90 Resources in 90 Minutes

National Partnership for Reinventing Government

Washington, DC

October 1998

You want reinvention resources? Check these out. These resources were developed or recommended by reinventors who are using them to create a government that works better, costs less, and delivers results that Americans care about—all in time for the 21st Century. This resource list was first used at a workshop by the same name at the Reinvention Revolution Conference in Washington, DC, on April 20, 1998. The “90” resources have grown to about 140, and the list is still growing.

The resources in this list are for information only and do not imply endorsement. We will try to keep this information timely and accurate, and will correct errors brought to our attention. Send new items and corrections to Pat Wood, National Partnership for Reinventing Government, at FAX (202) 632-0390 or pat.wood@npr.gov.

Contents

· Organizations

· Networks, Partnerships, and Reinvention Groups

· Books, Reports, and Other Publications

· Newsletters

· Tools

· One-Stop Service Delivery Innovations

· Subject Area Experts

· More Web Resources

Organizations

Federal

National Partnership for Reinventing Government (formerly the National Performance Review) Vice President Gore’s task force is staffed by federal workers representing many agencies over government. With a new name, mission and team structure, its vision is America @ Our Best. NPR works closely with the President’s Management Council, agency liaisons to NPR, and many public and private sector partners. (202) 632-0150; http://www.npr.gov.

Government Information Technology Services Board This Presidential board fosters implementation of NPR’s information technology recommendations and administers innovations grants. GITSB focuses on Vice President Gore’s vision of electronic government in his book, Access America. http://www.gits.gov/

National Partnership Clearinghouse The Clearinghouse, sponsored by the National Partnership Council, is a resource for information and guidance on labor –management partnerships, including partnership agreements, a speakers’ bureau, case studies, and training resources. It’s located at the Office of Personnel Management’s Center for Partnership and Labor. Call (202) 606-2613.

General Accounting Office

The GAO performs audits and evaluations of government programs and activities. You can download and order their publications from their web site. Visit http://www.gao.gov
Federal Quality Consulting Group The FQCG, made up primarily of career senior executives, assists federal agencies and other public service organizations in meeting the management demands of government in the 21st Century. This team is skilled in organizational diagnostics, customer service, the Government Performance and Results Act, facilitation, reengineering, human resource development, quality awards, Congressional and Presidential mandates related to improving government. As a Treasury franchise group, FQCG needs only a memorandum of understanding to begin work. Contact (202) 906-6068 or fqcg@ots.treas.gov or visit http://www.fqcg.gov.

Federal Executive Boards FEBs are interagency organizations in 28 cities nationwide administered by the Office of Personnel Management. Many are sources of reinvention information in their local areas and many are involved in Vice President Gore’s Hammer Award process. Contact Paula Bridgham, (202) 606-1000 or plbridgh@opm.gov. Visit http://www.opm.gov/feb
Nonprofits

The Alliance for Redesigning Government The Alliance was established at the National Academy of Public Administration in 1993 in response to the groundswell of public sector innovation in state and local governments. It is the center of a national network and clearinghouse for state, local, and federal innovators; nonprofit and corporate leaders; and scholars who advocate performance-based, results-driven governance. Visit http://www.alliance.napawash.org. This Alliance Learning Network website offers reports, case studies, book reviews, and links to sites all related to government reinvention, redesign, innovation…a rich resource.

American Society for Public Administration ASPA is the largest and most diverse professional association in the field of public administration. ASPA's membership of more than 11, 000 practitioners, academics and students, represent every level of government as well as non-profits, and every major function and substantive area that exist in those sectors. ASPA serves as an important catalyst for linking theory and practice within the field of public administration. ASPA publishes the Public Administration Review, as well as a monthly newspaper, the PA Times, and sponsors a national conference each year. The Society has 124 chapters nationwide and 20 sections which focus on particular areas of practice or study in public administration. Contact Mary Hamilton, (202) 393-7878 or info@aspanet.org. Visit http://www.aspanet.org

The Council for Excellence in Government A nonpartisan, nonprofit, national organization of 700 members who are former government leaders now in the private sector. Acting as a convener, catalyst and communicator, the Council has many activities that focus on strengthening results-oriented management and building public confidence and participation in government. Some of its programs include: The Excellence in Government Fellows program, custom-designed Leadership Fellows programs, partnerships with federal departments and agencies, sponsorship of the Innovations in American Government Awards Program, and sponsorship of the Partnership for Trust in Government.

