WEN-JIUN WANG

Humanities and Social Sciences Building CHSS 496D 1901 Avenue I Box 2149 Huntsville, Texas 77341 wjwang@shsu.edu

PROFESSIONAL EXPERIENCE

2018/07 - Present	Assistant Professor Department of Political Science, Sam Houston State University	
2016/09 – 2018/06	Visiting Assistant Professor Department of Political Science, Sam Houston State University	
2013/02 - 2016/01	Assistant Professor Department of Public Administration and Policy, National Taipei University, Taiwan	
2013/06 - 2016/01	Member of the Center for Global Change and Sustainability Science National Taipei University, Taiwan	

EDUCATION

Ph.D. in Public Administration and Policy, August 2012, University of Pittsburgh, USA M.A. in Public Administration and Policy, July 2005, National Taipei University, Taiwan B.A. in Public Administration and Policy, June 2002, National Taipei University, Taiwan

PUBLICATIONS

JOURNAL ARTICLES & BOOK CHAPTERS

- Wang, Wen-Jiun. (2018). Disaster Response after Extreme Events in Taiwan: The Influence of Formal Institutions on Inter-organizational Interaction. *Risk, Hazards & Crisis in Public Policy*. doi: 10.1002/rhc3.12155
- Wang, Wen-Jiun (2016). Disaster Governance and Civil Society, In *Civil Society* (pp. 329-360), Taipei: National Open University.
- Wang, Wen-Jiun (2016). Structure of Natural Disaster Response Network in Taiwan: A Case Study of Typhoon Morakot. In S. M. Chang (Ed.), *Disaster Governance in Taiwan under Extreme Weather Condition* (pp. 283-325), Taipei: 21st Century Foundation.

- Wang, Wen-Jiun & Chiou, C. T. (2015). Exploring Policy Advisory Committees in the Central Government. In Yu-Ying Kuo (Ed.), *Policy Analysis in Taiwan* (pp. 23-37), UK: Policy Press.
- Lee, C. S. & Wang, Wen-Jiun (2013). From Protection to Promotion: The Role of Government in Post-Disaster Recovery. *Journal of Policing*, 13, 63-96.
- Lee, C. S. & Wang, Wen-Jiun (2013). The Public's Perception on the Role of Government in Risk Sharing and Post-Disaster Welfare Delivery. *Journal of Police Management*, 10, 21-39.

BOOK REVIEWS

Wang, Wen-Jiun (2016). Review of the book *Ethics and Risk Management*, edited by Lina Svedin, *Journal of Comparative Policy Analysis: Research and Practice*, 18(5), pp. 519-520.

MANUSCRIPTS UNDER REVIEW

Wang, Wen-Jiun, Haase, T.H. & Yang, C.H. (2019). Normative risk warning elements and Twitter: An examination of the factors that affected retweet counts during Hurricane Irma. (under review)

CONFERENCE PAPERS

- Wang, Wen-Jiun, Haase, Thomas W., & Yang, C.H. (2019). Normative risk warning elements and Twitter: An examination of the factors that affected retweet counts during Hurricane Irma., in the Conference Within a Conference, Annual Meeting of the Southern Political Science Association. Austin, TX. Jan 17-19, 2019.
- Wang, Wen-Jiun, Haase, Thomas W., & Yang, C.H. (2018). Twitter and the Dissemination of Hurricane Risk Warning Information, in ASCE Infrastructure Resilience Division Research Forum: The 2017 Natural Disasters. Reston, VA. July 12-13, 2018.
- Li, Tien-Shien & Wang, Wen-Jiun (2018). Local Officials' decision-making in Taiwan: Navigating the uncertainty of Typhoons, in Taiwan Association of School of Public Affairs 2018 Annual Conference, Taichung, Taiwan. June 2-3, 2018.
- Wang, Wen-Jiun & Liu, Helen (2018). Disaster Response Networks and Perceived Performance: Case of the 2014 Kaohsiung Gas Explosion, In Conference within a Conference (Mini-Conference) on Emergency Management, Disaster, and Politics held in Southern Political Science Association 2018 Annual Conference, New Orleans, LA. Jan. 4-6, 2018.
- Haase, T. W., Wang, Wen-Jiun, & Wukich, C. (2017). Managing Risk and Information Asymmetry in Cross-sector Networks: The Case of the West, Texas Fertilizer Plant Explosion, in American Society for Public Administration 2017 Annual Conference, Atlanta, Georgia. March 17-21, 2017.
- Wang, Wen-Jiun & Liu, Helen (2016). Disaster Response Networks and Perceived Performance: Case of the 2014 Kaohsiung Gas Explosion, In International Research Society for Public Management 2016 Annual Conference, Hong Kong, China. Apr. 13-15, 2016.

