GRADUATE SCHOOL OF PUBLIC AND INTERNATIONAL AFFAIRS

UNIVERSITY OF PITTSBURGH

PIA 3393
PhD Seminar

COMPARATIVE PUBLIC MANAGEMENT AND POLICY

Professor Louis A. Picard

Instructor

Fall Semester, 2008
Room: 3200 Posvar Hall

Time: Monday: 3:00-6:00
Office Hours:

Monday, 12:00-3:00

Wednesday, 3:00-6:00 and

by Appointment

Office: 3615 Posvar Hall

 Office Phone: 412-648-7659

 University Fax: 412-648-2605

 Cell Phone: 412-260-9709

 Pittsburgh: Phone: 814-352-8008

 Washington: Phone: 202 547-1135

 Washington Fax: 202-546-7888

Web Site: www.pitt.edu/~picard/
Note: All class materials will be available on this web site.

The great organizations that do the work of modern states had their counterparts in powerful Asian empires (especially those of China, Japan, India and the Ottoman Turks), African Kingdoms and especially in the King's services in Prussia, England, France, Russia, Scandinavia and the other European states. Modern comparisons are now possible across the deepest divisions of system types: between authoritarian and pluralist systems, industrialized and developing systems and secular and religious regimes.
The student of comparative bureaucracy is challenged to identify general and enduring features of government, such as patterns of organization, recruitment of bureaucrats, certain common programs of governments, capacities and performance, the perennial tensions between official and personal norms and the control of bureaucratic power. These are the basis upon which comparisons of diverse bureaucracies can be made.

This course focuses on the role of public bureaucracies both in the contemporary world as well as in its historic context. It is comparative and international in its approach but includes significant discussion of the U.S. case study. However, it does not assume that the United States represents any form of universal norms in public management and policy.

Over the next semester, we will consider a number of broad issues. These include ways in which administrators interact with their political environment and influence the policy making process. We will also examine several specific administrative problems that have themselves become contentious policy issues, such as human resource development, affirmative action and representative bureaucracy, budgetary decision making, government reorganization and public sector reform.

In the last decade, critics of the public service have argued that efficient government is small government. Privatization has been the order of the day. This "neo-classical" model of development has been exported overseas, especially to the less developed and transitional states in Africa, Asia, Eastern and Central Europe and Latin America. One of the major goals of this course will be to examine this thesis by examining the role that the bureaucracy has played in the development process in Europe, the states of the former Soviet Union, the United States and the newly industrializing states of East Asia. It also looks at the discussion of what are sometimes called public-private partnerships.
Public organizations affect all of us - as potential employees, academics, clients or citizens. As such, the course material is designed to raise as many questions as it answers. In order to facilitate this "intellectual disorder" the course will be conducted in workshop fashion with a mixture of lecture, group work and discussion. The course has been designed to support PhD students who are preparing for comprehensive exams. Materials will be presented by the instructor in a more formal way during the first part of each meeting. Less formal discussion and group work, focusing on the readings will take place in the second half of the class sessions.
Since the group work and discussion will be based on the reading, IT IS ESSENTIAL THAT THE READING ASSIGNMENT COMMITTED TO BY EACH INDIVIDUAL AND GROUP(FOR THAT SESSION) BE COMPLETED PRIOR TO EACH MEETING PERIOD.
Course Requirements:
The purpose of this course is to talk about theories and concepts relating to comparative public management and policy. The course can be taken on a pass/fail basis; however I will happy to authorize a "grade" for those who need it. Students are not discouraged from taking the course "for free;" i.e. to attend and participate in the course but not register for it. If you have any doubts about what you should do, discuss your problem with the instructor.

There is no reading list as such. However, I will provide some guideline through some of the "books about books" that I have included in the syllabus. You should supplement your readings by looking for reading material from your own region and country and in functional topics which are important to you. Each week I will also provide reference to several "golden oldies," classical articles or book chapters that should be read in the original.
Note: Presenters and Groups should inform me (and my graduate assistant) seven days in advance of any material missing from the library or the book store. When in doubt, Amazon.com and Ebay are usually quite cheap and pretty quick. Buying in groups and making copies of materials is not discouraged.

