FEMA
Emergency Management Institute (EMI)

Emergency Management Higher Education Project
Development of a Course Treatment

2009
Developed By

Robert Ward, Louisiana State University

And

Gary Wamsley, Virginia Polytechnic Institute
Instructor Course Orientation
This course was designed to be taught as a form of “Topical Seminar” in either a public administration or emergency management graduate level program. The “Topical” area covered by this course is an examination of specific areas related to public administration theory/issues that are also relevant to emergency management theory/issues. The course is designed for students who are either completing their Masters degree or are engaged in work toward their Ph.D., and who wish to pursue research in this topical area.
As stated previously, the course is in a “Topical Seminar” format, and is a reading and discussion intensive seminar. The target class size for the course is a minimum of 5 students to a maximum of 10 students, and may include a mix of both upper level Master students and Ph.D. students. The course is designed to be delivered within a 45 contact hour semester, which is divided into 15 weeks of 3 hour blocks of time per week.
The topical areas covered in this course are composed of 10 instructor led sessions, and 5 students led sessions. The first 3 instructor directed sessions are oriented toward theory and research, while the next 7 instructor directed sessions are oriented toward specific topical areas. The 5 student led sessions are dedicated to the specific research paper area selected by the students. The final student product for the course is a peer review level journal publication. Additional requirements related to the paper are required for Ph.D. students.
Student Course Orientation
This course is meant to be about you and both public administration and emergency management. This course is designed as a form of “Topical Seminar” oriented toward students who wish to pursue research in the area of study. The “Topical” area covered by this course is an examination of specific topics related to public administration theory/issues that are also relevant to emergency management theory/issues. This is a reading, discussion, and research intensive seminar.

The course is also about your taking the initial steps toward defining yourself as an intellectual interested in advancing knowledge in the fields of public administration and emergency management. As such the primary, most immediate, and for most people, most difficult aspect of the course is shifting your role posture as a student into a stance that is appropriate to achieving the objectives of the course. This means such things as:

(1) not regarding the course as an exercise in mentally digesting information and then
demonstrating that one has retained it

(2) not assuming the instructor has “all the answers”

(3) not regarding oneself as an "object" that is being evaluated by the professor for its
mental quality and

(4) not regarding one's colleagues in the class as competitors and, conversely, judges in a
mutual game of demonstrating who has the best intellect or the strongest educational
background.
If the objectives of the course are to be attained, it is necessary: that you:

(1) put yourself in the stance of learning through doing and then receiving feedback;

(2) you see you, your fellow students, and the instructor, as engaged in a personal
learning process that leads to your acquiring real capacities and skills that you will later
utilize as an intellectual (whether you are practitioners or academics); and

(3) that you develop cooperative relationships with your student colleagues so that all
can serve each other as sources of support and feedback.
The next most important thing that students should apprehend about this course is that it is a standard part of the curriculum of Master and Ph.D. programs in the social sciences for students seeking to pursue a research and publication agenda. It is typical for students entering such programs to be required to take a course that introduces them to:

(1) the issues of knowledge development in the field, and

(2) the intellectual history of the field.
Traditionally, such courses were titled "scope and methods" courses and, in philosophical terms, treated the questions of epistemology and ontology as these problems have come to bear in course of the history of the field. As such, students should regard this course as a conventional but important initial socialization experience into the intellectual ethos of the fields of public administration and emergency management.
The content of the course is organized directly around the theme of intellectual identity, which is seen as composed of five "sensibilities", i.e. cognitively framed feelings—about scholarship. These five sensibilities include: a sense of personal identity or self as it relates to intellectual style, a sense of science, scientific discourse and what it means to participate in discourse in a scientific community; a sense of fundamental intellectual commitment or paradigm; and a professional sensibility that is grounded in a sense of vocation or calling to the life of the mind.
Overall Objectives of the Course
The objectives of this course are designed to allow students pursuing their Masters or Ph.D. in public administration or emergency management to create linkages between the two fields of study. The course seeks to create an intellectual bridge between public administration theories/issues and current theories and issues framing the development of the professional field of emergency management. The course also seeks to introduce students to an inventory of academic skills required to successfully pursue a career in academia, research, peer review publishing, and to provide students with the opportunity to take their first steps toward achieving a publication record in academic journals.

