Kingdom. *Nonprofit and Voluntary Sector Quarterly*, 22(3), 241-257.
- Billis, D., & Harris, M. (1992). Taking the strain of change: U.K. local voluntary agencies enter the post-Thatcher period. *Nonprofit and Voluntary Sector Quarterly*, 21(3), 211-225.
- Birrell, D., & Hayes, A. (2004). Managing cross-border cooperation between voluntary organizations in Ireland. *Nonprofit Management and Leadership*, 15(1), 41-54.
- Bode, I. (2003). Flexible response in changing environments: The German third sector model in transition. *Nonprofit and Voluntary Sector Quarterly*, 32(2), 190-210.

- Boehm, A., & Litwin, H. (1997). The influence of organizational and personal characteristics on community planning activity. *Administration in Social Work, 21*(1), 31-48.
- Boerner, S., & Gebert, D. (2005). Organizational culture and creative processes: Comparing German theater companies and scientific institutes. *Nonprofit Management and Leadership, 16*(2), 209-220.
- Boz, I., & Palaz, S. (2007). Factors influencing the motivation of Turkey's community volunteers. *Nonprofit and Voluntary Sector Quarterly, 36*(4), 643-661.
- Brinkerhoff, J.M. (2008). Diaspora philanthropy in an at-risk society: The case of Coptic orphans in Egypt. *Nonprofit and Voluntary Sector Quarterly, 37*(3), 411-433.
- Brinkerhoff, D.W. (1999). Exploring state-civil society collaboration: Policy partnerships in developing countries. *Nonprofit and Voluntary Sector Quarterly, 28*(4) (Supp), 59-86.
- Bruton, J. M., & Williamson, A.P. (2005). Structures and processes in intermediary nongovernmental organizations: Research evidence from Northern Ireland. *Nonprofit Management and Leadership, 15*(4), 417-432.
- Bryer, D., & Magrath, J. (1999). New dimensions of global advocacy. *Nonprofit and Voluntary Sector Quarterly, 28*(4, Supp), 168-177.
- Burt, E., & Taylor, J.A. (2000). Information and communication technologies. *Nonprofit Management and Leadership, 11*(2), 131-144.
- Butschi, D., & Cattacin, S. (1995). Nonprofit organizations facing state incitement strategies: Policies related to alcohol problems and HIV/AIDS in Switzerland. *Nonprofit and Voluntary Sector Quarterly, 24*(3), 193-212.
- Cho, S., & Mor Barak, M.E. (2008). Understanding of diversity and inclusion in a perceived homogeneous culture: A study of organizational commitment and job performance among Korean employees. *Administration in Social Work, 32*(4), 120-126.
- Choe, J.H. (1980). The range of voluntary association activity in South Korea: The case of the urban industrial mission. *Journal of Voluntary Action Research, 9*(1-4), 124-130.
- Cinnéide, B.O. (1998). The nonprofit origins and impact of riverdance: The show that became more than an enterprise. *Nonprofit Management and Leadership, 8*(4), 403-413.
- Cnaan, R.A., & Katan, J. (1986). Local neighborhood committees in Israel: Potentials for self-help group activity. *Nonprofit and Voluntary Sector Quarterly, 15*(2), 33-46.
- Cornforth, C., & Simpson, C. (2002). Change and continuity in the governance of nonprofit organizations in the United Kingdom. *Nonprofit Management and Leadership, 12*(4), 451-469.
- Coury, J.M., & Lucanin, J.D. (1996). Mending the social safety net after state socialism: "Dobrobit"- One nongovernmental organization in Zagreb, Croatia. *Nonprofit and Voluntary Sector Quarterly, 25*(3), 283-30.
- Dart, R. (2004). Being "Business-Like" in a nonprofit organization: A grounded and inductive typology. *Nonprofit and Voluntary Sector Quarterly, 33*(2), 290-310.
- Dehne, A., Friedrich, P., Nam, C.W., & Parsche, R. (2008). Taxation of nonprofit associations in an international comparison. *Nonprofit and Voluntary Sector Quarterly, 37*(4), 709-729.