The first requirement of the course is to come to class prepared to discuss the their readings for that week. Student cooperation is encouraged in the coverage of the class readings and in the Group Presentations. No one is expected to cover all readings. Each individual and each team will need to decide which functional themes they should cover. For this reason, each reading has been labeled broadly as to the overarching discussion in the piece. Coverage of the three reports is based on each team’s strategy which we will discuss during the first class session.
Presentations:
Each Week we will have three (10 minute) presentations:

1. A discussion and critique of the "Golden Oldies" (One person or team depending on enrollment)
2. Presentation of a "Literary Map" for the week (One person or team depending on enrollment)
3. A group presentation on the major themes in the readings of the past topic. We will have two groups for this exercise, so each group will present every second week. An additional group will be added based on enrollment. We will develop a presentation schedule in the first week of class and a timetable for the presentations will be given at the second class session.
Each topic covered will be informal and divided into three parts: First, we will have the three 10 minute presentations. Second, the instructor will present some guidelines in terms of reading and thinking about the literature for that day's focus; secondly, there will be a discussion of some of the themes and issues that come out of the literature; third, we will discuss questions and concerns from participants in the seminar. When we have finished we'll leave.

Presentations will be strictly timed and will be the basis of grades awarded in the course. In order to share your work, each presentation should be accompanied by a written (or power point version), and at the end of the semester all materials will be posted on the course web site.
The list provided below is not intended to replace any of the PhD comprehensive guides that have been prepared by the public and urban affairs faculty. Those taking the comprehensive examination also should consult these syllabi. It is complemented by the reading list provided in my syllabus for PIA 2501, Development Management and Policy, my Course PIA 3090: Development Theory and Policy and on other courses in public and urban affairs and international development. All of these materials are available on my web page.
Readings: The following readings may be purchased at the University Book Store.
Randall Baker, ed. Comparative Public Management: Putting U.S. Public Policy and Implementation in Context (Westport: Praeger, 1994).
Ferrel Heady, Public Administration: A Comparative Perspective, 6th Edition (New York: Marcel Dekker, 2001).

Jreisat, Jamil E., Comparative Public Administration and Policy (Boulder, CO: Westview Press, 2002).

Louis A. Picard, The State of the State: Institutional Transformation, Capacity and Political Change in South Africa (Johannesburg and Rutgers, NJ: University of Witwatersrand Press and Transaction Books, 2005).

However, you would be advised to order books through web-based distributors where possible (such as amazon.com) because they are often much cheaper and usually quicker.
Other books which will be used extensively include the following:

Michael Barzelay, Breaking Through Bureaucracy (Berkeley: University of California Press, 1992)

Arnold Heidenheimer, Michael Johnston and Victor T. LeVine, eds. Political Corruption: A Handbook (New Brunswick, NJ.: Transaction Publishers, 1990).

Ralph B. Hummel, The Bureaucratic Experience (New York: St. Martin's Press, 1987).
Chalmers Johnson, MITI and the Japanese Miracle (New York: The Free Press, 1983).

Robert Klitgaard, Controlling Corruption (Berkeley: University of California Press, 1991).

David Osborne and Ted Graebler, Reinventing Government (New York: Plume, 1993).

B. Guy Peters, The Politics of the Bureaucracy (New York: London, 1989 or latest edition).
B. Guy Peters, Comparing Public Bureaucracies (Tuscaloosa: University of Alabama Press, 1988 or latest edition).
Malcolm Wallis, Bureaucracy: Its Role in Third World Development (London: Macmillan, 1989 or latest edition).

Recommended Books:

Robert Penn Warren, All the King's Men (New York: Modern Library, 1946 or any edition).