- Wang, Wen-Jiun (2015). Community Engagement through Service Learning: Practices and Challenges, in Challenges and Prospects of National and Local Governance Conference, Taipei, Taiwan. Nov. 27, 2015.
- Wang, Wen-Jiun (2014). Structure of Natural Disaster Response Network in Taiwan: A Case Study of Typhoon Morakot, in the Governance of Compounded Disasters in the Age of Big Data Conference, Taipei, Taiwan. Sep. 26, 2014.
- Wang, Wen-Jiun & Haase, T. W. (2013). Lebanon and the Syrian Refugee Crisis: A Humanitarian Response Network in Action, in Association for Middle Eastern Public Policy and Administration 2013 Annual Conference, Ankara, Turkey. Oct. 14-15, 2013.
- Wang, Wen-Jiun (2013). Factors that Influence the Formation of Inter-organizational Networks in Extreme Events: Case Study of Chichi Earthquake in 1999 and Typhoon Morakot in 2009, in Public Service and Disaster Governance Conference by Chinese Association of National Competitiveness. Oct. 19, 2013.
- Wang, Wen-Jiun (2013). Inter-Organizational Network Structure in the Context of Emergency Response: A case study of the 1999 Chichi Earthquake and the 2009 Typhoon Morakot, in Taiwan Association of School of Public Affairs 2013 Annual Conference, Nantou, Taiwan. May 24-25, 2013.
- Wang, Wen-Jiun and Yeo, Jungwon (2013). Disaster Response System in Asian Countries: Exploring Disaster Response Systems in Thailand and Taiwan, in Midwest Political Science Association 2013 Annual Conference, Chicago, IL. April 10-14, 2013.
- Wang, Wen-Jiun and Okada, A. (2012). Public-Private Partnerships in Emergency Response: A Case Study of 2009 Typhoon Morakot in Taiwan & 2011 Tohoku Earthquake in Japan, in American Society for Public Administration 2012 Annual Conference, Las Vegas, Nevada. March 2-6, 2012.
- Wang, Wen-Jiun (2011). The Composition and Evolution of Inter-Organizational Networks in Extreme Events: A Case Study of the 2009 Typhoon Morakot, in Taiwan Association of School of Public Affairs 2011 Annual Conference, Taipei, Taiwan. May 26-29, 2011.
- Wang, Wen-Jiun (2008). Social Enterprises: the Applicability of Contemporary Accountability Frameworks and Mechanisms, in the 2008 ARNOVA Conference, Philadelphia, Pennsylvania, November 20- 22, 2008.
- Wang, Wen-Jiun (2004). The Initial Study of the Relationship between Social Capital and Nonprofit Organization Performance, in the Conference of National Dong-Hwa University, Taiwan, April 14, 2004. (Written in Chinese)

CURRENT PROJECTS

- Local Officials' decision-making in Taiwan: Navigating the uncertainty of Typhoons. Collaborate with: Li, Tien-Shen (Assistant Professor, University of Taipei, Taiwan).
- Disaster Response Networks and Perceived Performance: Case of the 2014 Kaohsiung Gas Explosion. Collaborate with: (Associate Professor, National Taiwan University, Taiwan).
- Community Resilience: Learning from the Experience of Hurricane Harvey. Collaborate with: Ashley D. Ross (Assistant Professor, Texas A&M Galveston), Thomas Haase (Assistant

Professor, Sam Houston State University), William H. Mobley (Researcher, Texas A&M Galveston)

LECTURES & INVITED TALKS

2017/03	Risk and Responsibility: The West, Texas Fertilizer Plant Explosion, Center for the Study of Disasters and Emergency Management, Sam Houston State University.	
2014/07	City at Risk: Hazard and Disaster Management in Taipei City, 2014 Global Citizen Program, New Taipei City, Taiwan.	
2013/12	Introduction of Disaster Management, International Program of Urban Governance, National Taipei University, Taiwan.	
2013/10	Disaster Management in Taiwan: Theories and Practice. Seminar on Public Management, Department of Political Science, National Taiwan University, Taiwan	

CONTRACTS & FUNDED PROJECTS

2015/10	Climate Change and Adjustment at Local Level. Contracted by National Development Council, Taiwan. (Associate Principal Investigator)
2015/06	Inter-organizational Communication and Coordination during Disaster Response: Case Study of Gas Explosion in Kaohsiung in 2014. Sponsored by Ministry of Science and Technology, Taiwan. (Principal Investigator)
2014/09	Performance Management Consultation Workshop for the Taipei Culture Foundation. Contracted by Department of Culture Affairs, Taipei City Government, Taiwan. (Associate Consultant)
2013/05	The Role of Government in Post-Disaster Social Welfare Delivery. Contracted by the National Development Council, Executive Yuan, Taiwan. (Associate Principal Investigator)
2013/04	A Study on Establishment of a Performance Evaluation System for Executive Agencies. Contracted by Agency of Public Personnel, Executive Yuan, Taiwan. (Associate Principal Investigator)
2013/04	Agency-Based Annual Performance Evaluation of Taipei City Government. Contracted by the Taipei City Government, Taiwan. (Associate Principal Investigator)

GRANTS & SCHOLARSHIPS

2015	\$12,600	Research Grant, Ministry of Science and Technology, Taiwan.
2013	\$1,100	Faculty Member Research Travel Grant. National Taipei University, Taiwan.