- Desai, U., & Snively, K. (1998). Emergence and development of Bulgaria's environmental movement. *Nonprofit and Voluntary Sector Quarterly, 27*(1), 32-48.
- Diaz-Albertini, J. (1993). Nonprofit advocacy in weakly institutionalized political systems: The case of NGDOs in Lima, Peru. *Nonprofit and Voluntary Sector Quarterly, 22*(4), 317-337.

- Dichter, T.W. (1999). Globalization and its effects on NGOs: Efflorescence or a blurring of roles and relevance? *Nonprofit and Voluntary Sector Quarterly*, 28(4, Supp), 38-58.
- Douglas, C. (1980). Community, subculture, and organizational networks in western Norway. *Journal of Voluntary Action Research*, 9(1-4), 35-44.
- Douglas, S.A. (1972). Voluntary associational structure in Malaysia: Some implications for political participation. *Journal of Voluntary Action Research*, 1(1), 24-37.
- Drake, G.G. (1972). Social class and organizational dynamics: A study of voluntary associations in a Colombian city. *Journal of Voluntary Action Research*, 1(3), 46-52.
- Dunn, P. (2004). Professional corporate donation programs in Canada: An exploratory study. *Nonprofit and Voluntary Sector Quarterly*, 33(2), 334-345.
- Ebrahim, A. (2002). Information struggles: The role of information in the reproduction of NGO-funder relationships. *Nonprofit and Voluntary Sector Quarterly*, 31(1), 84-114.
- Edwards, M. (1999). International development NGOs: Agents of foreign aid or vehicles for international cooperation? *Nonprofit and Voluntary Sector Quarterly*, 28(4, Supp), 25-37.
- Eisenstadt, S.N. (1972). The social conditions of the development of voluntary association: A case study of Israel. *Journal of Voluntary Action Research*, 1(3), 2-13.
- Enjolras, B. (2002). The commercialization of voluntary sport organizations in Norway. *Nonprofit and Voluntary Sector Quarterly*, 31(3), 352-376.
- Ernst A. (1980). Citizen participation in nuclear energy policy. *Journal of Voluntary Action Research*, 9(1-4), 232-236.
- Fernandez, J.J. (2008). Causes of dissolution among Spanish nonprofit associations. *Nonprofit and Voluntary Sector Quarterly*, 37(1), 113-137.
- Findler, L., Wind, L.H., & Mor Barak, M.E. (2007). The challenge of workforce management in a global society: Modeling the relationship between diversity, inclusion, organizational culture, and employee well-being, job satisfaction and organizational commitment. *Administration in Social Work*, 31(3), 63-94.
- Fletcher, L.P. (1985). The limitations of management and the decline of friendly societies in Trinidad and Tobago. *Journal of Voluntary Action Research*, 14(1), 30-44.
- Foreman, K. (1999). Evolving global structures and the challenges facing international relief and development organizations. *Nonprofit and Voluntary Sector Quarterly*, 28(4) (Supp), 178-197.
- Foster, M.K., & Meinhard, A.G. (2005). Diversifying revenue sources in Canada: Are women's voluntary organizations different? *Nonprofit Management and Leadership*, 16(1), 43-60.
- Friedman, A., & Phillips, M. (2004). Balancing strategy and accountability: a model for the governance of professional associations. *Nonprofit Management and Leadership*, 15(2), 187-204.
- Friedmann, R.R., Florin, P., Wandersman, A., & Meier, R. (1988). Local action on behalf of local collectives in the U.S. and Israel: How different are leaders from members in voluntary associations? *Nonprofit and Voluntary Sector Quarterly*, 17(3-4), 36-54.
- Fuertes-Fuertes, I., & Maset-Llaudes, A. (2007). Exploring Spanish nongovernmental organizations for development: An empirical approach. *Nonprofit and Voluntary Sector Quarterly*, 36(4), 695-706.
- Garcia-Mainar, I., & Marcuello, C. (2007). Members, volunteers, and donors in nonprofit organizations in Spain. *Nonprofit and Voluntary Sector Quarterly*, 36(1), 100-120.
- Gidron, B., & Bargal, D. (1986). Self-help awareness in Israel: An expression of structural

- changes and expanding citizen participation, *Nonprofit and Voluntary Sector Quarterly*, 15(2), 47-56.
