

Statement of the National Academy of Public Administration

Standing Panel on Social Equity in Governance

The convergence of COVID-19 and the Black Lives Matter movement amplifies centuries of struggle – the ideal of the conceptually embraced value of equality within democracy and the reality of its shortcomings relative to implementation. To achieve equitable outcomes in government policies, from policing to housing to health care to transportation and more, those programs must be free from racism and other forms of discrimination. The National Academy of Public Administration recognized the importance of these issues when it created the Standing Panel on Social Equity in Governance. The Academy's Standing Panels focus on issues that are of such importance to effective government that they require constant attention. We plan to make social equity a higher priority by examining racial/ethnic and other disparities, by focusing on best practices to eradicate the epidemic of racism and other types of discrimination, and by collaborating with other standing panels in the Academy, government agencies, and other interested parties. We support NAPA efforts to address the Grand Challenges in Public Administration, particularly the way in which NAPA fosters social equity, supports diversity and inclusion and examines systemic racism in public administration.

We, the undersigned members of the Academy's Standing Panel on Social Equity in Governance and other NAPA Fellows who believe this issue requires far more attention and action, stand resolved to help eliminate systemic racism, unconscious bias, and every form of discrimination in the development, implementation, and evaluation of policy in the United States. This is not work we can accomplish on our own. Government, and society itself, must change. We can, however, leverage our collective commitment, expertise, and experience to provide the practical and intellectual frameworks to redress racial and ethnic disparities that shape different outcomes for people based on the color of their skin. We, therefore, commit urgently and immediately to the following action agenda:

1. Ensure that Academy evaluations of governmental programs, whether administered at the Federal, state, or local level, identify and recommend elimination of policies and practices that have unjust racial impacts on individuals and families.
2. Develop and promote a framework to identify and eliminate policies and practices in existing and pending laws, regulations, and policies that have unjust racial impacts on individuals and families.
3. Hold Public Administrators and elected officials accountable for dismantling systemic racism and eliminating bias as well as achieving equitable results.

NATIONAL ACADEMY OF PUBLIC ADMINISTRATION[®]

1600 K Street, N.W., Suite 400
Washington, DC 20006

Phone:(202) 347-3190 Fax:(202)821-4728
www.napawash.org

4. Reimagine how programs are administered to focus on the desired outcomes, rather than what's easy to measure. For instance, while it is important to know how many people are served by a particular program, it is far more important to know what percentage of the population are thriving based upon that program.
5. Ensure racial equity is not marginalized within discussions on diversity, equity, and inclusion.
6. Ensure that our own organizations are led and staffed to represent the diversity of the populations they serve, and that our programs are free of bias, and encourage everyone in government to do the same.
7. Use the Academy's convening ability to promote action on issues that foster social equity by educating others and ourselves about new perspectives and best practices, by sponsoring an ongoing series of publicly accessible programs online, and when circumstances permit, in person, and invite everyone reading this statement to participate in this agenda.
8. Affirm that we are totally transparent and accountable to the public in how we achieve each of these principles.

We realize that overcoming embedded racism and other biases may take time, but that there is an urgency that cannot be ignored. Such issues as white privilege, systematic racism, microaggressions, implicit as well as explicit racial bias, and a lack of cultural competence are far more real than we may want to admit. We ask that every administrator and elected official ensure that the voices of all people are included in every decision and that when we say "a government of the people, by the people, and for the people", we truly mean it. Finally, we remind our leaders that equality for all includes racial equality. It has been an omission of American democracy for far too long.

The National Academy of Public Administration is a congressionally chartered, non-profit, non-partisan organization with a vision to *make government work and work for all*, and that charter demands that we examine and address critical issues in governance. We, as fellows of the Academy, have been elected based upon our achievements in public service in government, academia, and related areas. All of us have devoted our entire careers to helping governments serve the needs of the public and to teach and inform the people who provide these services. The Academy stands ready to provide leadership and assistance in realizing our democratic ideal of equality.