Call (202) 728-0418 or visit www.excelgov.org
Federal Government Distance Learning Association (FGDLA) Official federal chapter of the United States Distance Learning Association. Promotes the development and application or distance learning in the federal sector. Helps federal customers from reinventing the wheel at any point on the distance learning journey. Maintains a database of more than 800 government satellite broadcast and receive sites. Membership list is posted on the web for all to contact and ask a million questions with “no charge” for the answers. Hank Payne, 405-954-6913 Hank_Payne@mmacmail.jccbi.gov or visit www.fgdla.org.

National Academy of Public Administration NAPA is an independent, nonpartisan, nonprofit organization, chartered by Congress, that assists state, local, and federal governments in improving their performance. In addition to numerous studies and reports, Academy resources include its main website (www.napawash.org) and another managed by its Alliance for Redesigning Government (www.Alliance.napawash.org). The Academy focuses on broad performance and management issues, both as overarching processes and as practical considerations for agencies and programs engaged in the full range of domestic and international concerns. More than 60 federal agencies are members of Academy consortia on human resources management and performance-based government. Gregory McCarthy, (202) 347-3190, gmccarthy@napawash.org.

National Association of Schools of Public Affairs and Administration This is an association of 240 academic programs of public administration and public policy, most offering the masters degree. Many programs also offer executive education programs offering certifications and degrees and other modes of specialized training in topics such as budgeting, contract management, information technology, and ethics in management. Its programs also feature cutting-edge scholarship and workshops on government performance and management issues. Many are very active in working locally and regionally on grassroots applications of reinvention and performance based public management implementation. Michael Brintnall, (202) 628-8965; brintnall@naspaa.org;

http://www.naspaa.org/
National Council for Public-Private Partnerships For information, visit http://www.ncppp.org/index.html
Private Sector Council PSC is a nonprofit, nonpartisan, public service organization dedicated to assisting the federal government improve its efficiency, productivity and management through a cooperative sharing of knowledge between the public and private sectors. At no cost to the American taxpayer, qualified executives from PSC member companies contribute time and talent to work on projects. These projects are cooperatively defined but initiated by senior government managers. Through these initiatives, efficient and modern business methods developed in the private sector are introduced to government. Thomas V. Fritz, (202) 822-3910 or privsect@aol.com.
Networks, Partnerships, and Reinvention Groups

ACE (Americans Communicating Electronically) ACE’s diverse membership represents private and public organizations and individuals who wish to promote interactive communications among federal, state, and local governments, private businesses, public libraries, and schools, rural cooperatives, public and private universities, community-based arts and theater groups, voluntary associations, job training services, and health care organizations. ACE members get things done. ACE meets on the third Thursday every month from 10 a.m. until noon in the 8th floor conference room at the Small Business Administration, 409 Third St., SW, Washington, DC. Meetings are open to everyone. Call (202) 720-2727, write ace2@erols.com or visit http://www.sba.gov/ace/
Coalition for Effective Change CEC began in 1994 as a non-partisan alliance of associations representing curent and retired federal managers, executives, and professionals. It provides a channel for these groups to contribute their expertise to the success of reinventing government. CEC holds monthly meetings with the NPR, meets regularly with the Director of the Office of Personnel Management and Congressional members and staff, and from time to time with the President’s Management Council. It is represented by two member associations on the National Partnership Council. A recent report makes recommendations about the federal civil service. Contact Rossalyn Kleeman at (202) 244-7039 or rkleeman@gwu.ed.

Interagency Regulatory Reinvention Forum This group meets once a month in the Washington, DC, area. Contact the Food and Drug Administration’s Audrey Borja at (301) 827-4225 or aborja@ora.fda.gov.

Federal Communicators Network Organized by NPR at the request of Vice President Gore, this 500-member network’s vision is “Transforming the government by empowering federal employees with information.” Its web site, http://www.fcn.gov, has an online membership application, a discussion forum, and communication tools. Lee Wexel, Coordinator, (202) 694-0036, lee.wexel@npr.gov.

Federal Publishers Committee

This interagency group of federal publishers, editors, and printing specialists holds monthly meetings at the Government Printing Office in Washington, DC. Glenn King, (301) 457-1171 or glenn.w.king@ccmail.census.gov.

Federal Training Network This network is just getting underway. For more information, contact Hans Keil at FedWorld, (703) 605-6431 or hkeil@pop.fedworld.gov.