- Gjems-Onstad, O. (1990). The independence of voluntary organizations in a social democracy: governmental influences in Norway. *Nonprofit and Voluntary Sector Quarterly*, 19(4), 393-407.
- Gnaerig, B., & MacCormack, C. F. (1999). The challenges of globalization: Save the children. *Nonprofit and Voluntary Sector Quarterly*, 28(4, Supp), 140-146.
- Gorsky, M., & Mohan, J. (2001). London's voluntary hospitals in the interwar period: Growth, transformation, or crisis? *Nonprofit and Voluntary Sector Quarterly*, 30(2), 247-275.
- Grassman, E.J., & Svedberg, L. (1996). Voluntary action in a Scandinavian welfare context: The case of Sweden. *Nonprofit and Voluntary Sector Quarterly*, 25(4), 415-427.
- Gray, P.S. (1976a). Voluntary organizations in Ghana. *Journal of Voluntary Action Research*, 5(3-4), 221-230.
- Gray, P.S. (1976b). Voluntary organizations and national development in Jamaica. *Journal of Voluntary Action Research*, 6(3-4), 174-190.
- Graycar, A. (1984). Non-government welfare organizations in Australia: Preliminary results from a national sample survey. *Journal of Voluntary Action Research*, 13(3), 44-52.
- Gustafson, K., Booth, A., & Johnson, D. (1979). The effect of labor force participation on gender differences in voluntary association affiliation: A cross-national study. *Journal of Voluntary Action Research*, 8(3-4), 51-56.
- Handy, F., Kassam, M., & Ranade, S. (2002). Factors influencing women entrepreneurs of NGOs in India. *Nonprofit Management & Leadership*, 13(2), 139-150.
- Handy, F., Ranade, B., & Kassam, M. (2007). To profit or not to profit: Women entrepreneurs in India. *Nonprofit Management and Leadership*, 17(4), 383-401.
- Harris, M. (1989). The governing body role: Problems and perceptions in implementation. *Nonprofit and Voluntary Sector Quarterly*, 18(4), 317-333.
- Harris, M. (2000). The changing challenges of management and leadership in the UK voluntary sector. *Nonprofit Management & Leadership*, 10(3), 319-325.
- Harrow, J., & Mole, V. (2005). "I want to move once I have got things straight": Voluntary sector chief executives' career accounts. *Nonprofit Management and Leadership*, 16(1), 79-100.
- Hasenfeld, Y., & Schmid, H. (1989). The community center as a human service organization. *Nonprofit and Voluntary Sector Quarterly*, 18(1), 47-61.
- Hansson, A.S. (2006). The psychosocial work environment in the church of Sweden: An exploratory study. *Nonprofit Management and Leadership*, 16(3), 329-343.
- Hegland, T.J. (1980). The development of "working and living communities with social-educational aims" in Denmark. *Journal of Voluntary Action Research*, 9(1-4), 119-123.
- Helm, J.A. (1981). Citizen initiatives and the growth of voluntary action in West Germany. *Journal of Voluntary Action Research*, 10(2), 49-61.
- Henry, K.M. (1999). CARE international: Evolving to meet the challenges of the 21st century. *Nonprofit and Voluntary Sector Quarterly*, 28(4, Supp), 109-120.
- Heunks, F.J. (1991). Varieties of activism in three western democracies. *Nonprofit and Voluntary Sector Quarterly*, 20(2), 151-172.
- Hoye, R. (2004). Leader-member exchanges and board performance of voluntary sport organizations. *Nonprofit Management and Leadership*, 15(1), 55-70.
- Hoye, R. (2006). Leadership within Australian voluntary sport organization boards.

- Nonprofit Management and Leadership*, 16(3), 297-313.
- Hsia, R. Y-J., & White, L.T. (2002). Working amid corporatism and confusion: Foreign NGOs in China. *Nonprofit and Voluntary Sector Quarterly*, 31(3), 329-351.
- Hudson, B.A., & Bielefeld, W. (1997). Structures of multinational nonprofit organizations. *Nonprofit Management and Leadership*, 8(1), 31-49.
