Fall 2009

Prof. M. Rushefsky

Strong 404

Office: PACB 326

TH: 6-8:50pm

Office Hours

TTH: 2-4pm

W: 2-3pm

and by appointment

Office phone: 836-5922

Dept. phone: 836-5630

PLS 771

SEMINAR IN PUBLIC ADMINISTRATION
COURSE DESCRIPTION:
 SEQ CHAPTER \h \r 1This course, which serves as the foundation course for the Master of Public Administration program, is designed to provide an in-depth understanding of the intellectual origins of contemporary public administration. Its purpose is to: a) familiarize students with the major questions being asked by scholars; b) help students gain a better understanding of the general trends in each subfield; and c) expose students to classical, neoclassical and more recent approaches to the theory and practice of public administration. Emphasis throughout the semester will be on critical thinking and reading, as well as class discussion. A major theme of the course is the role of public administration in American society.

This course supports Missouri State University=s statewide mission of public affairs. The course focuses on the administrative and (public policy) aspects of the public sector and looks at the role of the citizen and public agencies.

REQUIRED TEXTS:
Students should purchase the following texts from the Student Bookstore:

Shafritz, Jay M., and Albert C. Hyde. 2007. Classics of Public Administration, 6th edition. Belmont, CA.: Thomson/Wadsworth.
Charles T. Goodsell. 2004. The Case for Bureaucracy: A Public Administration Polemic, 4th ed. Washington, D.C.: CQ Press.
David Osborne, and Ted Gaebler. 1993. Reinventing Government: How the Entrepreneurial Spirit is Transforming the Public Sector. New York: Penguin Books.

COURSE REQUIREMENTS:
Exams: There will be two essay exams, a midterm and a final. The midterm will be October 8 and the final will be December 17 during the normal class time. The exams will be based on the readings, lectures and discussions. The final will be cumulative. Generally the exams will ask you to integrate material, compare and contrast readings, or summarize and critique a given view, author or school of thought.

Research Paper: Each student will prepare a paper on some topic related to public administration. Paper topics are subject to instructor approval. Proposed topics are due October 1. These should be typed, clearly explaining what topic you plan to investigate and why. The paper itself should be about 25-30 pages in length (exclusive of footnotes, references, charts, etc.) and conform to conventional scholarly style (e.g., complete footnotes and references, appropriate citations). The paper will be graded on spelling, grammar, punctuation and style, as well as substantive content B in other words, everything counts. The paper is due December 3.
Class Participation: Because this class is structured as a graduate-level seminar, a significant portion of your grade (20%) will be based upon your level of contribution to class discussions. Thus, it is imperative that you come to class prepared to discuss the readings (i.e., reading the material before coming to class and staying up-to-date on all of the readings). Readings listed on the syllabus are due to be read by that date.

Each week, there will also be a book that an assigned student will discuss. The student will summarize the main points of the book and the book’s significance/contribution to the field. Students may want to look at a book review(s) of the assigned books. The student will also provide a 1-2 page handout to classmates and instructors.

Grades: Grades are based on the following:

1. An in-class, mid-term exam (25%),

2. A final, cumulative, exam (30%),

3. A research paper (25%), and

4. Class participation (20%).

Grading Scale:
93-99% A

90-92% A-

87-89% B+

83-86% B

80-82% B-

77-79% C+

73-76% C

70-72% C-

67-69% D+

60-66% D

GENERAL CLASS POLICIES:
1) Attendance Policy: As graduate students, you are expected to attend every session, especially given the emphasis on class discussion. However, if you find that you have to miss a class, advance notice to the instructor would be appreciated. Please note that missing more than one or two classes will have a serious impact on the student=s participation grade.

2) Make-up exams will be given only during the scheduled final exam period. Make-ups are discouraged and only the best of reasons will permit make-ups. If you miss the mid-term, you must inform the instructor of the missed test within a week of the scheduled test and remind the instructor of the need for the make-up during the last week of classes.

