

NORTHERN ARIZONA UNIVERSITY

Public Agency Service (PAS) 224

Introduction to Public Agency Administration
Dr. Rosa Gomez Dierks

Fall Semester 2003

Political Science Department, SBS, Rm 311

Office Hours: Monday /Wednesday 2-3 PM

And by Appointment

Telephone: X3-7350
E-mail: Rosa.Gomez_Dierks@nau.edu
Course Description
Public Administration 224 examines concepts, cases, and approaches used in analyzing and understanding the organization and management of public organizations. This course emphasizes the political setting in which bureaucracies and public agencies function at the local, state, and federal levels of government. Topics include the patterns of public administration, the multiple functions of public administrators, and the complex relationships and interplay of values and issues shaping public policy outcomes. The intent is to provide conceptual frameworks and operational principles required to identify and resolve issues emerging in various public administration settings.

Course Objectives

The course objectives are 1) to understand and apply general concepts of public administration; 2) compare and contrast various approaches used to understand the complex interaction of administrative and political settings and 3) analyze and evaluate practical cases to explain public administration practices across different agencies and policy environments.
Required Texts and Recommended Readings
The following books are required:

Meier, Kenneth J. 2000. Politics and the Bureaucracy: Policymaking in the Fourth Branch of Government. New York, NY: Harcourt College Publishers.
Stillman, Richard J. II. 2000. Public Administration: Concepts and Cases, Seventh Edition. Boston, MA: Houghton Mifflin Company.

Additional required reserve readings are listed in the course calendar and are available through electronic reserve at the Cline Library.

Students are also expected to read national newspapers during the semester to contribute to class discussion and assignments. The New York Times, the Washington Post, and The Christian Science Monitor offer special student rates. These daily newspapers have online and print versions. The Washington Post has a print only Weekly Edition.
Course Requirements

Students are expected to attend all class sessions and assume responsibility for all required assignments. Attendance and participation count towards the final grade. Twice during the semester, each student will be responsible for leading class discussion. This will involve a short presentation analyzing the assigned case readings and offering three questions for discussion. Students will choose their discussion schedule during the first week of classes. Student-led class discussions will focus on assigned cases and are intended to provide a stimulating and collaborative learning environment. This assignment requires all class participants to be courteous and respectful of the opinions, arguments, and perspectives of others. Politics can be a contentious field. Students are expected to make a commitment to agree to disagree in positive environment in which all class participants treat each other with respect, dignity, and integrity.
Students are expected to complete all reading assignments prior to class. Participation will be graded based on the quality of student input. Those who engage in class discussion and group activities and complete assignments on time are active participants. Those who attend class, listen to class discussions and lectures but do not submit assignments on time, and do not engage in class discussions are less than active participants. Failure to attend class, complete class assignments, or engage in class discussions will result in lower participation grades.
Written assignments will consist of three short 3- 4 page papers designed to help students reflect on the major themes covered in this course: These papers will focus on the following topics: 1) Perspectives on the Environment, Structure, and People in Public Administration; 2) The Challenge of Multiple functions in Public Administration and 3) Values, Ethics, and Interests: Dilemmas in Public Administration. Guidelines to help students organize their papers will be distributed prior to each assignment. These are not intended to be research papers but rather reflective papers focused on the major arguments derived from reading assignments and class discussions. All three papers are due on the dates listed in the course calendar. Late submission will carry a penalty of 5 points per day. Students are expected to submit only their own work. Plagiarism will not be tolerated. Students are expected to read the University Policy Statement included in this syllabus.
There will be a midterm and a comprehensive final exam. Both exams will consist of essay questions. Text, lecture, and class discussion materials will be covered in both exams.

IMPORTANT NOTE: Students are expected to meet all course requirements and to abide by the University Policy Statement listed at the end of this syllabus.
Grading System
A= 90-100%; B= 80-89%; C=70-79%; D=60-69%; F=0-59%
Class Attendance and Participation

225

(Includes two sessions of leading class discussion with 50 points each)
Three Reflective Papers
(#1= 25 points; #2 = 30 points; # 3 = 45 points)

100
Midterm Exam

 75
(Three essay questions: 2Qs =15 pts. each and 1Q= 45pts.)
 75
Final Exam

100
(Four essay questions: 2Qs = 20 pts. each and 2 Q = 30 pts. each)

TOTAL POINTS:

500
Assignment and Reading Schedule

 (Please Note: All case studies are scheduled on Fridays and are included in the Stillman text. Reading assignments on reserve are listed below with the name of the author and title of selection followed by the symbol, (R).
AUGUST

Week 1

25-27

Scope and Purpose of Public Administration
Stillman, Chapter 1
29

Case Study 1
SEPTEMBER

Week 2
3
Formal Structure: The Concept of Bureaucracy

Stillman, Chapter 2

Meier, Chapter 1
 5

Case Study 2

Week 3

8-10
The Ecology of Public Administration

Stillman, Chapter 3; E. Pendelton Herring,

Public Administration and the Public Interest (R)
12
Case Study (and A Retrospective) 3
Week 4

15 The Political Environment

Stillman, Chapter 4

17

Meier, Chapter 2

Michael Lipsky, the Critical Role of

 Street- Level Bureaucrats (R).
19 Case Study 4

Week 5

22 Intergovernmental Relations

Stillman, Chapter 5

PAPER # 1 DUE
24

Morton Grodzins

The American System as a Single Mechanism (R)
 26

Case Study 5

Week 6

29 Internal Dynamics

Stillman, Chapter 6

OCTOBER

1

Bureaucratic Power and Its Causes

Meier, Chapter 3

3 Case Study 6
Week 7

6 MIDTERM

8

Competing Bureaucracies

 Stillman, Chapter 7

Michael Barzelay and Babak Armajani,

Breaking Through Bureaucracy (R)
10

Case Study 7
Week 8

13 Decision Making: Incremental Choice

 Stillman, Chapter 8

15

 Meier, Chapter 4

17

 Case Study 8

Week 9

 20

Administrative Communication

Stillman, Chapter 9

PAPER # 2 DUE
22

Executive Management

Stillman, Chapter 10
24

Case Study 10
Week 10
 27

Public Service Culture

Stillman, Chapter 11
29 Public Budgeting

Stillman, Chapter 12

 31

Case Study 11
NOVEMBER

Week 11

 3

Ambiguity and Conflict

Stillman, Chapter 13
 5

Meier, Chapter 6

 7

Case Studies 12 and 13
Week 12

 10

Politics and Administration

Stillman, Chapter 14
 12

Reform

Meier, Chapter 8

 14

Case Study 14
Week 13
 17

Bureaucracy and the Public Interest

Stillman, Chapter 15
 19

Case Study 15
Week 14
 24

Ethics and Public Administration

Stillman, Chapter 16
 25

Case Study 16

PAPER # 3 DUE

 DECEMBER

 1

Ethics and Participation

Meier, Chapter 7
 3

Public Expectations

Meier, Chapter 5
 5

Final Review: Reflections and Connections

Week 15

FINAL EXAM (See NAU Finals Week Schedule)