- Hustinx, L., & Lammertyn, F. (2004). The cultural bases of volunteering: Understanding and predicting attitudinal differences between Flemish Red Cross volunteers. *Nonprofit and Voluntary Sector Quarterly*, 33(4), 548-584.
- James, R. (2008). Leadership development inside-out in Africa. *Nonprofit Management and Leadership*, 18(3), 359-375.
- James, R. (2004). Exploring OD in Africa: a response to David Lewis. *Nonprofit Management and Leadership*, 14(3), 313-324.
- Jaskyte, K. (2008). Employee creativity in the US and Lithuanian nonprofit organizations. *Nonprofit Management and Leadership*, 18(4), 465-483.
- Judge, A. J. N. (1972). The nature of organization in transnational networks. *Journal of Voluntary Action Research*, 1(3), 14-24.
- Kabalo, P. (2006). Constructing civil society: Citizen associations in Israel in the 1950s. *Nonprofit and Voluntary Sector Quarterly*, 35(2), 161-182.
- Keeny, S.M. (1973). Voluntary agencies in transition: Changing patterns of relationships in countries with governmental family planning programs. *Journal of Voluntary Action Research*, 2(1), 16-23.
- Kelley, J. B. (1984). The Spanish municipal social service center as the basic provider of services, *Administration in Social Work*, 8(4), 93-96.
- Kim, K.D. (1975). The role of voluntary organizations in population control: A conceptual framework. *Journal of Voluntary Action Research*, 4(3-4), 147-158.
- Kirby, R.M. (1973). Voluntary action in developing countries: Types, origins, and possibilities. *Journal of Voluntary Action Research*, 2(3), 148-155.
- Klausen, K. K. (1995). On the malfunction of the generic approach in small voluntary associations. *Nonprofit Management and Leadership*, 5(3), 275-290.
- Koldewyn, P. (1984). Voluntary associations in Neuquen, Argentina. *Journal of Voluntary Action Research*, 13(1), 38-54.
- Koldewyn, P. (1986). Mexican voluntary associations: A community study. *Nonprofit and Voluntary Sector Quarterly*, 15(1), 46-64.
- Kramer, R.M. (1979). Voluntary agencies in four welfare states. *Administration in Social Work*, 3(4), 397-407.
- Kriesberg, L. (1974). Organizational membership and structure: International non-governmental organizations and co-membership from adversary nations. *Journal of Voluntary Action Research*, 3(3-4), 34-40.
- Kyong-Dong, K. (1975). The role of voluntary organizations in population control: A conceptual framework. *Journal of Voluntary Action Research*, 4(3/4), 147-258.
- Laidler-Kylander, N., Quelch, J.A., & Simonin, B.L. (2007). Building and valuing global brands in the nonprofit sector. *Nonprofit Management and Leadership*, 17(3), 253-277.
- Lanfant, M-F. (1976). Voluntary associations in France. *Journal of Voluntary Action Research*, 5(3-4), 192-207.
- Lange, C.G. (2003). Welfare organizations and the process of european integration. *Nonprofit Management and Leadership*, 13(3), 237-253.

- Lansley, J. (1996). Intermediary bodies in the 1990s: New settings, old problems? *Nonprofit Management and Leadership*, 7(2), 169-180.
- Leitch, D. (1997). Society in motion: Russia's emerging voluntary sector. *Nonprofit Management and Leadership*, 7(4), 421-433.
- Leonard, R., Onyx, J., & Hayward-Brown, H. (2004). Volunteer and coordinator perspectives on managing women volunteers. *Nonprofit Management and Leadership*, 15(2), 205-219.
- Lewis, D. (2002). Organization and management in the third sector toward a cross-cultural research agenda. *Nonprofit Management and Leadership*, 13(1), 67-84.
- Lewis, D.J. (1998). Interagency partnerships in aid-recipient countries: Lessons from an aquaculture project in Bangladesh. *Nonprofit and Voluntary Sector Quarterly*, 27(3), 323-338.
- Lindenberg, M. (2001). Are we at the cutting edge or the blunt edge? *Nonprofit Management and Leadership*, 11(3), 247-271.