Government Alliance for Training and Education GATE is a government employee only organization. Its members are representatives from agencies who are doing or are interested in doing training via satellite. . Hank Payne, 405-954-6913 Hank_Payne@mmacmail.jccbi.gov Visit www.fgdla.org.

Interagency Benchmarking and Best Practices Council Federal employees from several agencies have banded together to create a unique collaborative partnership committed to using benchmarking and best practices to improve government. The Council has formed professional partnerships with the International Benchmarking Clearinghouse of the American Productivity and Quality Center, the Strategic Planning Institute, the Innovation and Quality Exchange of the

Canadian Treasury Board Secretariat, and Informationszentrum Benchmarking, the German Benchmarking Center. NPR is a sponsor of, and partner with, the Council. Contact James Cavanagh at (202) 586-8257 or james.cavanagh@hq.doe.gov. Visit

http://www.va.gov/fedsbest/index.htm.

Interagency Government Performance and Results Act Groups See list at http://www.npr.gov/library/express/1997/gpragrp2.html
 For more information, contact Carl J. Metzger at NAPA, (202) 682-4010, ext. 3202, or cmetzger@napawash.org.

Interagency Television Team NPR organized an Interagency working group of representatives of federal agencies who produce television programs aimed at the federal workforce nationwide. The team’s major objective is to share expertise, experience, and resources. The team meets about every six weeks in the greater Washington, DC area. Michael Messinger, (202) 694-0048 or michael.messinger@npr.gov
Plain Language Action Network PLAN, organized by NPR and the Office of Management and Budget, is a government-wide group working to improve communications between the federal government and its customers. Its work is guided by PEN (Plain English Network), an informal network of federal employees dedicated to spreading the use of plain language throughout the government. PEN members can help you implement the President’s directive on plain language. Visit http://www.plainlanguage.gov.
Contact Annetta Cheek at annetta.cheek@npr.gov. Visit http://www.npr.gov/library/direct/memos/memoeng.html.

Webmasters Network Members address policy issues related to federal websites. Includes listserv. Richard Kellett, General Services Administration, rich.kellett@gsa.gov. For information on privacy issues for federal web sites, visit http://www.itpolicy.gsa.gov/mke/fedwebm/privacy.htm
Books, Reports, and Other Publications

Perception of Government

Deconstructing Distrust: How Americans View Government Report on trust in government study done by the Pew Research Center for the People and the Press, published in March 1998. To get a copy, call (202) 293-3126. The report is on the Web at http://www.people-press.org/trustpt.htm.

The Changing Federal Workplace: Employee Perspectives This Merit Systems Protection Board report summarizes the results of a survey of more than 9,700 federal employees. Employees say reinventing government means more flexibility, job satisfaction, and productivity. For a hard copy, call (800) 209-8960. Visit http://www.mspb.gov/merit010.html
Management, Leadership, Creativity, Reinvention

Banishing Bureaucracy: The Five Strategies for

Reinventing Government by David Osborne and Peter Plastrik.

It was published in 1997 by Addison Wesley Longman, in hardback, and in

1998 by Plume Books in paperback. It looks at successful reinvention

around the world and lays out five strategies that have proven most

successful, along with a variety of approaches and tools you can use to

implement each strategy.

Creating High Performance Organizations: A Practical Guide for Public Managers. National Administration for Public Administration, National Alliance for Redesigning Government. Jossey-Bass Publishers, 1998. Order online at http://www.alliance.napawash.org../alliance/index.html
Designing Feedback: Performance Measures for Continuous Improvement by Carl G. Thor. This book tells how to design feedback to the person who needs it the most—the employee who is doing the work (and to other players who need the information). Crisp Publications, 1998.

Enterprise Government: Franchising and Cross-Servicing for Administrative Support

Gives a usesful history of “franchise funds” and lots of good information on how to start them up, operate them, and overcome the obstacles. Edited by Arie Halachmi and Kenneth I. Nichols.Chatelaine Press, Burke, VA 1996.

Fast Company Magazine, Cutting edge management information. This is not bedtime reading. You’ll be awake all night. (800) 688-1545 or visit http://www.fastcompany.com.

Federal Welfare-to-Work Hiring Progress: Agency Keys to Success. Vice President Gore’s Report to the President, April 1998. Call NPR at (202) 632-0150 or visit http://w2w.fed.gov.

Go to “Document Library.”

