Celeste Murphy Greene, Ph.D.

The University of Virginia

Fall 2014
PAGE
7

[image: image1.jpg]TN

[g I

VERSITY
IRGINIA

SCHOOL OF CONTINUING
AND PROFESSIONAL STUDIES

Introduction to Public Administration

PSPA 5000

Fall 2014
The University of Virginia

School of Continuing and Professional Studies

3 Graduate Credits
Professor:

Celeste Murphy Greene, Ph.D.

Phone Number:
(757) 552-1890 Ext. 315

E-mail:

cmg7u@virginia.edu
Course Site:

Course Name:
PSPA 5000

Required Texts

Stillman, R. (2010). Public Administration: Concepts and Cases. (9th ed.) Boston, MA: Houghton Mifflin Co.

Technology Requirements

You will need to purchase a headset with microphone included for our three live discussions using Elluminate Live. The brand Logitech is suggested. This will cost approximately $30.00. It is recommended that you use Microsoft Word 2007 or higher.
Course Description

This is an online course designed to provide students with an introduction and overview of the theory and practice of public administration. The course will cover topics such as the historical development of public administration, public organizational dynamics, public personnel administration, public budgeting, public policy, and ethics. Analytical skills will be applied using case studies focusing on current issues in public administration.

Teaching Method

This is a Web-based course. I see myself as the facilitator of your learning. We will be using several types of learning tools and new technology. UVA Collaborate (Collab) serves as the learning platform for the course.

Access to Weekly Assingments: Weekly review questions and all assignments will be posted on Collab under the “Assginments” heading. Once you click on the “Assignments” heading you will see View/Complete. Click on this to view and complete the assignment.

Access to Weekly Discussion:Weekly discussion questions will be posted each week under the heading “Discussion Board”. The discussion board allows for students to interact each week by responding to each other’s responses to the readings.

Access to Lectures: Bb Collaborate will be used to conduct the live discussion session. You can click on the Live Discussions link from the main course webpage. The course will be taught in an asynchronous format, meaning students can work at their own pace each week, following the assigned weekly due dates. We will meet on four evenings using Bb Collaborate, a form of technology that allows us all to talk to each other as if we were in a real classroom. We will be using the audio format. Lecture notes will be posted on Collab under “Resources”.

A combination of teaching methods will be used in this course. These methods include online and live class discussions, lectures, and written assignments.

Learning Objective

The chief objectives of this course are to:

1) enable students to develop a familiarity with the foundations of public administration and the key scholars in the field;

2) assist students in gaining an insight into the world of public administrators by developing an understanding for the problems and issues public administrators face;

3) help students understand the importance of ethics in public management;

4) engage students in leaning experiences designed to expand their creative abilities to permit them to view public administration from various perspectives;

5) facilitate effective written communication through individual projects.

Learning Resources

All written assignments must be written following the format of the American Psychological Association Style Manual or the Chicago Manual of Style. It is strongly recommended that each student purchase two small pocket size guides: one is for writing and grammar titled A Pocket Style Manual by Diana Hacker. The other is to help with Internet references call Online by Andrew Harnack and Eugene Kleppinger. These are both available either in the campus bookstore or via Amazon.com.

Students with Disabilities

Students who have physical, learning or psychiatric disabilities that may require reasonable accommodation at the University should contact the Learning Needs and Evaluation Center (LNEC) in the Department of Student Health. Such disabilities may include, but are not limited to, vision, hearing, or mobility impairments, or impairment related to a learning, attention or psychiatric disorder. The LNEC coordinates disability accommodations such as alternate text formats for course material, peer note-taking, extended time for tests, sign language and other interpreting, and housing arrangements. Preliminary evaluation of academic difficulties as well as other services is also available. It is the student’s responsibility to notify the University of the need for accommodations, and students must submit appropriate documentation in support of a request for accommodations. All accommodation requests should be submitted in a timely manner, preferably before the semester begins, or not later than three weeks into the semester. Specific deadlines for certain types of accommodation requests are posted on the LNEC Web site each term; however, every request is reviewed on a case-by-case basis. For more specific information about services and policies, including guidelines and forms for documentation, see the LNEC website at www.virginia.edu/studenthealt/lnec.html.

Student Expectations

As an online course it is important to respect each other's viewpoints and perspectives. Please be respectful of your fellow classmates and only use appropriate language during online and audio discussions.

Students are expected to be active participants in the learning process. All writing assignments must be typed and double-spaced.

If a student can not meet class assignment deadlines, future arrangements must be made with the professor. Late assignments will result in the reduction of one assignment grade for each day late, unless advance notice is given and approved by the instructor. If you are unable to attend one of the four course discussions, please provide advanced notice to me.

Students are expected to participate in online discussions weekly. Your online postings must be:

1) Substantive-reflecting your knowledge of the readings
2) Professional-respectful and appropriate

3) Pertinent

4) Clearly expressed

All assignments are due by midnight on Sunday of the week the assignment is due. The following will serve as the basis for grading.

1) Class Participation : Class participation accounts for 10% of the total course grade. As part of the class participation grade, students are expected to be active participants in online weekly class discussions, contributing to the quality of class discussion. These online discussions will take place on the Discussion Board. Imagine you are in a real classroom. I will post questions for you to respond to and engage your fellow classmates in a substantive discussion. These will be asynchronous discussions. We will also be holding three live discussions using Bb Collaborate. Please note on the course schedule the dates for these discussions. These will be held from 7:00-8:30 p.m. on a day during the week that works best for all students. Each week’s discussion is worth 2 points.
2) Assignments: Each student is responsible for reading each of the assigned chapters and case studies. Case studies are from the Stillman book. Students will be assigned weekly review questions to complete which will include the chapter case studies. Each assignment will be worth 3 points.
3) Midterm: The midterm exam will involve a take-home essay style exam based on the course readings. The exam will count for 20% of the overall course grade and 40 points.