NATIONAL ACADEMY OF PUBLIC ADMINISTRATION[®]

1600 K Street, N.W., Suite 400
Washington, DC 20006

Phone:(202) 347-3190 Fax:(202)821-4728
www.napawash.org

Mark A. Abramson,
Leadership Inc.

Joseph Adler,
NAPA Fellow

F. Daniel Ahern, Jr.,
Clarus Group

David Ammons,
University of North Carolina at Chapel Hill

Frank Benest, EDD,
Former City Manager of Palo Alto

Lisa Blomgren Amsler,
Indiana University

Barry B. Anderson,
Retired, OMB, CBO, OECD

Kenneth Apfel,
University of Maryland

Zal Azmi

Angela Bailey

William F. Baity**,
NAPA Board of Directors

Ambassador Joyce Barr,
Virginia Tech

Stephen Barr

John R. Bartle**,
University of Nebraska at Omaha

Christine Becker

Georges C. Benjamin, MD,
American Public Health Association

Susan Benton,
Urban Libraries Council

Erik Bergrud,
Park University

RaJade M. Berry-James*,
North Carolina State University

Dale F. Bertsch,
Ohio State University

David S. Birdsell*,
Baruch College

Dr. Linda J. Bilmes,
Harvard University

Terrell Blodgett,
University of Texas at Austin

Laura Bloomberg*,
University of Minnesota

Norton N. Bonaparte, Jr.**,
City Manager, City of Sanford, Florida

Lillian Borrone,
Port Authority of New York and New Jersey

Donald Borut,
Retired, Executive Director, National
League of Cities

Jo Ivey Boufford,
New York University

James S. Bowman,
Florida State University

Derick W. Brinkerhoff,
Emeritus, RTI International

Jennifer M. Brinkerhoff,
George Washington University

Michael Brintnall

Alexander E. Briseño,
St. Mary's University

NATIONAL ACADEMY OF PUBLIC ADMINISTRATION[®]

1600 K Street, N.W., Suite 400
Washington, DC 20006

Phone:(202) 347-3190 Fax:(202)821-4728
www.napawash.org

John M. Bryson,
University of Minnesota

William G. Burel

Steven Carter,
International City and County Management
Association

Daniel Chenok,
IBM Center for The Business of Government

Gary A. Christopherson,
Founder, Thrive!

Harold Clarke

Steven R. Cohen,
NAPA Fellow

Nani A. Coloretti,
Urban Institute

Stephen Condrey,
Condrey and Associates, INC

Larry Cooley**,
MSI President Emeritus

Phillip J. Cooper,
Portland State University

Terry L. Cooper,
University of Southern California

Clarence Crawford,
American University

Douglas Criscitello,
Grant Thorton LLC

George Cunningham

Dr. Edwin C. Daley,
NAPA Fellow

Janine Davidson,
Metropolitan State University of Denver

Robert B. Denhardt,
University of Southern California

Martha Ann Dorris,
Dorris Consulting International

Judith Douglas,
NAPA Fellow

Melvin Dubnick

Joseph W. Dyer,
Independent Consultant

Robert Ebel,
NAPA Fellow

Mary Jane England,
Boston University

Judy England-Joseph**,
NAPA Fellow

Tracy Wareing Evans,
American Public Humans Services
Association

Mary K. Feeney,
Arizona State University

Andrew Feldman,
Grant Thornton

Jonathan Fiechter**

Patricia S. Florestano, PhD

Richard L. Fogel,
NAPA Fellow

Scott Fosler,
NAPA Fellow

NATIONAL ACADEMY OF PUBLIC ADMINISTRATION[®]