Large Group Interventions, Engaging the Whole System for Rapid Change, by Barbara Bunker and Billie Alban, Jossey-Bass Publishers, 1997

Real Time Strategic Change, by Robert Jacobs, Berrett-Koehler Publishers, 1997

Reinventing Service at the IRS Your agency can learn from IRS’s approach to reinvention! $9.50, Government Printing Office order # 048-000-00513-6. Phone: 202-512-1800. GPO publication ordering form is at http://www.access.gpo.gov/su_docs/sale.html. The report is at www.irs.ustreas.gov/prod/welcome/reinvent.html
A Taste of Reinvention: Sizzling Change Recipes from the Heartland Look what the Federal Aviation Administration’s Logistic Center in Oklahoma cooked up. This clever cookbook uses a cooking analogy to explore some workable approaches to reinventing government. It also dishes out some real food recipes. The “Whole Enchilada” recipe looks especially good. Contact Norman Bowles at (405) 954-4358.

The Leader of the Future, by The Drucker Group, edited by Frances Hellesbein, Marshall Goldsmith, and Richard Beckhard, Jossey-Bass Publishers 1996.

The Manager’s Edge Published by Government Executive and Price Waterhouse. See http://www.govexec.com/handbook/.

The Skilled Facilitator, by Roger Schwartz. Jossey-Bass Publishers, 1994

Think Out of the Box by Mike Vance and Diane Deacon. Published by Career Press. (800) CAREER-1.

Newsletters

Government Performance and Results Act Newsletter

Prepared by Carl J. Metzger, Senior Adviser, Performance Consortium, National Academy of Public Administration, 202-682-4010, ext. 3202; fax: 703-644-7093; e-mail: cmetzger@napawash.org.

Reinvention Express NPR’s electronic and faxed newsletter with government-wide reinvention news, activities, calendar and success stories. To subscribe, send an e-mail message to: Listproc@lucky.fed.gov with this message: SUBSCRIBE EXPRESS-L FIRSTNAME LASTNAME (no period). For fax, send name, organization, phone, and fax number to (202) 632-0390. Back issues are at http://www.npr.gov/library/express.html
Videos

Clear Vision: Putting Your Creativity to Work, by DeWitt Jones Great Speakers, 359 North Oak St., Ukia, CA 95482 (707) 463-1081

Voyage to Quality. This video showcases best practices at Navy and Marine Corps activities particularly those involving strategic partnerships. While supplies last, copies may be obtained by calling the Department of the Navy Total Quality Leadership Office at 202-685-6841.

Tools

1998 Criteria for Performance Excellence This resource is published by the National Institute of Standards and Technology (NIST), National Quality Program. The Criteria are used by thousands of American businesses to conduct self-assessments, and for some, serve as the basis for their application for the Malcolm Baldrige National Quality Award. While the award is geared toward the private-sector, the core values and concepts embodied in the Criteria apply to all organizations, including government agencies. The Criteria address Leadership, Strategic Planning, Customer and Market Focus, Information and Analysis, Human Resource Focus, Process Management and Business Results. For a single copy of the Criteria, call NIST at (301) 975-2036. For bulk copies of the Criteria, call the American Society for Quality at (800) 248-1946.

Acquisition Reform ToolBox from Government Executive Magazine A helpful list of almost everything you need to know about procurement reform. Links to such web pages as the General Services Administration’s “Ideas That Work,” with dozens of agency success stories. http://www.govexec.com/procure/0497s2tb.htm

Bureaucratic Bushwackers: Ten Things You Can Do Now That You Couldn't Do--or Didn't Do--Before Reinvention

http://www.npr.gov/library/papers/bkgrd/ten.html
Community Partnering

CD-ROM System The Environmental Protection Agency (EPA) has developed a learning-by-doing approach to building key skills in the areas of community partnering and outreach. Community Partnering for Environmental Results is a computer-based learning environment which simulates real world experiences. The learner faces challenges which mirror those in real life. The simulation is build with real war stories from real people doing real work. The context is environmental protection work and the focus is on practicing and refining public outreach skills. The nine CD-ROM system is available at no cost. For information, contact Beth van Es at the Institute for the Learning Sciences, Northwestern University, 847-491-3710.

Document Drafting

The Office of the Federal Register (OFR) maintains a web site to help rule writers meet Federal Register publication requirements and create understandable, enforceable regulations. Visit http://www.nara.gov/fedreg/ddhout.html.