- Lindenberg, M. (1999). Declining state capacity, voluntarism, and the globalization of the not-for-profit sector. *Nonprofit and Voluntary Sector Quarterly*, 28 (4, Supp), 147-167.
- Lindenberg, M. D., & Dobel, J.P. (1999). The challenges of globalization for northern international relief and development NGOs. *Nonprofit and Voluntary Sector Quarterly*, 28(4, Supp), 4-24.
- Loewenberg, F.M. (1991). Voluntary organizations in developing countries and colonial societies: The social service department of the Palestine Jewish Community in the 1930s. *Nonprofit and Voluntary Sector Quarterly*, 20(4), 415-428.
- Lombardo, B. J. (1991). Japanese corporate philanthropy in the United States. *Nonprofit Management and Leadership*, 2(1), 13-24.
- Lowy, L. (1982). Cooperation of volunteers and professionals in social services. *Journal of Voluntary Action Research*, 11(2-3), 32-37.
- Macarov, D. (1982). Use of the task force in the human services: a documented experience. *Administration in Social Work*, 6(1), 29-35.
- MacKeith, J. (1994). Interdepartmental relations and voluntary organizations: An exploration of tensions and why they arise. *Nonprofit Management and Leadership*, 4(4), 431-446.
- Mancino, A., & Thomas, A. (2005). An Italian pattern of social enterprise: The social cooperative. *Nonprofit Management and Leadership*, 15(3), 357-369.
- Mannheim, B., & Papo, E. (2000). Differences in organizational commitment and its correlates among professional and nonprofessional occupational welfare workers. *Administration in Social Work*, 23(3/4), 119-137.
- Masterson, M. P. (1979). The creation of Scotland's national system of official voluntarism. *Journal of Voluntary Action Research*, 8(1-2), 102-112.
- McDonald, C. (1997). Government, funded nonprofits, and accountability. *Nonprofit Management and Leadership*, 8(1), 51-64.
- McPeak, M. (2001). Tackling fragmentation and building unity in an international nongovernmental organization. *Nonprofit Management and Leadership*, 11(4), 477-492.
- McPeak, M. (1999). How should an international NGO allocate growth? A growth plan for PLAN International. *Nonprofit Management and Leadership*, 10(2), 185-202.
- Meijs, L.C.P.M., Ten Hoorn, E.M.T., & Brudney, J.L. (2007). "The other side of the coin": What do business schools teach the typical business undergraduate student about the nonprofit sector? A case study from the Netherlands. *Nonprofit and Voluntary Sector Quarterly*, 36(4, Supp), 80-97.

- Meinhard, A.G., & Foster, M.K. (2003). Differences in the response of women's voluntary organizations to shifts in Canadian public policy. *Nonprofit and Voluntary Sector Quarterly*, 32(3), 366-396.
- Meister, A. (1972). A comparative note on the prevalence of voluntary associations in Geneva and Paris. *Journal of Voluntary Action Research*, 1(3), 42-45.
- Miller, B.D. (1984). Local social organizations and local public finance in developing countries. *Journal of Voluntary Action Research*, 13(4), 49-59.
- Mirabella, R.M., Gemelli, G., Malcolm, M.J., & Berger, G. (2007). Nonprofit and philanthropic studies: International overview of the field in Africa, Canada, Latin America, Asia, the Pacific, and Europe. *Nonprofit and Voluntary Sector Quarterly*, 36(4, Supp), 110-135.
- Moore, L. (2001). Legitimation issues in the state-nonprofit relationship. *Nonprofit and Voluntary Sector Quarterly*, 30(4), 707-719.
- Moren, J. (1976). Ad hoc voluntary organizations: Devices for spontaneous political actions. *Journal of Voluntary Action Research*, 5(3-4), 160-168.
- Moyer, M. S. (1985). Voluntary action research: A view from Canada. *Nonprofit and Voluntary Sector Quarterly*, 14(2), 15-16.
- Nanetti, R.Y. (1980). From the top down: Government promoted citizen participation. *Journal of Voluntary Action Research*, 9(14), 149- 164.