3) Class materials (e.g., syllabus, study guides, return of exams) can be picked up only during scheduled class periods. None of these materials will be given outside of class.

4) Discussion, participation and questions from the class are especially encouraged. I will also be happy to talk with you during my office hours or by appointment. If you have any problems (for example, shyness, a handicap or illness), please come and talk with me. Missouri State University makes reasonable accommodations for students with disabilities. Please see the instructor if you need reasonable accommodation.

5) “All members of the University community share the responsibility and authority to challenge and make known acts of apparent academic dishonesty. Any student detected participating in any form of academic dishonesty in this course will be subject to sanctions as described in the Student Academic Integrity Policies and Procedures (http://www.missouristate.edu/registrar/acintegrity.html; also available at the Reserves Desk (Meyer Library), and in abbreviated form in the MISSOURI STATE University Undergraduate Catalog. It is your responsibility to read and understand Missouri State’s Student Academic Integrity Policies and Procedures.” Cheating on exams and/or term paper (i.e., plagiarism) is obviously discouraged and will be treated appropriately. The usual penalty for cheating on exam or plagiarism of a paper is a failing grade for that assignment.

6) DISABILITY ACCOMMODATION POLICY: “To request academic accommodations for a disability, contact Disability Services (DS), Plaster Student Union, Suite 405, (417) 836-4192 (voice); (417) 836-6792 (TTY) http://www.missouristate.edu/disability/. Students are required to provide documentation of disability to DS prior to receiving accommodations. DS refers some types of accommodation requests to the Learning Diagnostic Clinic (LDC). The LDC also provides diagnostic testing for learning and psychological disabilities. A fee is charged for testing. For information, contact the LDC (417) 836-4787; http://psychology.missouristate.edu/ldc/.

7) NONDISCRIMINATION POLICY: Missouri State University is an equal opportunity/affirmative action institution, and maintains a grievance procedure incorporating due process available to any person who believes he or she has been discriminated against. At all times, it is your right to address inquiries or concerns about possible discrimination to the Office of Equity and Diversity, Carrington 128, (417) 836-4252. Concerns about discrimination can also be brought directly to your instructor’s attention, and/or to the attention of your instructor’s Department Head.

8) Cell Phone Policy: As a member of the learning community, each student has a responsibility to other students who are members of the community. When cell phones or pagers ring and students respond in class or leave class to respond, it disrupts the class. Therefore, the Office of Academic Affairs prohibits the use by students of cell phones, pagers, or similar communication devices during scheduled classes. All such devices must be turned off or put in a silent mode and cannot be taken out during class. At the discretion of the instructor, exception to this policy is possible in special circumstances.
9) Disclaimer: The instructor may change any of the course requirements as needed if notice is given at least one week prior to the scheduled event. The dates for the paper and the final are firm and will not be changed.

COURSE OUTLINE AND READINGS
August 27: Introduction and Organization of Course

September 3: Social/Economic Context of Public Administration
September 10: Development of Public Administration
Shafritz and Hyde, read introductions (including chronologies) to all parts, plus readings by Wilson (p. 16), Waldo (p. 138), Frederickson (p. 296), Rosenbloom (p. 434), Stivers (p. 470) & Kettl (p. 577)
Book Assignment: Stillman, Richard J., II. 1991. Preface to Public Administration : A Search for Themes and Direction. New York: St. Martin’s. JF1351 .S84 1991

Shields, Patricia M. 2008. “Rediscovering the Taproot: Is Classical Pragmatism the Route to Renew Public Administration?” Public Administration Review (March/April): 205-221.

Hildebrand, David L. 2008. “Public Administration as Pragmatic, Democratic, and Objective.” Public Administration Review (March/April): 222-229.
Schachter, Hindy Lauer. 2007. “Does Frederick Taylor’s Ghost Still Haunt the Halls of Government? A Look at the Concept of Governmental Efficiency in Our Time.” Public Administration Review (September/October): 800-810.