4) Book Review: Students are to choose a book from a list of books to review. Students are to address the following questions in their critical review; What are the main themes of the book? How does the book contribute to the field of public administration? What are the book's strengths and weaknesses? The book review should be approximately five pages in length. The book review will count for 20% of the overall course grade and 40 points.

5) Final Exam: The final exam will be a take home essay exam, similar in style to the midterm. This exam will be comprehensive and will consist of several questions. The exam will count for 20% of the overall course grade and 40 points.

Course Grading

Class Participation

10%
20 points

Assignments

30%
60

A
100-95%

Book Review

20%
40

A-
94-90%

Midterm Exam

20%
40

B+
89-87

Final Exam

20%
40

B
86-84%

Total

100%
200 points
B-
83-80%

C+
79-77%

C
76-74%

C-
73-70%

D+
69-67%

D
66-64%

D- 63-60%

F
59% and below
Course Schedule

Topics

 Assignments Where to Find It
	Week 1
9/8-9/14
	Personal introductions, course overview, review syllabus
	Complete assignment #1
	Collab “Assignments”
& “Discussion Board”

	Week 2

9/15-9/21

	Introduction to public administration & Bureaucracy

Read: Stillman ch. 1 & 2
	Complete assignment #2
First live audio discussion 7:00-8:30 p.m.
	Collab “Assignments”
& “Discussion Board”

Collab “Live Online Meeting-Bb Collab”

	Week 3

9/22-9/28

	The Ecology of Public Administration

Read: Stillman ch. 3 & 4
	Complete assignment #3
	Collab “Assignments”
& “Discussion Board:

	Week 4

9/29-10/5
	Intergovernmental Relations and Public Organizational Dynamics

Read: Stillman ch. 5 & 6
	Complete Assignment #4

Second live discussion 7:00-8:30 p.m.
	Collab “Assignments” & “Discussion Board”
Collab “Live Online Meeting-Bb Collab”

	Week 5
10/6-10/12

	Public Personnel Administration

Read: Stillman ch. 11
	Complete Assignment #5

Midterm Exam Posted
	Collab “Assignments”
& “Discussion Board”

	Week 6
10/13-10/29

	Midterm Exam Due

	Midterm Exam Due by midnight on Sunday night 10/20
	Collab “Assignments”

	Week 7
10/20-10/26

	Public Budgeting

Read: Stillman ch. 12
	Complete Assignment # 6

	Collab “Assignments” & “Discussion Board”

	Week 8
10/27-11/2

	Book Review Discussed
	Complete Assignment #7
Book Review Due and Discussed

Third live discussion
	Collab “Assignments” & “Discussion Board”
Collab “Live Online Meeting-Bb Collab”

	Week 9
11/3-11/9

	 Bureaucracy, Public Interest and Ethics in Administration
Read: Stillman ch. 15 &16
	Complete Assignment # 8
Final Exam Posted

Final Live Discussion

7:00-8:30 p.m.

	Collab “Assignments” & “Discussion Board”

	Week 10

11/10-11/16

	Final Exam Due
	Final Exam Due by midnight Sunday 11/27
	Collab “Assignments”

Grading Rubric
Celeste Murphy Greene, Ph.D.
	Possible Points
	5 (Excellent)
	4
(Good)
	3
(Fair)
	2 (Poor)
	1 (Unacceptable)

	Ideas: Central idea is clearly conveyed. Demonstrates thorough understanding of sources and critically analyzes each source. Clearly defines terms.
	
	
	
	
	

	Organization & Coherence: Paper is well organized. Uses headings and subheadings throughout the paper. Transistional sentences are used to link one paragraph to the next and shows a logical progression and development of ideas.
	
	
	
	
	

	Support: Uses appropriate evidence to support ideas and convince the reader.
	
	
	
	
	

	Style: Chooses words to express specific meaning. Uses well structured sentences which are varied yet flow well together and are not long and rambling.
	
	
	
	
	

	Mechanics: Paper is free of spelling, punctuation and grammatical errors.
	
	
	
	
	

	Subtotal
	
	
	
	
	

	Total
	
	
	
	
	

Book Review List
1) Goodsell, Charles. (2004). The Case For Bureaucracy. 4thEd. Washington, D.C: CQ Press.
2) Lipsky, Michael. (1983 or 2010). Street-Level Bureaucracy: Dilemmas of the Individual in Public Service.

3) Rohr, John. (1986). To Run a Constitution: The Legitimacy of the Administrative State. Lawrence, KS: University if Kansas Press.
4) Osborne, D. and Gaebler, T. (1993). Reinventing Government.

5) Wilson, James, Q. (1991). Bureaucracy: What Government Agencies Do and Why They Do It. Basic Books.

6) Taylor, Frederick. (1912). Scientific Management.

7) King, C. and Stivers, C. (1998). Government is Us: Strategies for an Anti-Government Era.

8) Downs, A. (1967). The Life of Bureaus.

9) Frederickson, H.G. (1971). Toward a New Public Administration.

10) Wright, D. S. (1974). Intergovernmental Relations: An analytical Overview.

11) Adams, G. and Balfour, D. (2004). Unmasking Administrative Evil.
12) Denhardt, J. and Denhardt, R. (2011). The New Public Service: Serving Not Steering.