- Neal, R. (2008). The importance of the state: Political dimensions of a nonprofit network in Oaxaca, Mexico. *Nonprofit and Voluntary Sector Quarterly*, 37(3), 492-511.
- Nelson, P.J. (1997). Conflict, legitimacy, and effectiveness: Who speaks for whom in transnational NGO networks lobbying the World Bank? *Nonprofit and Voluntary Sector Quarterly*, 26(4), 421-441.
- Neville, L., & Murray, E.J. (2008). Succession, strategy, culture, and change at Santropol Roulant. *Nonprofit Management and Leadership*, 19(1), 107-121.
- Norbeck, E. (1972). Japanese common-interest associations in cross-cultural perspective. *Journal of Voluntary Action Research*, 1(1), 38-41.
- Nordhaug, O. (1990). Voluntary organizations and public incentive systems: A Norwegian case. *Nonprofit and Voluntary Sector Quarterly*, 19(3), 237-250.
- Offenheiser, R., Holcombe, S. & Hopkins, N. (1999). Grappling with globalization, partnership, and learning: A look inside Oxfam America. *Nonprofit and Voluntary Sector Quarterly*, 28 (4, Supp), 121-139.
- Onyx, J., & Maclean, M. (1996). Careers in the third Sector. *Nonprofit Management and Leadership*, 6(4), 331-345.
- Osborne, S.P., & Hems, L. (1995). The economic structure of the charitable sector in the united kingdom. *Nonprofit and Voluntary Sector Quarterly*, 24(4), 321-335.
- Padilla, Y.C., & Daigle, L.E. (1998). Inter-agency collaboration in an international setting. *Administration in Social Work*, 22(1), 65-81.
- Palisi, B.J., & Palisi,R.J. (1984). Status and voluntary associations: A cross-cultural study of males in three metropolitan areas. *Journal of Voluntary Action Research*, 13(3), 32-43.
- Palisi, B.J. (1986). Friendship in three metropolitan areas: Cross-cultural evidence of its voluntariness. *Nonprofit and Voluntary Sector Quarterly*, 15(4), 67-78.
- Palmer, I. (1993). Arts management cutback strategies: A cross-sector analysis. *Nonprofit Management and Leadership*, 3(4), 271-290.
- Palmer, P., & Bogdanova, M. (2008). The British are not coming!: UK higher education and the nonprofit sector. *Nonprofit Management and Leadership*, 19(1), 79-99.

- Parvey, C. F. (1972). The role of voluntary associations in third world development: Some questions for exploration. *Journal of Voluntary Action Research*, 1(2), 2-7.
- Pasquinelli, S. (1989). Neighborhood Preservation Program. Voluntary action in the welfare state: The Italian case. *Nonprofit and Voluntary Sector Quarterly*, 18(4), 349-365.
- Passey, A., & Lyons, M. (2006). Nonprofits and social capital: Measurement through organizational surveys. *Nonprofit Management and Leadership. Special Issue: Research Method Best Practices*, 16(4), 481-495.
- Pedersen, P. (1973). The threat and promise of organized youth in a plural society: Malaysia. *Journal of Voluntary Action Research*, 2(3), 169-179.
- Perlmutter, F. D. (1995). Nonprofit social services in Moscow: Leadership and administrative issues. *Nonprofit Management and Leadership*, 6(1), 39-54.
- Phillips, R. (2002). Is corporate engagement an advocacy strategy for NGOs? The community aid abroad experience. *Nonprofit Management & Leadership*, 13(2), 123-139.
- Pickvance, C.G. (1987). Central government, local government, voluntary associations and the welfare state: Some reflections on opposition to recent public spending cuts in Britain. *Nonprofit and Voluntary Sector Quarterly*, 16(1-2), 81-96.
- Prager, E. & Shnit, D. (1985/86). Organizational environments and care outcome decisions for elderly clientele: a view from Israel. *Administration in Social Work*, 9(4), 49-61.
- Prentice, T. (2008). Health, history, and hard choices: Funding dilemmas in a fast-changing world. *Nonprofit and Voluntary Sector Quarterly*, 37(1, Supp), 63-75.