Graham Greene, The Human Factor (Harmondsworth: Penguin, 1979 or New York: Pocket Books, 1988 or any edition).

George Orwell, Down and Out in Paris and London (New York: Harvest, 1961 or any edition)

Film versions of the first two books are also available through most video outlets and may be worth seeing individually or in a group.
All readings, as well as all other materials recommended, will be on reserve in the GSPIA library and/or through inter-library loan. The latest additions can be purchased on line (new or used) at ebay, amazon, or half.com.

Topic Schedule:

Note: This is not a course about current events, the “fads” of public policy and management. It assumes that scholarship, like good wine, not only survives the test of time, but matures.
 Responsibility for the Golden Oldies is noted by individual or team, Group presentations will be assigned by color- Red, Blue and if we add a third group Green. Each person/team knows that the week following presentation of the Golden Oldies, they or their team is responsible for the Literary Map for the same week’s readings. The following Week team is responsible for the synthesis presentations

Session Topics and Regions

August 25:

Topic 1- Introduction: The Methodology of Comparison

September 1:
No Class- Labor Day
September 8:

Topic 2- Comparative Public Management and Policy: The Concept

Golden Oldies: Blue Team

Woodrow Wilson, "The Study of Administration," in Shafritz and Hyde, Classics of Public Administration, pp. 3-16 (Administrative Structures)
James Thurber, "The Greatest Man in the World," in Archer and Bainbridge, Fools, pp. 138-146 (Corruption)
Max Weber, "Bureaucracy," in Shafritz and Hyde, Classics of Public Administration, pp.23-29 (Administrative Structures)

Kharasch, Forward, Chapters 1-3 (Organizational Behavior)
Important for Comparative Public Administration Question
Picard, Chapter 1 (Comparative Institutions, Representation and Corruption)
Heady, Chapters 1 and 2 (Comparative Methodology)
Jreisat, Chapter 1 (Comparative Methodology)
Warren, Introduction, Chapters 1, 2, and 3 (Authoritarianism)
Baker, Chapters 1 (Comparative Methodology)

Bekke, Perry and Toonen, Chapters 1-3 (Comparative Analysis)

Important for functional Comprehensive Questions

Hummel, Preface and Introduction and Chapter 1 (Organizational Behavior)
Peters, Comparing, Preface, Chapter 1 (Methodology)

Dunn, Chapters 1-3 (Policy Implementation)
Asmerom and Jain, Chapters 1-3 (Behavior and Analysis)
S.N. Eisenstadt, "Bureaucracy, Bureaucratization and Debureaucratization" in Raphaeli (Organizational Behavior)

Heidenheimer, et. al., Chapters 1 and 5 (Corruption)
September 15:

Topic 3-
Historical Models, “Contemporary Models” and Socio-Economic Change-
Golden Oldies- Red Team

Khushwant Singh, “The Wog,” in Solomon, pp. 292-310 (Representation and Culture)
Crozier, "The French Bureaucratic System of Organization" in The Bureaucratic Phenomenon, pp. 213-236 (Bureaucratic Culture)
Truman, Chapter 14 (Groups and Government)
Heidenheimer, et. al., Chapter 6 (Historical Dysfunction)
Important for Comparative Public Administration Question
Picard, Chapter 2 (Historical Institutions)
Heady, Chapters 3 (Institutions and Systems)
Peters, Politics, Preface, Introduction and Chapter 1 (Comparative Methodology)

Warren, Chapters 4, 5 and 6 (Authoritarianism and Corruption)
Jreisat, Chapter Two (Institutions and Systems)
Baker, Chapter 6 (Human Resource Development)
Important for functional Comprehensive Questions

Johnson, Preface, Chapter 1-2 (Development Management)
Barzelay, Forward, Preface and Chapter 1 (Public Sector Reform)

Klitgaard, Chapter 1-2 (Corruption)
Bekke, Perry and Toonen, Chapters 4 and 6 (Bureaucratic Norms)
 James C. Scott, “Handling Historical Comparisons
Cross-Nationally,” in Heidenheimer, et. al., Chapter 9 (Methodology and Corruption)
September 22:

Topic 4- The Structure and Process of Administration

Golden Oldies: Green Team

Frederick W. Taylor, "Scientific Management," in Shafritz and Hyde, pp. 17-20 (Bureaucratic Behavior and Institutions)
Frank Kafka, "Bureaucracy" from The Castle in Green and Walzer, pp.319-326 (Bureaucratic Dysfunction)
"The Right to Know" from Lynn and Jay in The Complete Yes Minister pp. 124-148 (Bureaucratic Dysfunction)
F.L. Roethlisberger, "The Hawthorne Experiments," in Patten, Classics, pp. 16-26. (Bureaucratic Behavior and Institutions)
Important for Comparative Public Administration Question
Picard, Chapter 3 (Recruitment and Education)
Warren, Chapter 7, 8 and 9 (Authoritarianism)
Jreisat, Chapter 3 (Methodology)
Heady, Chapters 4-5 (Institutions and Systems)
Baker, Chapter 4-5 (Bureaucracy and Democracy)
Johnson, Chapter 4 (Development Management and Recruitment)

Important for functional Comprehensive Questions

Baker, Chapter 7 (Civil Service Structures and Public Sector Reform)

Jreisat, Chapter 4 (Policy Implementation)

Barzeley, Chapter 3 (Public Sector Reform)
Miewald, Chapters 1-2
(Bureaucratic Dysfunction)
Peters, Comparing, Chapter 5-6 (Methodology and Budgeting)
Peters, Politics, Chapter 4 (Methodology and Policy Implementation)
Klitgaard, Chapter 3 (Corruption)
Heidenheimer, et. al., Chapter 7 (Corruption)
September 29:

Topic 5-
Recruitment, Education and Training

Golden Oldies: Blue Team

Theodore Dreiser, "Corruption" in Green and Walzer, pp. 411-422 (Corruption)
Riordon, pp. 3-44 (Historical Patterns and Corruption)
Younger, Part I (Development Management)

Heidenheimer, et. al., Chapter 36 (Corruption)
Berger, “Bureaucracy: East and West” in Raphaeli
Important for Comparative Public Administration Question
Picard, Chapter 4 (Human Resource Development-HRD)
Baker, Chapter 3 (HRD)
Armstrong, Chapter 1-4 (Recruitment and HRD)
Heady, Chapter 5 (Institutions and Systems)
Osborne and Gaebler, Introduction, Chapters 1-3 (Public Sector Reform)
Jreisat, Chapter 4 (Policy Implementation)
Orwell, Chapters I-VII (Social Needs and Development)
Important for functional Comprehensive Questions

Wallis, Chapter 8 (Development Management)

Picard, “South Africa,” in Adamolekun, Chapter 18 (Institutions)
Johnson, Chapters 2-3 (Institutions and Development Management)
Barzelay, Chapter 2 (Public Sector Reform)
Baker, Chapter 14 (HRD)
Peters, Politics, Chapter 3 (Comparative Institutions)

October 6:

Topic 6- Socialization and Motivation

Golden Oldies: Red Team

Joseph Gusfield, "Tradition and Modernity: Misplaced Polarities in the Study of Social Change," in Welch, Political Modernization, pp. 197-218 (Culture and Socialization)
Lu Wenfu, “The Man from a Peddler’s Family,” in Solomon, pp. 196-213 (Collective Socialization)
A.H. Maslow, "A Theory of Human Motivation," in Pattern, Classics of Personnel Management, pp. 29-45 (Socialization and HRD)
George M. Guess, “Comparative and International Administration, in Rabin, et. al., pp. 477-497 (Development Administration)
Important for Comparative Public Administration Question
Picard Chapter 6 (Behavior and Institutional Failure)
Heady, Chapter 6 (Culture and Bureaucracy)
Jreisat, Chapter 5 (Development Management)