2011	\$3,500	GSPIA Professional Development Fund. Graduate School of Public and. International Affairs, University of Pittsburgh, USA.	
2011	\$15,000	Dissertation Fellowships for Republic of China Students Abroad. Chiang. Ching-Kuo Foundation for International Scholarly Exchange, Taiwan.	
2007	\$110,000	Government Fellowship, Ministry of Education, Taiwan.	

TEACHING EXPERIENCE

UNDERGRADUATE LEVEL

- Local Government
- Administration and Society
- Introduction of Public Administration
- Human Resource Management

GRADUATE LEVEL

- Emergency Management
- Decision Making in Public Administration
- Sustainable Development and Disaster Risk Reduction
- Public Budgeting and Finance
- Research Methods
- Social Network Analysis

REVIEW ACTIVITIES

2018/12	Natural Hazards Review
2018/02	Safety Science
2017/10	Safety Science
2013/09	Journal of Public Administration
2012/10	Safety Science

UNIVERSITY SERVICES

2019/01	Member of MPA Graduate Committee, Department of Political Science, Sam Houston State University.
2018/07 - 2019/05	MPA Program Comprehensive Examinations Coordinator, Department of Political Science, Sam Houston State University.
2018/07	Member of MPA Faculty Search Committee, Department of Political Science, Sam Houston State University.

2014/10 - 2016/01	Instructor, Student Public Service Team of Department of Public Administration and Policy, National Taipei University, Taiwan.
2014/09 - 2016/01	Student Mentor, Department of Public Administration and Policy, National Taipei University, Taiwan.
2013/08 - 2016/01	Coordinator of Teaching Excellency Project, Sponsored by Ministry of Education, Taiwan.
2013/08 - 2016/01	Member of Student Affairs Committee, Department of Public Administration and Policy, National Taipei University, Taiwan.
2015/01 – 2015/12	Member of Budgeting and Property Management Committee, Department of Public Administration and Policy, National Taipei University, Taiwan.
2015/12	Admissions Committee Member, International Students Exchange Program, National Taipei University, Taiwan.
2015/09	External Reviewer of Annual Research and Development Project Competition, Kaohsiung City Government, Taiwan.
2015/07	Affiliated Faculty, Global Citizenship Program, National Taipei University, Taiwan.
2015/04	Member of Prospective Doctoral Student Application Review Committee, Department of Public Administration and Policy, National Taipei University, Taiwan.
2015/03	Member of Prospective Undergraduate Student Application Review Committee, Department of Public Administration and Policy, National Taipei University, Taiwan.
2014/12	Admissions Committee Member, International Students' Exchange Program, National Taipei University, Taiwan.
2014/10	Member of Prospective Graduate Student Application Review Committee, Department of Public Administration and Policy, National Taipei University, Taiwan.
2013/08 - 2014/07	Committee Member of University Library, National Taipei University, Taiwan.
2013/09 - 2014/06	Student Mentor, International Program of Urban Governance, National Taipei University, Taiwan.
2014/06	External Reviewer of Annual Performance Indicators, Taipei City Government, Taiwan.
2014/05	Member of Prospective Doctoral Student Application Review Committee, Department of Public Administration and Policy, National Taipei University, Taiwan.
2013/11	Outstanding Internship Committee, National Taipei University
2013/08	Member of Prospective Undergraduate Student Application Review Committee, Department of Public Administration and Policy, National Taipei University, Taiwan.

2013/08	Member of Prospective EMPA Student Application Review Committee,
---------	--

Department of Public Administration and Policy, National Taipei

University, Taiwan.

HONORS & AWARDS

2014	Excellent Teaching Award, National Taipei University, Taiwan.
2009	Johnson Award for Best Paper in Ethics and Accountability in Public Service, Johnson Institute for Responsible Leadership, University of Pittsburgh, USA.
2004	The Glede Award of the National Taipei University, Taiwan.
2004	Honorary member of The Phi Tau Phi Scholastic Honor Society, Taiwan.
2004	The C. C. Chang Scholarship Foundation of Administrative Science, Taiwan.

THESIS SERVICE ACTIVITIES

AS ADVISOR

• Armia Graduated in 2014/08 (Co-advising with Dr. Shi-Kung Lai)

AS COMMITTEE MEMBER

•	Erna Muliana	Graduated in 2016/02
•	Wei-Yu Lin	Graduated in 2016/01
•	Shu-Wei Chang	Graduated in 2015/06
•	Guang-Ming Kuo	Graduated in 2014/07
•	Hui-Ping Huang	Graduated in 2014/05
•	Fang-Yu Chang	Graduated in 2014/05
•	Yen-Lin Lin	Graduated in 2014/04
•	Guan-Chung Chen	Graduated in 2014/05
•	Fan-Kuang Hua	Graduated in 2013/12

Updated Feb 2019