- Qiusha, M.A. (2002). The Governance of NGOs in China since 1978: How much autonomy? *Nonprofit and Voluntary Sector Quarterly*, 31 (3), 305-328.
- Reiner, T.A. (1991). Not-for-profit organizations in the Soviet Union: Turning on some lights. *Nonprofit and Voluntary Sector Quarterly*, 20(1), 81-94.
- Sala, F. (2003). Leadership in education: Effective U.K. college principals. *Nonprofit Management and Leadership*, 14(2), 171-189.
- Sahm, J. (1999). Coping with globalization: A profile of the northern NGO sector. *Nonprofit and Voluntary Sector Quarterly*, 28(4), 87-103.
- Sanyal, P. (2006). Capacity building through partnership: Intermediary nongovernmental organizations as local and global actors. *Nonprofit and Voluntary Sector Quarterly*, 35(1), 66-82.
- Sargeant, A., & Lee, S. (2004). Donor trust and relationship commitment in the U.K. charity sector: The impact on behavior. *Nonprofit and Voluntary Sector Quarterly*, 33(2), 185-202.
- Sarpellon, G. (1974). Volunteers for the developing countries: Some considerations from the viewpoint of the Italian experience. *Journal of Voluntary Action Research* 3(1), 49-58.
- Savaya, R., Packer, P., Stange, D., & Namir, O. (2008). Social entrepreneurship: Capacity building among workers in public human service agencies. *Administration in Social Work*, 32(4), 65-86.
- Schuppert, G.F. (1991). State, market, third sector: Problems of organizational choice in the delivery of public services. *Nonprofit and Voluntary Sector Quarterly*, 20(2), 123-136.
- Selle, P., & Oymyr, B. (1992). Explaining changes in the population of voluntary organizations: The roles of aggregate and individual level data. *Nonprofit and Voluntary Sector Quarterly*, 21(2), 147-179.
- Seshadri, S., & Carstenson, L. (2007). The perils of e-mail communication in nonprofits. *Nonprofit Management and Leadership*, 18(1), 77-99.

- Sherer, M. (1986). Job analysis of paraprofessional practice in Israel. *Administration in Social Work, 10*(4), 65-80.
- Sherer, M. (2004). National service in Israel: Motivations, volunteer characteristics, and levels of content. *Nonprofit and Voluntary Sector Quarterly, 33* (1), 94-108.
- Sills, P., Butcher H., Collis, P., & Glen, A. (1980). The formation and forms of community groups. *Journal of Voluntary Action Research, 9*(1-4), 189-202.
- Smith, D.H. (1973). Voluntarism and socio-economic development: Some key questions for research. *Journal of Voluntary Action Research, 2*(3), 156-160.
- Smith, D.H. (1996). Improving the international classification of nonprofit organizations. *Nonprofit Management and Leadership, 6*(3), 317-324.
- Sololowski, S.W. (1998). Innovation, professional interests and nonprofit organizations: The case of health care in Poland. *Nonprofit Management and Leadership, 8*(4), 363-387.
- Strichman, N., Bickel, W.E., & Marshood, F. (2008). Adaptive capacity in Israeli social change nonprofits. *Nonprofit and Voluntary Sector Quarterly, 37*(2), 224-248.
- Stringer, P. (1981). A comparison of parish councils and voluntary organizations in action. *Journal of Voluntary Action Research, 10*(2), 62-70.
- Suda, Y. (2006). Devolution and privatization proceed and centralized system maintained: A twisted reality faced by Japanese nonprofit organizations. *Nonprofit and Voluntary Sector Quarterly, 35*(3), 430-452.
- Thornton, P., & Stringer, P. (1979). The role of local groups in trunk-road consultation: A case study. *Journal of Voluntary Action Research, 8*(1-2), 84-93.
- Torpe, L. (2003). Democracy and associations in Denmark: Changing relationships between individuals and associations? *Nonprofit and Voluntary Sector Quarterly, 32* (3), 329-343.
- Trojan, A., Halves, E., & Wetendorf, H.W. (1986). Self-help groups and consumer participation: A look at the German health care self-help movement. *Nonprofit and Voluntary Sector Quarterly, 15*(2), 14-23.