Orwell, Chapters VIII-XV (Social Structures and Development Management)

Warren, Chapter 10 (Authoritarianism and Corruption)

Important for functional Comprehensive Questions

Hummel, Chapter 2 (Bureaucratic Dysfunction)
Barzelay, Chapter 3-4 (Public Sector Reform)
Armstrong, Chapter 5 (Administrative Recruitment and Socialization)
Osborne and Gaebler, Chapters 4-6 (Public Sector Reform)
Myrdal, pp. 87-122 and pp. 331-374, vol. 1 (Development Management and Governance)
October 13:

Fall Break- No Classes

October 14: Note: This is a Tuesday Night.

Topic 7-
The Bureaucracy, Reform and Development

Golden Oldies: Green Team

S. Krislov, "Bureaucracy and Representation: Paradox Lost and Paradox Regained" in Representative Bureaucracy, pp. 7-20 (Recruitment and Representation)

Kingsley Amis, "I Spy Strangers" in Archer and Bainbridge, Fools, Knaves & Heros, pp.203-256 (Institutional Dysfunctions)
Jack London, "The Dream of Debs" in Archer and Bainbridge, Fools, Knaves and Heros, pp.180-202 (Social Values and Reform)

Heidenheimer, et. al., Chapter 8 (Corruption)
Important for Comparative Public Administration Question
Picard, Chapter 7 (Groups and Institutions)

Jreisat, Chapter 6 (Bureaucratic Institutions)

Heady, Chapter 7 (Governance and Development Management)
Greene, Part I (Organizational Culture and Dysfunction)

Orwell, Chapters XVI-XX (Social Development)

Important for functional Comprehensive Questions

Barzelay, Chapter 5 (Reform and Social Needs)
Wallis, Chapter 1 (Development Management)

Johnson, Chapter 5 (Development Management)
Hummel, Chapter 3 (Bureaucratic Dysfunctions
Savas, Chapters 1 and 2 (Privatization)
Simon, Chapters 2, 5 and 11 (Administrative Behavior)
Richard Ramage, “The Assessment of Staff Requirements in a Developing Country” in Raphaeli

October 20:
Topic 8- Public Sector Reform

Golden Oldies: Blue Team

Frank Marini, "The Minnowbrook Perspective and the Future of Public Administration Education" in The Minnowbrooke Perspective, pp. 346-367 (Public Sector Reform and HRD)
S. Chan, "The Mouse That Roared: Taiwan's Management of Trade Relations with the US" (Development Management)

Louis A. Picard and E. Philip Morgan, "Policy, Implementation and Local Institutions in Botswana," in Picard, Evolution, pp. 125-156 (Policy Implementation)

Miewald, Chapters 5 and 11 (Bureaucratic Dysfunction)

Important for Comparative Public Administration Question
Baker, Chapter 8, 11, 13 and 18 (Public Sector Reform and Privatization)
Barzelay, Chapters 6-8 (Public Sector Reform

Picard and Garrity, Policy Reform, Chapters 1, 8, 9, and 10 (Policy Reform)
Savas, Chapters 3-5 (Privatization)
Important for functional Comprehensive Questions

Klitgaard, Chapters 4-6 (Corruption)
Wallis, Chapter 9 (Development Management)

Nelson, Chapters 1 and 3 (Development and NGOs)
White, Chapters 1-3 (Public Sector Reform)
Picard and Garrity, "Counter-Dependency Theory," pp. 13-29

(Development Management)

Turner and Hulme, 4, 5, 8 and 9 (Governance and Development)

October 27:

Topic 9- Bureaucracy in the Field

Golden Oldies: Red Team

George Orwell, "The Unfree Leader-Shooting the Elephant" in Green and Walzer, pp.376-383 (Local Administration)

Picard, "Decentralization, 'Recentralization' and `Steering Mechanisms,'” in Polity (Local Government and Administration)

