L A K E H E A D U N I V E R S I T Y

DEPARTMENT OF POLITICAL SCIENCE

Political Science 3711 FA
Public Administration
Dr. Gary Munro

 Fall 2008

Office: RB 2035

 Tuesday and Thursday: 1:00-2:30 p.m.

Telephone: 343-8284

 RC 0005

SUGGESTED ESSAY TOPICS
Essay
 Due: November 18 2008

 Length: 3,000 words

Use the Modern Languages Association style of citation.
1) Examine the development of “e government” in two countries. Has it made government more efficient?

2) Assess the progress in implementing the New Public Administration in two countries.

3) Compare the role of the ombudsman in two or more jurisdictions.

4) Is the concept of representative bureaucracy a useful one? What are the advantages and disadvantages of having the civil service reflect the population demographically?
5) Examine the evolution of the British civil service over the past 30 years. Consider the adoption of New Public Management and the evolution away from the “generalist” pattern of recruitment.
6) Examine the impact of privatization in Britain. Has privatization led improved efficiency?

7) Assess attempts to make civil servants more accountable to their political masters.

8) What has caused governments to grow in advanced capitalist states during the twentieth century? Have bureaucrats played an important role in expanding government as argued by Niskanen?

9) Compare western European and American approaches to public administration.

10) Examine the relationship between politicians and civil servants. Do political appointees make governments more responsive? Does this result in less efficiency?