- Tsui, M., Ho, W., & Lam, C. (2005). The use of supervisory authority in Chinese cultural context. *Administration in Social Work, 29*(4), 51-68.
- Van Harberden, P., & Raymakers, T. (1986). Self-help groups and governmental policy in the Netherlands. *Nonprofit and Voluntary Sector Quarterly, 15*(2), 24-32.
- Vandenberg, L., & Fear, F.A. (1983). Participatory research: A comparative analysis of two approaches. *Journal of Voluntary Action Research, 12*(4), 11-28.
- Vernon, J. (1980). Local voluntary groups and concern for the environment: The example of Surrey, England. *Journal of Voluntary Action Research, 9*(1-4), 227-231.
- Wagner, A. (2000). Reframing "social origins" theory: The structural transformation of the public sphere. *Nonprofit and Voluntary Sector Quarterly, 29*(4), 541-553.
- Wan, H.K. (2007). Conflict management behaviors of welfare practitioners in individualistic and collectivist culture. *Administration in Social Work, 31*(1), 49-65.
- Webb, A. (1979). Voluntary action: In search of a policy? *Journal of Voluntary Action Research, 8*(1-2), 8-16.
- Weinblatt, J. (1992). Corporate charitable contributions to not-for profit organizations in Israel. *Nonprofit Management and Leadership, 3*(2), 183-198.
- Weiss, I., & Gal, J. (2004). Social work graduates and welfare economy sector preferences: A cross-national perspective. *Administration in Social Work. Special Issue: Organizational and structural dilemmas in nonprofit human service organizations. 28*(3-

- 4), 201-216.
- Wilson, D.C. (1992). The strategic challenges of cooperation in British voluntary organizations: Toward the next century. *Nonprofit Management and Leadership*, 2(3), 239-254.
- Wolch, J.R., & Rocha, E.M. (1993). Planning responses to voluntary sector crises. *Nonprofit Management & Leadership*, 3(4), 377-395.
- Wollebaek, D., & Stromsnes, K. (2008). Voluntary associations, trust and civic engagement: A multilevel approach. *Nonprofit and Voluntary Sector Quarterly*, 37(2), 249-263.
- Wroblewski, J., & Zawadski, S. (1979). Citizen participation in decision-making processes in local government in Poland: A brief report. *Journal of Voluntary Action Research*, 8(3- 4), 67-73.
- Xu, Q. (2007). Community participation in urban China: Identifying mobilization factors. *Nonprofit and Voluntary Sector Quarterly*, 36(4), 622-642.
- Yeung, A.B. (2004). An intricate triangle-- religiosity, volunteering, and social capital: The European perspective, the case of Finland. *Nonprofit and Voluntary Sector Quarterly*, 33 (3), 401-422.
- Yishai, Y. (1990). State and welfare groups: Competition or cooperation? Some observations on the Israeli scene. *Nonprofit and Voluntary Sector Quarterly*, 19(3), 215-235.
- York, A. & Zychlinski, E. (1996). Competing nonprofit organizations also collaborate. *Nonprofit Management & Leadership*, 7(1), 15-27.
- Zeldin D. (1980). The open university, United Kingdom, mobilization of young volunteers in Britain: alternative versions of voluntarism. *Journal of Voluntary Action Research* 9(1-4), 109-118.

Figure 1: Mapping the Major Topics on Nonprofit Management

Leading and Managing Nonprofits	Financing and Evaluating Nonprofits	Managing Nonprofit Human Resources	Managing Different Types of Nonprofits		Managing NGOs Worldwide
Nonprofit History	Financial Management	Personnel	Research and Classification of Nonprofits		Leading and Managing NGOs
Nonprofit Organizations – Theory	Philanthropy	Workforce Diversity	Membership Associations		Financing and Evaluating NGOs
Governance	Fundraising	Workforce Education and Training	Citizen/Political Nonprofits		Managing NGO Human Resources
Leadership	Social Enterprise	Volunteers	Community Development Nonprofits		Managing Different Types of NGOs
Management	Evaluation and Information Management		Nonprofit Service Sectors		
Managing External Relations					
Marketing Nonprofit Services					
Policy, Law, and Ethics					