C. Wright Mills, The Power Elite, Chapters 5, 6, 9, 10 12 (Elite Theory and Local Elites)

Important for Comparative Public Administration Question
Wallis, Chapters 5 and 7 (Development Management)
Baker, Chapter 12 (Local Government and Intergovernmental Relations)
Greene, Part II (Clients and Bureaucracy)
Armstrong, Chapter 12 (Local Administration)
Orwell, Chapters XXI-XXV (Social and Community Development)
Important for functional Comprehensive Questions

Robert C. Fried, “The Major Traits of Prefectoral Systems” in Raphaeli (Local Administration)
Tarrow, et. al., Chapter 1 (Local Administration)
Turner and Hulme, Chapter 7 (Governance and Local Administration)
Heady, Chapter 8 (Authoritarianism and Culture)
November 3:

Topic 10- Bureaucracies and Clients

Golden Oldies: Green Team

Roger Morris, "Rooting for the Other Team," (Local Bureaucracy and Clients)

Nick Kotz, "Jamie Whitten, Permanent Secretary of Agriculture" (Bureaucracy and Clients)

Taylor Branch, "We're All Working for Penn Central" from Peters and Fallows, pp.159-168. (Clients and Bureaucratic Behavior)

Important for Comparative Public Administration Question
Heady, Chapter 9 (Administrative Elites and Political Culture)
Johnson, Chapter 6 (Development Management)
Greene, Part III (Bureaucracies and Clients)

Orwell, Chapters XXV-XXX (Community Development)

Important for functional Comprehensive Questions

Hummel, Chapter 4 (Bureaucratic Dysfunction and Reform)
Barzelay, Chapter 7 (Bureaucratic Dysfunction and Reform)
Peters, Comparing, Chapter 4 (Groups and Reform)
Theodore M. Smith, “Corruption, Tradition and Change in Indonesia, in Heidenheimer,” et.al., Chapter 26 (Elites, Corruption and Authoritarianism)

November 10:

Topic 11- International Linkages and Bureaucratic Politics

Golden Oldies: Blue Team

Nigel Harris, "States and Economic Development" in The End of the Third World, pp. 147-169 (Development Management)

Halberstam, Chapters 1-8 and 14-18 (Elites and Bureaucratic Dysfunction)

Rowat, "The Parliamentary Ombudsman," in Raphaeli (Public Sector Reform)

Important for Comparative Public Administration Question

Baker, Chapter 2, 15 and 17 (Development Policy)
Wallis, Chapters 2 and 6 (Development Management)
Greene, Part IV (Bureaucratic dysfunction)

Orwell, Chapters XXX-end (Community dysfunction and Development Policy)

Important for functional Comprehensive Questions

Johnson, Chapter 7 (Elites and Development Policy)

Barzelay, Chapter 6 (Bureaucratic Reform)

Peters, Comparing, Chapter 3 (Bureaucratic Institutions)
Hummel, Chapter 5 (Bureaucratic Reform

November 17:

Topic 12- Bureaucracies, Budgets and Decision-Making

Golden Oldies: Red Team

Ostrom, et.al., Rethinking Institutional Analysis, Chapter 1 (Institutional Behavior)
Allison, Chapters 1, 3 and 5 (Decisions and Group Behavior)
Irving R. Janis, "Groupthink," in Ott, pp. 223-232 (Group Behavior)
"The Compassionate Society" from Lynn and Jay, The Complete Yes Minister, pp. 171-200 (Bureaucratic Dysfunction)
Important for Comparative Public Administration Question
Wallis, Chapter 3-4 (Development Management and Resources)
Baker, Chapters 9 and 10 (Public Finance and Budgeting)
Greene, Part V-VI (Bureaucratic Dysfunction)

Johnson, Chapter 8 (Development Management and Decision-Making)
Heady, Chapter 10 (Decision-Making and Institutions)

Peters, Politics, Chapter 7 (Decision-Making and Institutions)
Important for functional Comprehensive Questions

Hummel, Chapter 6 (Bureaucratic Dysfunction and Reform)
Barzelay, Chapter 5 (Public Sector Reform)
Savas, Chapters 8 and 9 (Public Sector Reform and Privatization)
Nelson, Chapters 5 and 7 (Development Management and NGOs)
Turner and Hulme, Chapters 1-3, 6 (Governance and Decision-making)
November 24: Review Session- Blue Team- To Be Announced.