Intellectual Objectives of the Course

1. To provide the theoretical framework required for gaining an understanding of how one's personal identity relates to intellectual work.
2. To provide students an understanding of the idea of scholarship, the scholarly process, and a scholarly community.
3. To introduce students to the idea of paradigms and the major paradigmatic frameworks used in the social sciences for carrying out scholarly work
4. To provide a framework for, and introduction to, the intellectual history of the fields of public administration and emergency management.
5. To provide students with a socialization experience into the role of a scholar and intellectual, and more generally into the vocations and practice of public administration and emergency management.
Evaluation Requirements for the Course

Consistent with the objective of introducing and providing an opportunity to practice real academic skills, the evaluation requirements of the course are all modeled after actual professional performances. All students will participate as presenter, audience and reviewer during the course.
Research Paper - 40% of Final Grade

Each student will prepare a final research paper for the class. The paper should be no shorter than 25 pages single spaced (50 pages double spaced), and should follow APA format. Your research paper should aim for a quality level associated with a peer reviewed (blind review) journal in either public administration or emergency management. In order to reach this level of quality, your paper should include material, either quantitative or qualitative data, which you have personally collected, or a reinterpretation of quantitative or qualitative data from another existing source. The paper should have a clearly stated hypothesis or problem which is examinable through either a specific theoretical model within public administration or emergency management, or a specific interpretive framework related to the sociology of organizations (or some interpretive variant such as post-modernism). The specific topic of research must be developed by the student, and submitted to the class instructor for review and approval prior to the beginning of research.
A draft of the paper, with an abstract, must be submitted to the instructor and the class colleagues immediately prior to the paper presentation class assigned to the student (classes 11 through 15). One week after the paper presentation, the student will receive from the instructor and class colleague’s critiques of the paper. Based upon the critiques received, the student will revise the paper. The student will then submit the revised paper, to the instructor, along with an attached letter in which the student outlines how they addressed issues presented in the critiques within the revised paper.
For Master level students, the submission of the revised paper with revision letter completes the course, and the instructor will post a final grade. PhD students are required to also submit the revised paper to the instructor, with a letter outlining the revisions and the reasoning behind them, however a final grade will not be assigned for Ph.D. students until they also submit to the instructor a copy of a letter from a peer reviewed journal noting that the manuscript has been submitted to the journal for review. Once the instructor has received the letter from the journal acknowledging receipt of the manuscript, a final grade will be assigned to the Ph.D. student.

Please note, since it is highly likely that students will not complete the revisions by the end of the academic semester, students will receive an incomplete grade for the course until all of the material is submitted. This Incomplete may only be allowed to stand till the end of the next semester. Students failing to submit the revisions by the end of the next semester will receive a failing grade for the course.

.
Draft Paper and Public Presentation - 25% of Final Grade
As a future scholar and researcher, you will be required to present your research findings to your colleagues at conferences and other public forums. Based upon your research paper, each student will prepare a 45 minute presentation of their paper which will be accompanied with appropriate graphic presentation materials (i.e. PowerPoint). The 45 minute presentation will be followed by a 30 minute question and answer session. Students will distribute to their class colleagues a copy of their draft paper prior to the start of the presentation.
Instructor Note on Draft Paper and Public Presentation
As stated previously, this class is designed for a minimum of 5 students, and a maximum of 10 students. The above public presentation is based on 5 classes of 3 hours duration with 10 students. The above format allows 1 hour and 15 minutes for presentation and questions, followed by a 30 minute break and set-up time, followed by another 1 hour and 15 minute presentation and question session. In classes with fewer than 10 students, time allocations should be adjusted, and it is suggested that in a smaller class additional time should be spent on critiquing the student’s presentation style, and ways to improve their public performance.
Research Paper Critique - 15% of Final Grade:

Each student will write a critique of a colleague’s draft paper. Your critique should be given to your colleague within one week of the colleague’s class presentation. When writing the critique you should assume that you are a reviewer for a peer reviewed academic journal, and that you have been asked to evaluate the paper for possible publication in the journal. Your critique should address the following questions:

Does the author add significant new knowledge to the field?