Ethics Training Game Developed by the Department of Justice and the Office of Government Ethics to replace the boring, hour-long recitation of rules and regulations. An hour of playing the game satisfies the annual requirement for an hour of ethics training. Contact person is Janice Rodgers, Deputy Departmental Ethics Officer, (202) 514-8196. Or the game can be downloaded from the DOJ web site http://www.usdoj.gov/jmd/ethics/

Government Insider Get reinvention news delivered to your desk top as a screen saver using push technology from PointCast and BTG, Inc. Government Insider can be downloaded free at http://www.fedcast.com.

Check with your system administrator first.

International Voice Service

The following web site provides information on how to contact our embassies abroad for free. http://www.aphis.usda.gov/mb/abs/resource/in/index.html.

Performance Assessment and Results (PAR 4) software is available to all governmental agencies (federal, state, local) and to non-profit organizations. For a free copy, contact Antonio Rodriguez, Total Quality Leadership Office, Department of the Navy, 703-681-4192 (fax -4212) or Rodriguez.Antonio@HQ.NAVY.MIL.

Plain Language NPR’s Web site, developed with GSA and Interior’s Bureau of Land Management, has a tutorial that teaches you how to write your regulations and letters in language everyone can understand. http://www.plainlanguage.gov.

Project Management Tools http://www.pmi.org/
One-Stop Service Delivery Innovations

U.S. General Store What do you get when you have services from 24 federal agencies under one roof? The one-stop U.S. General Store! If Atlanta did it, you can too. Contact Dan Lawless at (404) 347-6388 or dan.lawless@gsa.gov. Atlanta City Hall East, 675 Ponce de Leon Avenue, Atlanta GA 30308. Visit http://www.gsa.gov/regions/4k/4kstore/. For other US General Stores and One-Stop Service Centers, visit http://www.npr.gov/library/fedexec/stores/index.html
Subject Area Experts

360 Degree Feedback Need an expert on appraisal systems? Contact Joe Colantuoni at the Department of Health and Human Services, (301) 443-1200 or jcolantuoni@psc.gov.

Alternative Dispute Resolution John Hurley at US Customs Service, (202) 927-2020, or hurley@hurlej44.Customs.sprint.com.

Facilitator, Team Building, Diversity, Innovation and Leadership Training Jim Perine, Department of Labor, (202) 219-44384 or jperine@fenix2.dol-esa.gov.
Family-Friendly Workplace: USDA's Animal and Plant Health Inspection Service has been recognized nationally for its innovative programs including Flexi-Place: Contact: Carmen Queen-Hines, 301-734-5579.
Future Search and Visioning: USDA's Animal and Plant Health Inspection

Service's Organization Development Team. Contact Jane Berkow at

 301-734-4990.
Human Resource Link$ System for employee-maintained personnel actions—and much more! Bruce Carruthers at the Veterans Administration, (785) 350-3700.

Internal Communications (Strategic Communications) Jeffrey Brooke at US Customs Service, (202) 927-6493 or jsbrooke@aol.com.
New Work Environment Project Supports teams and telecommuting. Jim Williams at the General Services Administration, (202) 205-0317 or e-mail: jim.williams@gsa.gov.

Marketing Karen McFadden from Justice’s Management Planning Staff is available for workshops. (202) 307-3814.

Organizational Assessment Surveys: Kathleen Bell at U.S. Customs Service, (202) 927-0362. OPM has a staff of experts. Contact Donna Gregory, (202) 606-1681. Visit http://www.opm.gov.

At the General Services Administration, contact Dr. Jocelyn Johnson, (202) 501-0828. At Energy, contact Colleen Blessing, (202) 586-6482 or cblessin@eia.doe.gov

Performance Measures Help Stuck on a problem developing performance measures and think there might be someone "out there" who could help you? Compose and send a short message describing the problem on the Performance Measures listserv, perf-measures@financenet.gov.

Plain Language Annetta Cheek, NPR, annetta.cheek@npr.gov.

Web Design and Architecture Maryann Flynn at NPR, (202) 694-0041 or maryann.flynn@npr.gov.

More Web Resources

Search Engines, Indexes, and Document Collections

Federal Web Locator http://www.law.vill.edu/Fed-Agency/fedwebloc.html
GovBot. http://ciir.cs.umass.edu/ciirdemo/Govbot/
Government Information Locator Service http://www.access.gpo.gov/su_docs/gils/gils.html
Government Information Xchange http://www.info.gov/
If the federal information you want is not on the Web, call the Federal Information Center (FIC) toll-free @ 1-800-688-9889 from 9:00 a.m. to 8:00 p.m., Monday through Friday, except federal holidays.