Bohte, John. 2007. “Governmental Efficiency in Our Time: Is the ‘What’ Really More Important than the ‘How’?” Public Administrative Review (Septebmer/October): 811-815.

Demir, Tansu, and Ronald C. Nyhan. 2008. “The Politics-Administration Dichotomy: An Empirical Search for Correspondence between Theory and Practice.” Public Administration Review (January/February): 81-96.
Rosenbloom, David. 2008. “The Politics-Administration Dichotomy in U.s. Historical Context.” Public Administration Review (January/February): 57-60.

Bearfield, Domonic A. 2009. “What is Patronage? A Critical Reexamination.” Public Administration Review (January/February): 64-75.
September 17: Bureaucracy
Goodsell, all

Shafritz and Hyde, Weber (p. 43), Merton (p. 97), Bennis (p. 220), Downs (p. 239), Landau (p. 283), Allison (p. 387), Lipsky (p. 404) & Barzelay (p. 529)
Book Assignment: Thompson, Victor A. 1975. Without Sympathy of Enthusiasm: The Problem of Administrative Compassion. University, AL.: University of Alabama Press. JF1411 .T56
Eikenberry, Angela, et al. 2007. “Administrative Failure and the International Response to Hurricane Katrina.” Public Administration Review special issue (December special issue): S160-S170.
Light, Paul C. 2008. “A Government Ill Executed: The Depletion of the Federal Service.” Public Administration Review (May/June): 413-419.
DeHart-Davis, Leisha. 2007. “The Unbureaucratic Personality.” Public Administration Review (September/October): 892-903.
September 24: Organization Theory
Shafritz and Hyde: Taylor (p. 36), White (p. 49), Follett (p. 57), Gulick (p. 79), Bernard (p. 93), Maslow (p. 111), Simon (p. 124), McGregor (p. 158), Katz & Kahn (p. 189), Hood (p. 495), & Ott (p. 479)
October 1: The Political Context of Public Administration

Topic proposals due
Shafritz and Hyde, Goodnow (p. 28), Appleby (p. 119), Kaufman (p. 266), Krislov (p. 330), Mosher (p. 423), & Thomas (p. 486)
Book Assignment: Spicer, Michael W. 1995. The Founders, the Constitution, and Public Administration: A Conflict in World Views. Washington, D.C.: Georgetown University Press. JA84.U5 S66 1995

Brook, Douglas A., and Cynthia L. King. 2007. “Civil Service as National Security: The Homeland Security Act of 2002.” Public Administration Review (May/June): 399-407.
Ferguson, Margaret R., and Cynthia J. Bowling. 2008. “Executive Orders and Administrative Control.” Public Administration Review (December): 520-528.

Roberts, Nancy, and James P. Pfiffner. 2009. “Presidentail Signing Statements and their Implications for Public Administration.” (March/april): 249-255.

October 8 Mid-Term

October 15: NO CLASS (FALL BREAK)

October 22: Intergovernmental Relations/ManagementBFederalism
Shafritz & Hyde: Grodzins (p. 215) & Wright (p. 508)
Wong, Kenneth K. 2008. “Federalism Revised: The Promise and Challenge of the No Child Left Behind Act.” Public Administration Review (December special issue): S175-S185.
Tolbert, Caroline J., et al. 2008. “Institutions, Policy Innovation, and E-Government in the American States.” Public Administration Review (May/June): 549-563.
Landy, Marc. 2008. “Mega-Disasters and Federalism.” Public Administration Review (December special issue): S186-S198.
Thompson, Frank J. 2008. “State and Local Governance Fifteen Years Later:s8-S19. Enduring and New Challenges. Public Administration Review (December special issue):

October 29: Regulation
Book Assignment: Eisner, Marc Allen; Jeff Worsham; and Evan J. Ringquest. 2000. Contemporary Regulatory Policy. Boulder, CO.: Lynne Rienner. KF5411.E58 2000.