1600 K Street, N.W., Suite 400
Washington, DC 20006

Phone:(202) 347-3190 Fax:(202)821-4728
www.napawash.org

Jane Fountain**,
University of Massachusetts Amherst

Alton Frye,
Council on Foreign Relations

Mark Funkhouser,
Funkhouser and Associates

Ted A. Gaebler,
Senior Advisor, ICMA

Gerald E. Galloway,
University of Maryland

Teresa Gerton,
President, NAPA

Gary Glickman*
Chair, Standing Panel on Social Equity in
Governance

Ellen Glover

Edie Goldenberg,
The University of Michigan

Basil I. Gooden,
Virginia Commonwealth University

Susan Gooden*,
Virginia Commonwealth University

Kay Collett Goss,
University of Nevada, Las Vegas,
Metropolitan College of New York

Anthony H. Griffin,
Retired County Executive

Marcelo M. Giugale
NAPA Fellow

David Gragan

Mary E. Guy,
University of Colorado Denver

Hermann Habermann,
Former Office of Management and Budget

Stephen A. Hamill,
Public Purchasing Exchange

Mary R. Hamilton,
University of Nebraska at Omaha

Sallyanne Harper,
NAPA Fellow

Thelma Hite Harris
Nick Hart,
Data Coalition

Doris Hausser, PhD, CCP,
HR Consultant

James Hendler,
Rensselaer Polytechnic Institute (RPI)

Laurin L. Henry

Eric L. Hirschhorn,
Former Under Secretary of Commerce for
Industry and Security

Matthew Holden, Jr.,
NAPA Fellow

James G. Huse, Jr.,
NAPA Fellow

Peter Hutchinson

Patricia Wallace Ingraham,
Binghamton University

Susan Jacobs

Sarah (Sally) Jaggar,
NAPA Fellow

Justin Johnson,
NAPA Fellow

NATIONAL ACADEMY OF PUBLIC ADMINISTRATION®

1600 K Street, N.W., Suite 400
Washington, DC 20006

Phone:(202) 347-3190 Fax:(202)821-4728
www.napawash.org

Jocelyn M. Johnston,
American University

Patria de Lancer Julnes, PhD,
Baruch College, CUNY

Jong S. Jun,
California State University

John M. Kamensky,
IBM Center for The Business of Government

Sid Kaplan
James Keene,
NAPA Fellow

Sally Katzen

Patrick F. Kennedy,
NAPA Fellow

Lou Kerr

Sharon Kershbaum,
Department of Human Services, Local
Government

Donald F. Kettl,
University of Texas at Austin

Anne M. Khademian**,
Virginia Tech

John A. Koskinen**

Hon. Janice R. Lachance,
Former Director, U.S. Office of Personnel
Management

Robert J. Lamb

Gilda Harris Lambert

Ellen Lazar

Clarence A. Lee

William H. Leighty,
NAPA Fellow

Valerie A. Lemmie

Bel Leong-Hong**

Michael Lipsky,
Former Professor at MIT

Michael Maccoby,
The Maccoby Group

David Mader**,
NAPA Board Member

Kristine Marcy,
NAPA Fellow

Bernard H. Martin,
NAPA Fellow

Larry R. Matlack

Kymm McCabe,
NAPA Fellow

Michael McGuire

Stan Meiburg,
Wake Forest University

Charles E. Menifield*,
Rutgers University Newark

Shelley H. Metzenbaum,
The BETTER Project

Octavio A. Hinojosa Mier,
Plus Ultra Strategies, LLC.