December 1 Review Session- Red Team- To Be Announced
December 8: Review Session- Green Team- To Be Announced.

Readings on Reserve

Graham Allison, Essence of Decision: Explaining the Cuban Missile Crisis Boston: Little, Brown and Co., 1971).

Jeffrey Archer and Simon Bainbridge, eds. Fools, Knaves & Heros: Great Political Short Stories (London: Pan Books, 1989 or any edition

John Armstrong, The European Administrative Elite (Princeton: Princeton University Press, 1973).

H.K. Asmerom and R.B. Jain, Politics, Administration and Public Policy in Developing Countries (Amsterdam: VU University Press, 1993).

Randall Baker, Comparative Public Management (Westport, CN: Praeger, 1994)

Michael Barzelay, Breaking Through Bureaucracy (Berkeley: University of California Press, 1992)

Hans A. G. M. Bekke, James L. Perry and Theo A.J. Toonen, Civil Service Systems in Comparative Perspective (Bloomington: Indiana University Press, 1996).

S. Chan, "The Mouse That Roared: Taiwan's Management of Trade Relations with the US," Comparative Political Studies, vol. 20, no. 3 (October, 1987), pp. 251-292

Michel Crozier, The Bureaucratic Phenomenon (Chicago: University of Chicago Press, 1964)

William N. Dunn, Public Policy Analysis: An Introduction (Englewood Cliffs: Prentice-Hall, 1994)

Chalmers Johnson, MITI and the Japanese Miracle (Stanford: Stanford University Press, 1982)

Philip Green and Michael Walzer, eds. The Political Imagination in Literature (New York: The Free Press, 1969)

Graham Greene, The Human Factor (Harmondsworth: Penguin, 1979 or New York: Pocket Books, 1988 or any edition).

Joseph Gusfield, "Tradition and Modernity: Misplaced Polarities in the Study of Social Change," in Political Modernization: A Reader, Claude Welch, ed. (Belmont, CA.: Duxbury Publishers, 1971), pp. 197-218

David Halberstam, The Best and the Brightest (Greenwich, Conn: Fawcett Books, 1972).

Nigel Harris, The End of the Third World: Newly Industrializing Countries and the Decline of an Ideology (Harmondsworth: Penguin, 1989).
Ferrel Heady, Public Administration: A Comparative Perspective 6th Edition (New York: Marcel Dekker, 1994)

Arnold Heidenheimer, Michael Johnston and Victor T. LeVine, eds. Political Corruption: A Handbook (New Brunswick, NJ.:Transaction Publishers, 1990).

Ralph P. Hummel, The Bureaucratic Experience (New York: St. Martin's Press, 1987)

Jreisat, Jamil E., Comparative Public Administration and Policy (Boulder, CO: Westview Press, 2002).
Robert N. Kharasch, The Institutional Imperative (New York: Charter House, 1973).

Robert Klitgaard, Controlling Corruption (Berkeley: University of California Press, 1991).

Nick Kotz, "Jamie Whitten, Permanent Secretary of Agriculture" in Nick Katz, Let Them Eat Promises: The Politics of Hunger in America (Englewood Cliffs, N.J.: Prentice-Hall, 1969)

Samuel Krislov, Representative Bureaucracy (Englewood Cliffs, N.J.: Prentice-Hall, 1974), pp. 7-20

Jonathan Lynn and Antony Jay, eds. The Complete Yes Minister (London: BBC Books, 1988)

Frank Marini, The Minnowbrooke Perspective (New York: Charter House, 1973), pp. 23-50

Robert D. Miewald, Public Administration: A Critical Perspective (New York: McGraw-Hill, 1978).