GSA’s Web Site Index “Wow” is the only word for this collection of topics—everything from Accessibility Standards to Can’t Beat GSA Leasing, to Charge Card Program to Credit Card (IMPAC) to, well, you know, right through to Year 2000. OK, there’s no Z, but, you’ll find way more than 90 resources right on this web site. http://w3.gsa.gov/index/index.nsf
Legislative Information Visit Thomas, a service of the Library of Congress. http://thomas.loc.gov/
Ever wonder what the Administration's position was on a pending bill? See Statements of Administration Policy (SAPs) http://www.whitehouse.gov/WH/EOP/OMB/SAP/ .

Presidential Documents (Weekly Compilation) This online edition is a joint project of the National Archives and Records Administration’s Office of the Federal Register and the Government Printing Office. The site has a search engine. Visit http://www.access.gpo.gov/nara/nara003.html
Reinvention Initiatives

America Anywhere http://usgold.fed.gov/search/america/america5.htm
A listing of federal 800 numbers and e-mail addresses for easy access to the government--part of the Blue Pages Project below.

Blue Pages Project Under the leadership of the General Services Administration, agencies are reinventing the way that federal government services are listed in over 6,000 telephone directories distributed nationwide. Services are by subject not agency. http://www.npr.gov/initiati/benchmk/index.html
Conversations with America President Clinton has directed agencies to increase their efforts to engage their customers in conversations about making further improvements in customer service. http://www.npr.gov/library/direct/memos/conamer.html
Employee Stock Ownership Plans (ESOP) Do you have an operation that might be spun off into a corporation owned by its employees? Check out ESOP's at http://www.financenet.gov/financenet/fed/cfo/franchiz/fop.htm.

Entrepreneurial Government Want to know more about entrepreneurial government initiatives, legal limitations, opportunities, and experiences? There's a web site for you. http://www.financenet.gov/financenet/fed/cfo/franchiz/fop.htm
Government Executive Magazine’s Reinvention Center

http://www.govexec.com/reinvent/ Timely reinvention stories and events.

Hammer Awards and Other Awards http://www.npr.gov/awards/index.html

High Impact Agencies Goals of the 32 federal agencies that reach the most Americans. http://www.npr.gov/library/announc/hiapage3.html
National Partnership for Reinventing Government http://www.npr.gov/ THE site for reinventors, with Presidential and Vice Presidential documents, Conversations with America, speeches, news, Hammer Awards, Reinvention Labs, calendar—the works.

Performance-Based Organizations http://www.npr.gov/initiati/21cent/index.html Includes Performance Based Organizations: A Conversion Guide http://www.npr.gov/library/pbo/guide1.html
Plain Language President Clinton has directed all federal agencies to use plain language in government writing. Vice President Gore announced an award for “no more gobbledygook.” The one stop site for this initiative is http://www.plainlanguage.gov.

Reinvention Labs For information, contact Lance Cope at (202) 694-0009 or lance.cope@npr.gov. Visit

http://www.npr.gov/initiati/reinvent/index.html
Reinvention Laboratories and Waiver Clearinghouse

Summaries of what’s going on in labs around the country. http://www.cais.com/ripavilion/npr/waiver.htm
Welfare Reform http://www.whitehouse.gov/WH/Welfare/index-plain.html
Also see NPR’s Welfare-to-Work page at http://www.w2w.gov and the Welfare Reform Research and Education Network at http://www.cyfernet.mes.umn.edu/welfare.html
Reinvention Publications

How to Order NPR Publications http://www.npr.gov/library/order.html
Access America Vice President Gore’s plan for a government that delivers services electronically. http://www.gits.fed.gov/

Benchmarking
http://www.npr.gov/initiati/benchmk/index.html
Studies on Telephone Service, Resolving Customer Complaints Customer-Driven Strategic Planning, Performance Measurements, Downsizing, One-Stop Customer Service, and Courtesy.