Donald Moynihan,
Georgetown University

Christopher P. Morrill,
Government Finance Officers Association

NATIONAL ACADEMY OF PUBLIC ADMINISTRATION[®]

1600 K Street, N.W., Suite 400
Washington, DC 20006

Phone:(202) 347-3190 Fax:(202)821-4728
www.napawash.org

James F. Murley,
Miami-Dade County, Chief Resilience
Officer

Sylvester Murray*,
Africa Working Group

Jeffrey Neal**,
Chair, Board of Directors, NAPA

Kathryn Newcomer,
George Washington University

Chester Albert Newland,
University of Southern California

Sonia M. Ospina,
New York University

Marc A. Ott

Anne Joseph O'Connell,
Stanford Law School

Bob O'Neill,
Executive in Residence, Riley Center for
Livable Communities, College of Charleston

Laurence J. O'Toole,
University of Georgia

John M. Palguta,
Former Federal Executive

Sanjay K. Pandey,
George Washington University

Theresa A. Pardo,
University at Albany, SUNY

Gregory Parham,
Retired, Assistant Secretary of Agriculture

Jane Smith Patterson,
Broadbands Catalysts

Kathleen Peroff,
Peroff and Associates

James L. Perry,
Indiana University

Honorable Jan Perry,
NAPA Fellow, Retired

William Phillips,
Retired, KPMG Federal Advisory Leader

Maureen A. Pirog,
Indiana University

Mark Pisano**,
NAPA Board Member

Elsa A. Porter

Nancy Potok

Beryl A. Radin

Steve Redburn,
George Washington University

Franklin S. Reeder

Mitchell F. Rice, PhD,
Texas A&M University

Alasdair Roberts,
University of Massachusetts Amherst

Reggie Robinson**,
Kansas Health Foundation, NAPA Board of
Directors

Bert Rockman,
University of Pittsburg

Michael C. Rogers

David H. Rosenbloom,
American University

NATIONAL ACADEMY OF PUBLIC ADMINISTRATION[®]

1600 K Street, N.W., Suite 400
Washington, DC 20006

Phone:(202) 347-3190 Fax:(202)821-4728
www.napawash.org

Allan Rosenbaum,
Florida International University

Philip Rubin,
Haskins Laboratories

Marilyn Rubin*,
Rutgers University Newark

Gloria Rubio-Cortés,
Former President of National Civic League

Jodi R. Sandfort,
University of Minnesota

John E. Saunders, III,
NAPA Fellow

Sheryl Sculley,
Retired City Manager

Sonal Shah,
Georgetown University

Robert Shea,
Grant Thornton Public Sector LLC

Myra Howze Shiplett,
NAPA Fellow

John F. Shirey,
Retired City Manager

Hannah Sistare,
NAPA Fellow

Margaret C. Simms*,
Urban Institute

J.T. Smith,
Honorary Fellow

Stan Soloway,
CEO, Celero Strategies LLC

Thomas H. Stanton*,
Johns Hopkins University

Carl Stenberg,
University of North Carolina at Chapel Hill

Camilla Stivers,
Cleveland State University

Jeanette C. Takamura,
Columbia University

Charles Tansey,
Senior Career Civil Service, Retired

Nancy E. Tate,
Co-chair, 2020 Women's Vote Centennial
Initiative

Robert Taub,
NAPA Fellow

Kurt Thurmaier,
Northern Illinois University

Robert Tobias,
American University

Debra Tomchek,
ICF

Dr. Costis Toregas,
George Washington University

Stephen Joel Trachtenberg,
George Washington University

Barry L. Van Lare,
NAPA Fellow

David M. Van Slyke**,
Syracuse University

John M. Vanyur, PhD

David Warm**,
NAPA Board of Directors

Janet A. Weiss**,
University of Michigan

NATIONAL ACADEMY OF PUBLIC ADMINISTRATION®

1600 K Street, N.W., Suite 400
Washington, DC 20006

Phone:(202) 347-3190 Fax:(202)821-4728
www.napawash.org

Reginald F. Wells,
American University

David Wennergren**,
NAPA Fellow

Barton Wechsler,
University of Missouri

Harvey L. White*

Ralph R. Widner,
NAPA Fellow

Blue Wooldridge*,
Virginia Commonwealth University

Institutional affiliation is provided for identification purposes only.

*Standing Panel on Social Equity in Governance Steering Committee Member

**National Academy of Public Administration Board Member