C. Wright Mills, The Power Elite (London: Oxford University Press, 1956)

Roger Morris, "Rooting for the Other Team" in Charles Peters and James Fallows, eds., Inside the System (New York: Praeger, 1976), pp. 171-181.

Gunnar Myrdal, Asian Drama, vol. 1-3 (New York: Pantheon, 1968)
Paul Nelson, The World Bank and Non-Governmental Organizations (London: Macmillan, 1995).

George Orwell, Down and Out in Paris and London (New York: Harvest, 1961 or any edition)

David Osborne and Ted Graebler, Reinventing Government (New York: Plume, 1993).

J. Stephen Ott, Classic Readings in Organizational Behavior (Pacific Grove: Brooks-Cole, 1989).

Thomas H. Patten, Classics of Personnel Management (Oak Park, Il: Moore Publishing, 1979).

B. Guy Peters, Comparing Public Bureaucracies: Problems of Theory and Method (Tuscaloosa: University of Alabama Press, 1988)

B. Guy Peters, The Politics of Bureaucracy (New York: London, 1989)

Louis A. Picard, "Decentralization, `Recentralization,’ and `Steering Mechanisms’: Paradoxes of Local Government in Denmark" in Polity (Summer, 1989), pp. 536-554

Louis A. Picard, The Evolution of Modern Botswana (London: Rex Collings, 1995).

Louis A. Picard, The State of the State: Institutional Transformation, Capacity and Political Change in South Africa (Johannesburg and Rutgers, NJ: University of Witwatersrand Press and Transaction Books, 2005).
Louis A. Picard, “South Africa,” in Public Administration in Africa, Ladipo Adamolekun, ed. (Boulder: Westview Press, 1999), Chapter 18, pp. 311-328.

Louis A. Picard and Michele Garrity, "Counter-Dependency Theory: A Historical Perspective in Africanus (1993), pp. 13-29

Louis A. Picard and Michele Garrity, Policy Reform for Sustainable Development in Africa: The Institutional Imperative (Boulder: Lynne Rienner Publishers, 1994).

Jack Rabin, W. Bartley Hildreeth, and Gerald J. Miller, Handbook of Public Administration
Jos C. N. Raadchelders, Handbook of Administrative History (New Brunswick: TransAction Publishers, 1998).

Nimrod Raphaeli, Readings in Comparative Public Administration (Boston: Allyn and Bacon, 1967).

Fred Riggs, Administration in Developing Countries: The Theory of the Prismatic Societies (Boston: Houghton Mifflin, 1964).

William L. Riordon, Plunkitt of Tammany Hall (New York: E.P. Dutton, 1963).

E.S. Savas, Privatization: The Key to Better Government (Chatham, N.J.: Chatham House, 1987).

J.M. Shafriz and Albert C. Hyde, eds. Classics of Public Administration (Oak Park, Il.: Moore Publishing Co., 1978).

Herbert Simon, Administrative Behavior: A Study of Decision-Making Processes in Administrative Organization (New York: Free Press, 1976).

Barbara Solomon, Other Voices, Other Vistas(New York: Mentor, 1992)

David B. Truman, The Governmental Process (New York: Alfred A. Knopf, 1951).

Sidney Tarrow, et. al., Territorial Politics in Industrial Nations (New York: Praeger, 1978).

Mark Turner and David Hulme, Governance, Administration and Development (Hartford, CN: Kumarian Press, 1997).

Kenneth Younger, The Public Service in New States (London: Oxford University Press, 1960).

Malcolm Wallis, Bureaucracy: Its Role in Third World Development (London: Macmillan, 1989).

Robert Penn Warren, All the King's Men (New York: Modern Library, 1946 or any edition).

Louise White, Implementing Policy Reforms in LDCs (Boulder: Lynne Rienner, 1990.

11
1