The Blair House Papers, 1997. This is the “little red book” of workable reinvention rules as practiced by federal workers and recommended to the Cabinet by President Clinton and Vice President Gore. http://www.npr.gov/library/papers/bkgrd/blair.html
Businesslike Government: Lessons Learned from America’s Best Companies, NPR’s 1997 Annual Report

http://www.npr.gov/library/nprrpt/annrpt/vp-rpt97/bg.html
Getting Results Through Learning This “little green book” on training reinvention was developed by a special task force of the Human Resource Development Council. http://www.amsc.belvoir.army.mil/hrdc/handbook/toc.htm
Project Management for Mission Critical Systems: A Handbook for Government Executives This “little blue book” tells you how to plan for and buy systems that help your agency get its work done. http://www.itrb.fed.gov/itrbpmp.htm
Turning the Key: Unlocking Human Potential in the Family in the Family-Friendly Federal Workplace (1997 Report)
http://www.npr.gov/library/papers/bkgrd/turnkey.html
Grants and Rulemaking

Project EASI The Department of Education’s site gives students, families and colleges immediate access to information and financial assistance to help pay for college. Includes online application. Visit http://easi.ed.gov/.

GrantsNet

Tool for finding and exchanging information about Health and Human Services grants and other selected federal programs. Visit http://www.hhs.gov/progorg/grantsnet/.
Electronic Rulemaking

Want to see what electronic rulemaking online looks like? Take a look at HHS's Administration for Children and Families postings on their website http://www.acf.dhhs.gov/hypernews/

See list of other sites at http://www.statelocal.gov/rulemake.html
Administrative and Human Resources

Health and Human Services Program Support Center http://ds1.psc.dhhs.gov/hhsdir/org/2.html Its mission is to provide qualitative and responsive “administrative support services” on a cost-effective, competitive, fee-for-service basis to HHS components and other federal agencies. In the world of reinvention, outsourcing, downsizing and right-sizing, this is a valuable resource.

Jossey-Bass Pheiffer Resources for human resource professionals. http://www.pfeiffer.com/
Office of Personnel Management the federal government’s human resource agency. http://www.opm.gov
Online Resources for Federal Travelers http://www.govexec.com/travel/resources.htm
Reimbursable Services Wonder what government agencies offer reimbursable administrative services? Visit GSA's list of reimbursable services http://www.ncppp.org/index.html
Resource Center for Addressing and Resolving Poor Performance

http://www.opm.gov/perform/poor/frames_rc.html
Training

Federal Training Mall http://trainingmall.fedworld.gov/ The central access point for federal training services, information, and products.

National Guard Bureau’s Distributive Training Technology Project If you want to try distance learning, but don’t have the facilities, this is site for you. The National Guard Bureau is sharing its distance learning system and facilities on a fee-for-service basis, which makes it affordable and available to everyone. This means government agencies, schools, military, health care providers, and local communities. Visit http://dtt.ngb.army.mil.

Reinvention Express Calendar

Reinvention meetings, conferences, and training opportunities. http://www.npr.gov/library/express/1997/1998.html

Trainers Page by the Employment and Training Administration. http://www.doleta.gov/comm.htm
Jobs

America’s Career InfoNet The Department of Labor’s searchable database of employment trends, wages, training requirements, economic information, area cost of living, and other information. Contact Jean A. O’Donoghue at (202) 219-8854. http://www.acinet.org.

America’s Job Bank This is the largest pool of job openings anywhere and attracts millions of visitors each year. Employers and job seekers can post their own ads. Visit http://www.ajb.dni.us
America’s Talent Bank This is Labor’s nationwide database of electronic resumes that can be searched electronically by employers. http://www.atb.org.

Career Manager A resource-filled site to assist you in making career decisions. Linked to more than 36,000 web pages, it was developed by the Department of the Interior http://www.doi.gov/octc/
Disability Initiative http://www.doleta.gov/access/
Planning Your Future…A Federal Employee’s Survival Guide In a time when many federal agencies are downsizing through reduction in force, federal employees need information about career transition, federal and non-federal employment, retirement, buyouts, RIF, benefits, going back to school, and other transiti onal tools, such as starting a business. This site pulls all this information together in a user-friendly format. http://safetynet.doleta.gov/
USA Jobs The U.S. Government's official site for jobs and employment information provided by the United States Office of Personnel Management. http://www.usajobs.opm.gov/
Procurement

Acquisition Reform Network This network is helping achieve breakthrough improvements in the way that government obtains goods and services..

If you want to look for best practices, reference materials, discussion forums, try this site. http://www.arnet.gov/

Environmental Products Guide A bigger, better guide that lists over 3,000 environmentally oriented products on the GSA Federal Supply Schedule. Visit http://www.fss.gsa.gov.

Federal Supply Service http://www.gsa.gov/fssintro.htm
Online shopping at GSA Advantage https://www.fss.gsa.gov/cgi-bin/advwel
Finances/Budget

BudgetNet http://financenet.gov/budget.htm Hosted by FinanceNet, with networking and federal budgeting and financial management information. Includes a newsgroup and a mailing list.

