PAS 326

Public Agency Organizational Theory

Public Agency BAILS and BAS Program
Syllabus Dr. Rosa Gomez Dierks

NORTHERN ARIZONA UNIVERSITY

COLLEGE OF SOCIAL AND BEHAVIORAL SCIENCE

DEPARTMENT OF POLITICAL SCIENCE

PO BOX 15036

FLAGSTAFF, AZ. 86011

ONLINE OFFICE HOURS: 6:30 to 7:30 PM Mondays and Wednesdays and by appointment

Course Description

Welcome to PAS 326 Public Organization Theory. The course is delivered using the

World Wide Web (www). To start, please familiarize yourself with the course

menu. You will find that WebCT is a very user-friendly learning environment.

The knowledge, experience, and skills you will learn throughout our online

journey will help you succeed in your academic and professional endeavors.

Success in distance learning classes requires you to be self- motivated. You

are expected to assume responsibility for your learning experience. This course

is designed to allow you to complete all reading and written assignments at your

own pace. But we do have to meet a semester schedule. PAS 326 does have a

beginning and an end, so please check the course calendar for specific dates

when you should complete all assignments. Mark your calendar to complete your

readings each week and note that the exam dates give you flexibility to choose

the time at which you take the online exams. For example, for your convenience,

you will have access to your exam questions over a 48hr period. It is important

that you review the entire course calendar prior the very first week of class,

so you can plan ahead. Remember, you will not have an opportunity to make up

any of the exams scheduled for this class.

Effective time management can help you complete tasks with less effort than if

you fail to organize your time and work. Reading class assignments, meeting

learning objectives, and preparing for your exams takes time and effort.

Planning your work enables you to free up time to go beyond assigned tasks and

take advantage of the myriad of learning opportunities you have through the

Internet. From time to time, I will suggest that you either find online

materials to discuss in the context of your text readings or will suggest

specific materials available online through national online newspapers (e.g.,

The Washington Post, The New York Times). Stay current on news relevant to the

topics and themes covered in this course.

Plan your work and work your plan. Your reward will not just be a better

understanding of Public Organizational Theory and the completion of POS 326 but

the successful achievement of your goals. If you have any questions, please

contact me only through our course e-mail (see the communications icon on your

course menu). I will not use my regular NAU e-mail address to respond to any

student communication related to PAS 326. WebCT offers an excellent e-mail

service within our course menu to allow us to manage all of our class

communication needs. Remember, learning is like cultivating a garden. It takes

patience, persistence, practice, purpose, and passion. In the end, you will

enjoy the fruits of your labor.

Communication is a key learning tool. This course requires that all participants

be courteous and respectful of the opinions, arguments, and perspectives of

others. During online class discussions, all students are expected to make a

commitment to agree to disagree in a positive environment in which we all treat

each other with respect, dignity, and integrity. Class participation requires

that you keep up with your reading assignments. If you fall behind your

schedule, it will be difficult to catch up.

Organizations play a leading role in our modern world. Organizations exist in

virtually every sector of contemporary social life. We do not need to plan a

field trip for students to observe organizations in action. The presence of

organizations in every arena of social and economic life is one indicator of

their importance. There is no such thing as a single Organization Theory.

Rather, there are many approaches to organizational analysis. The study of

organizational theories is multidisciplinary. Your readings include

contributions from sociologists, anthropologists, economists, and political

scientists. Although all organizations share similar elements and features, in

this course we will focus our attention on public organizations.

This course is a broad introduction to organization theory. Designed as an upper

division course, we will first encounter classical organization theories and

then move on to cover a wide range of organizational perspectives. Specifically,

we will focus on issues such as the dynamics of decision making in modern,

complex organizations and the various strategies for increasing organizational

effectiveness. We will also focus on understanding structures and

characteristics of modern organizations.

Although the prerequisite for this class is PAS 224, there is no expectation of

prior knowledge about this subject. What is important is for class participants

to have an interest in public organizations. My expectation is that you will

gain an understanding of the theories that explain the behavior, functions, and

interactions of public organizations. This course will introduce you to

competing perspectives on the nature of organizations and enhance your

innovative thinking and problem solving skills.

Course Goals

There are two primary goals:

(1)To introduce students to the theories about public organizations and (2)To

help students appreciate the theoretical underpinnings of decision making in

public organizations.

Course Objectives

By the end of the Spring Semester, the student should be able to:

 Place activities in public organizational settings into one or more

 theoretical perspectives.

 Identify the perspectives and contributions of several important scholars

 about public organizations.

 Understand the basic arguments of traditional and modern thinkers in public

 organization theory.

 Appreciate the uses of metaphors in thinking about modern organizations.

Texts

Gortner, Harold F., Mahler, Julianne, and Nicholson, Jeanne Bell (1997).

Organization Theory: A Public Perspective, 2nd. ed. (New York: Harcourt Brace).