November 5: Public Choice

Shafritz and Hyde: Moe (p. 460); Osborne and Gaebler, all
Book Assignment: Ostrom, Vincent. 1973. The intellectual crisis in American public administration. University, AL.: University of Alabama Press. JA84.U5 O88

November 12: The Policy Process, Decision Making and Implementation
Shafritz & Hyde: Lindblom (p. 164), Dror (p.231). Lowi (p. 279), Kingdon (p. 445), Stone (p. 559), Rivlin (p. 308), & Pressman & Wildavsky (p. 319)

Book Assignment: Jones, Charles O. 1977. An Introduction to the Study of Public Policy. North Scituate, MA.: Dusbury. JK271 .J62 1977

November 19: Budgeting
Shafritz and Hyde: Willoughby (p. 39), Key (p. 106), Schick (p. 199), Wildavsky (p. 252), Levine (p. 335) & Caiden (p. 412)
Book Assignment: Makin, John H., and Norman J. Ornstein. 1994. Debt and Taxes. New York: Times Book. HJ241 .M36 1994
Rubin, Irene. 2007. “The Great Unraveling: Federal Budgeting, 1998-2006. Public Administration Review (July/August): 608-617.

Posner, Paul L. 2007. “The Continuity of Change: Public Budgeting and Finance Reforms over 70 Years. Public Administration Review (November/December): 1018-1029.
November 24: Values and Ethics (THIS IS A TUESDAY)
Shafritz and Hyde: Mosher (p. 323), Rohr (p. 348), Thompson (p. 451), Lewis (p. 524), Adams and Balfour (p. 566)
Book Assignment: Adams, Guy B., and Danny L. Balfour. 1998. Unmasking Administrative Evil. Thousand Oaks, CA.: Sage Publications. JF1525.E8 A33 1998

Bowman, James S., and Claire Connolly Knox. 2008. “Ethics in Government: No Matter How Long and Dark the Night.” Public Administration Review (July/August): 627-639.
December 3: Values and Ethics (continued)

Research Paper Due
Book Assignment: Burke, John P. 1986. Bureaucratic Responsibility. Baltimore, MD.: Johns Hopkins University Press. JF1621 .B75 1986

Bowman, James S., and Jonathan P. West. 2009. “To ‘Re-Hatch’ Public Employees or Not? An Ethical Analysis of the Relaxation of Restrictions on Political Activities in Civil Service.” Public Administration Review (January/February): 52-63.
December 10: Reform
Shafritz and Hyde: Brownlow et al (p. 88), National Performance Review (p. 551)
Pfiffner, James P. 2007. “The First MBA President: George W. Bush as Public Administrator.” Public Administration Review (January/February): 6-20.

Breul, Joanathan, and John M. Kamensky. 2008. “Federal Government Reform: Lessons from Clinton’s ‘Reinventing Government’ and Bush’s ‘Management Agenda’ Initiatives.” Public Administration Review (November/December): 1009-1026.

Breul, Jonathan. 2007. “Three Bush Administration Management Reform Initiatives: The President’s Management Agenda, Freedom to Manage Legislative Proposals, and the Program Assessment Rating Tool.” Public Administration Review (January/February): 21-26.
Stanton, Thomas H. 2008. “Improving the Managerial Capacity of the Federal Government: A Public Administration Agenda for the Next President.” Public Administration Review (November/December): 1027-1036.

Riccucci, Norma M., and Frank J. Thompson. 2008. “The New Public Management, Homeland Security, and the Politics of Civil Service Reform.” Public Administration Review (September/October): 877-890.
Denhardt, Robert F. 2008. “Sharpening a Knife Cleverly: Organizational Change, Policy Paradox, and the ‘Weaponizing’ of Administrative Reforms.” Public Administration Review (March/April):282-294.
December 17: Final Exam
IMPORTANT DATES:
October 1: topic proposals due
October 8: mid-term exam

October 15: NO CLASS (Fall Break)

November 24: Class meets (this is a Tuesday)

November 26: NO CLASS (Thanksgiving)
December 3: research papers due

December 17: final exam