Federal Budget Do you know the whole Federal budget is available on the Internet? Go to it! http://www.access.gpo.gov/su_docs/budget/index.html
FinanceNet http://financenet.gov The Internet's home for public financial management worldwide, established by NPR to achieve continuous improvement and innovation at all levels of government in the stewardship of taxpayer resources.

Government Surplus Ever wonder what happens to surplus government assets? Visit the one-stop shopping web site for information on the sale or auction of all manner of public assets and surplus, from real property and loans to planes, boats, cars, jewelry and almost anything else you can imagine.

http://www.financenet.gov/financenet/sales/sales.htm
Reimbursable Services Wonder what government agencies offer reimbursable administrative services? Visit GSA's list of reimbursable services http://www.ncppp.org/index.html
Retirement Calculator Belong to the CSRS retirement system and want to calculate your current benefits? Try GSA's CSRS Retirement Calculator http://www.finance.gsa.gov/csrs2.htm
User Fees Considering user fees and like to get an overview? Try GAO's report on Federal User Fees: Budgetary Treatment, Status, and Emerging Management Issues http://www.financenet.gov/financenet/fed/budget/process.htm
Management and Government Performance

Business Practices The Business Practices Team at the USDA Animal and Plant Health and Safety Inspection Service have a resource-filled website.

http://www.aphis.usda.gov/mb/bpt/
CFO Council’s GRPA Implementation Committee Documents http://www.financenet.gov/financenet/fed/cfo/gpra/gpra.htm
The Congressional Institute on the Results Act http://mail.legnet.org/conginst/results/
Managing for Results Page on NPR’s web site has many government-wide Government Performance and Results Act resources. http://www.npr.gov/initiati/mfr/
Oregon Option http://www.econ.state.or.us/opb/or_opt/index.htm Model for results-driven intergovernmental service delivery.

Quality The Department of the Navy website at http://www.tql-navy.org features numerous quality-related products that can be downloaded such as The Department of the Navy Benchmarking Handbook: A Systems View; A Handbook for Strategic Planning; and Strategic Management for Senior Leaders: A Handbook for Implementation.

Juran Institute, Inc. This organization was founded in 1979 by Dr. J. M. Juran, a

quality

pioneer who met and worked with Vice President Gore on

Reinventing Government. Its website offers free,

downloadable research papers on many different subjects.

http://www.juran.com.

The Results Report from Government Executive Magazine http://www.govexec.com/dailyfed/0997/090897b1.htm
Year 2000

Year 2000 (Also called Y2K) What are agencies doing to avert calamity if computer systems can’t process information when the year 2000 arrives? Here’s a list of great informational sites from the US State & Local Gateway. http://policyworks.gov/org/main/mg/nprgate/gsa2000.htm
One-Stop Web Sites

Commonly-Requested Federal Services http://www.whitehouse.gov/WH/Services/

Consumer The US Consumer Gateway is your link to federal consumer information. http://www.consumer.gov/
Federal Resources for Educational Excellence (FREE) www.ed.gov/free Quick access to hundreds of teaching and learning resources across the federal government.

Federal Statistics Statistics on subjects from A to Z from more than 70 agencies on this Web gateway were developed by the Interagency Council on Statistical Policy. http://www.fedstats.gov

Healthfinder A gateway site developed by Health and Human Services. It brings together health resources of many federal agencies and other partners. http://www.healthfinder.gov/
Non-Profit Gateway A network of links to federal government information and services http://www.nonprofit.gov/
Occupational Safety and Health Administration’s Expert Advisors Industry loves these interactive expert systems. http://spider.osha.gov/oshasoft/.

Protect Your Privacy

This gem of a site tells you how to stop credit bureaus, direct marketers, and department of motor vehicles from sharing your personal information with others. Site even has sample letters! Visit http://www.ftc.gov/privacy/.

Recreation This site was designed by a partnership of six federal agencies. It provides one-stop shopping for outdoor recreation. http://www.recreation.gov
US Business Advisor http://www.business.gov One-stop access to federal information, services, and transactions.

US State and Local Gateway www.statelocal.gov This interagency site links to a wealth of federal information by subject for state and local government employees.

Out-of-the Box Thinking

Innovation Network

The Innovation Network is a dynamic group of people dedicated to improving their organizations through the powerful use of innovation, creativity, and collaboration skills. Visit them at http://www.thinksmart.com.

5