Shafritz, Jay M., and Steven J. Ott (2001). Classics of Organization Theory 5th

ed. (Fort Worth: Harcourt Brace).

Other Readings will be on Electronic Reserve at the Cline Library.

Expectations

Students are expected to follow the reading schedule very closely. In order to

maximize your learning experience and your contributions to the learning

experience of all class participants, you must complete the assigned readings

according to the class schedule. My expectation is that students will

participate in the class discussion forum and raise questions and concerns.

Students are expected to check the class discussion board. Please use the study

guideline notes covered under each content module. A word of caution, the notes

and summaries in the content pages are not substitutes for the actual reading

assignments. They merely provide a road map to help you navigate through the

course content.

Participation will involve responding to assignments posted online and engaging

in the open exchange of ideas in the discussion board and chat room. Each week

students will receive discussion guidelines and are expected to post their

questions and comments for class discussions. Students are welcome to use the

additional sample questions in the course content pages. Students are required

to discuss these questions in full. I suggest that the comments be kept short

and should be proofread for grammatical and spelling errors. Participation will

be evaluated on the basis of critical analysis of the comments and the

timeliness of the questions. While the class discussion board hours are

relatively flexible, you are encouraged to post comments early in the week to

provide ample time for exchange of ideas during the week.

Exams

There will be five exams and a final exam. The first four exams will include a

combination of multiple choice questions and short- essay questions to allow you

to apply concepts, theories, and approaches covered in your assigned readings.

The final exam will be comprehensive and will consist of two short essay

questions and one diagnostic or application essay. For this final project, each

student will select a preferred theory--among the many that we will study and

apply it to a selected public organization.

Please submit your final diagnostic/application essay as an e-mail attachment.

Once again, a reminder: all course correspondence between students and

instructor should be through the WebCt e-mail function. Your final essay should

not be longer than five double spaced pages(size 12 font). For example, you may

choose to explore the application of a motivation theory in any work situation

you are familiar with. Use examples from the public sector only. The deadline

for submission of all exams is indicated in the syllabus.

The dates for the exams are fixed and will not be negotiated. There will not be

any Makeup Exams.

Grading Rubric

A= 90-100%; B= 80-89%; C=70-79%; D=60-69%; F=0-59%

ASSIGNMENT

 POINTS

Participation

 100

Five multiple choice/ short answer/ short essay exams*

 300

Final Exam*:

Application essay

 70

 Short Essay questions (2)

 30

TOTAL

 500

*Exam Points

 Exam #1Exam #2Exam # 3Exam # 4Exam # 5FINAL EXAM

 4065758535100

Individual Responsibilities

Membership in the academic community places a special obligation on all members

to preserve an atmosphere conducive to freedom to learn. Part of that obligation

implies the responsibility of each member of the class community to maintain a

positive learning environment in which the behavior of any individual does not

disrupt the class membership.

It is the responsibility of the individual faculty member to determine,

maintain, and enforce the standards of behavior acceptable to preserving an

atmosphere appropriate for teaching and learning. If the course instructor

determines that a student’s behavior is disruptive, then a warning will be

issued and if the behavior persists, further disciplinary action will be taken

in accordance with university rules and regulations

Sanctions may include a range of responses from immediate removal from class to

referral to the appropriate academic unit and /or the Office of Students Life to

review pertinent alleged university violations of ethical and behavioral

standards. Significant and or continued violations may result in administrative

withdrawal from class.

Class Schedule

 Week 1:

 8/30 -9/3Introduction: What are Organizations? What is Organization

 Theory,

 Gortner et al. Chapters 1 and 2, pp.1- 41.

 Week 2:

 9/6-9/10Classical Organization Theory

 Shafritz and Ott, Introduction and Chapter 1, pp.1-79.

 Week 3:

 9/13-9/17Neoclassical Organization Theory:

 Shafritz and Ott , Chapter 2, pp. 88-135.

 Week 4:

 9/20- 9/24

 Exam 1 9/21-9/22Pivotal Controversies

 Gortner et al., Chapters 3 , pp. 51- 90.

 Week 5:

 9/27– 10/1 Organizational Structure and Design

 Gortner et al., Chapter 4, pp. 91-134.

 Week 6:

 10/4-10/8Human Resource Theory and Communication

 Shafritz and Ott, Chapter 3, pp.145-194 and Gortner et al., Chapter 5,

 pp.135-184.

 Week 7:

 10/11- 10/15

 Exam 2 10/12-13Modern Structural Organization Theory

 Shafritz and Ott, Chapter 4, pp.197-241.

 Week 8:

 10/18-10/22Bureaucratic Control

 Gortner et al., Chapter 6, pp.185-221.

 Week 9:

 10/25- 10/29Organizational Decision-Making

 Gortner et al., Chapter 7, pp.222-268

 Week 10:

 11/1-11/5

 Exam 3 11/3-4Power and Politics Organization Theory

 Shafritz and Ott, Chapter 6, pp.298-360.

 Week 11:

 11/8- 11/12Systems Theory and Organizational Economics

 Shafritz and Ott, Chapter 5, pp.242-297.

 Week 12:

 11/15- 11/19

 Exam 4 11/16-17 Work Motivation

 Gortner et al., Chapter 8, 269-313.

 Week 13:

 11/22– 11/26Leadership and Management in Public Organizations:

 Gortner et al., Chapter 9 pp. 314-356.

 Week 14:

 11/29- 12/3

 Exam 5 11/30-12/1Organizational Culture and Sense Making

 Shafritz and Ott, Chapter 7, pp.361-424.

 Week 15:

 12/6- 12/10Organization Change and Development

 Gortner et al., Chapter 10, pp.357- 420.

 Week 16:

 12/13-12/17Final Exam due 12/15/04

 NORTHERN ARIZONA UNIVERSITY POLICIES:

All students must note that All NAU policies on safe learning environment,

students with disabilities, academic integrity and honesty will be enforced in

this course. Web classes present a special challenge to all of us and I expect

that no offensive language is used during discussions. Please consult with NAU’s

Student Handbook and http://www.nau.edu/~stulife when in doubt.

Safe Environment Policy

NAU’s Safe Working and Learning Environment Policy seeks to prohibit

discrimination and promote the safety of all individuals within the university.

The goal of this policy is to prevent the occurrence of discrimination on the

basis of sex, race, color, age, national origin, religion, sexual orientation,

disability, or veteran status and to prevent sexual harassment, sexual assault

or retaliation by anyone at this university.

You may obtain a copy of this policy from the college dean’s office. If you have

concerns about this policy, it is important that you contact the departmental

chair, dean’s office, the Office of Student Life (523-5181), the academic

ombudsperson (523-9368), or NAU’s Office of Affirmative Action (523-3312).

Students with Disabilities

If you have a documented disability, you can arrange for accommodations by

contacting the office of Disability Support Services (DSS) at 523-8773 (voice),

523-6906 (TTY). In order for your individual needs to be met, you are required

to provide DSS with disability related documentation and are encouraged to

provide it at least eight weeks prior to the time you wish to receive

accommodations. You must register with DSS each semester you are enrolled at NAU

and wish to use accommodations.

Faculty are not authorized to provide a student with disability related

accommodations without prior approval from DSS. Students who have registered

with DSS are encouraged to notify their instructors a minimum of two weeks in

advance to ensure accommodations. Otherwise, the provision of accommodations may

be delayed. Concerns or questions regarding disability related accommodations

can be brought to the attention of DSS or the Affirmative Action Office.

Institutional Review Board

Any study involving observation of or interaction with human subjects that

originates at NAU—including a course project, report, or research paper—must be

reviewed and approved by the Institutional Review Board (IRB) for the protection

of human subjects in research and research-related activities.

The IRB meets once each month. Proposals must be submitted for review at least

fifteen working days before the monthly meeting. You should consult with your

course instructor early in the course to ascertain if your project needs to be

reviewed by the IRB and/or to secure information or appropriate forms and

procedures for the IRB review. Your instructor and department chair or college

dean must sign the application for approval by the IRB. The IRB categorizes

projects into three levels depending on the nature of the project: exempt from

further review, expedited review, or full board review. If the IRB certifies

that a project is exempt from further review, you need not resubmit the project

for continuing IRB review as long as there are no modifications in the exempted

procedures.

A copy of the IRB Policy and Procedures Manual is available in each department’s

administrative office and each college dean’s office. If you have questions,

contact Carey Conover, Office of Grant and Contract Services, at 523-4889.

Academic Integrity

The university takes an extremely serious view of violations of academic

integrity. As members of the academic community, NAU’s administration, faculty,

staff and students are dedicated to promoting an atmosphere of honesty and are

committed to maintaining the academic integrity essential to the education

process. Inherent in this commitment is the belief that academic dishonesty in

all forms violates the basic principles of integrity and impedes learning.

Students are therefore responsible for conducting themselves in an academically

honest manner.

Individual students and faculty members are responsible for identifying

instances of academic dishonesty. Faculty members then recommend penalties to

the department chair or college dean in keeping with the severity of the

violation. The complete policy on academic integrity is in Appendix F of NAU’s

Student Handbook.

Academic Contact Hour Policy

The Arizona Board of Regents Academic Contact Hour Policy (ABOR Handbook, 2-206,

Academic Credit) states: "an hour of work is the equivalent of 50 minutes of

class time…at least 15 contact hours or recitation, lecture, discussion, testing

or evaluation, seminar, or colloquium as well as a minimum of 30 hours of

student homework is required for each unit of credit."

The reasonable interpretation of this policy is that for every credit hour, a

student should expect, on average, to do a minimum of two additional hours of

work per week; e.g., preparation, homework, studying.