Is the manuscript’s purpose clearly defined?

Is it clear and well written?
 Does the author show how his/her work relates to the existing literature?

Is the conceptualization explicit?

Is the methodology appropriate to the conceptualization and design?

Do you recommend publication?
Class Participation - 20% of Final Grade
As a student interested in pursuing research and publication, you are responsible for the bulk of your own learning. A primary objective of this course is to understand and practice independent learning and research, and to master the skills required to present informed and well reasoned assessments of research problems and issues. To master these skills requires an active and ongoing participation in the class, and is considered essential for successful passage of the class. If you must miss a class, you are responsible for all material covered in the class, and must make arrangements with fellow students to obtain any notes or recordings of the missed class. Any absences should also be discussed with the instructor before the beginning of the next class.

Week 1
The Rise of “Paradigms”

Required Readings
Laurence E. Lynn Jr. “The Myth of the Bureaucratic Paradigm: What Traditional Public Administration Really Stood For”. Public Administration Review. Volume 61, Number 2. March/April 2001. PP. 144 – 160.

David A. McEntire. Revolutionary and Evolutionary Change in Emergency Management: Assessing Paradigm Shifts, Barriers, and Recommendations for the Profession. DHS/FEMA: Emergency Management Institute, Higher Education Articles, Papers, etc: http://training.fema.gov/EMIWeb/edu/emfuture.asp

Thomas Kuhn. The Structure of Scientific Revolutions. 3rd Edition. Chicago: University of Chicago Press. 1996.

Instructor Notes - Framing the Discussion
Thomas Kuhn’s The Structure of Scientific Revolutions has had a profound impact on the way in which scientists view the development of scientific knowledge. According to Kuhn, all scientific communities practice their calling through a set of received beliefs. These beliefs form the foundation for the “…educational initiation that prepares and licenses the student for professional practice”. Because of the “rigorous and rigid” preparation students must endure to become members of the scientific community, these received beliefs exert a deep hold on the students and the way they perceive their area of science. These received beliefs form a foundation for “normal science”, which asserts that the scientific community knows what the world is like, and is defended by the members of the scientific community. Defending “normal science” may result in suppressing novelties because they would potentially subvert these basic commitments, or force research findings into “…conceptual boxes supplied by professional education”.
However, research does discover anomalies which are not explainable under these received beliefs or commitments, and when these anomalies occur they pose the potential to subvert the existing traditions of scientific practice. In time, these anomalies begin to shift professional commitments, and challenge normal science, presenting new assumptions, paradigms, which require the reconstruction of prior assumptions and facts. Such challenges are resisted by the established community, but eventually the challenge may overcome the resistance, and a scientific revolution occurs in which “…a scientist’s world is qualitatively transformed, and quantitatively enriched by fundamental novelties of either fact or theory.”
Both public administration and emergency management are engaged in a process which some scholars define as a paradigm shift. However, one needs to examine these assertions in light of Kuhn’s theory, and assess whether in fact these are paradigm shifts, or just proposed changes in the existing “normal science” of the two fields.
In public administration, a new concept, some refer to as a paradigm, has arisen over the past twenty-five years which is referred to as New Public Management (NPM). NPM is a direct challenge to what is coined the “bureaucratic paradigm” by Michael Barzelay of the Kennedy School. To Barzelay, and others who support NPM, traditional public administration in the United States has created a bureaucratic system, the bureaucratic paradigm, focused exclusively on its own needs which seeks to control everything under its authority by dictating how things are done while ignoring the outcomes that are produced. To proponents of NPM, the new paradigm of public administration involves abolishing the internal capacity of government to control and provide services directly; relying instead on the private sector to supply goods and services needed by citizens and government agencies. Such a paradigm shift, according to NPM advocates, will rid society of the Weberian, technocratic prison we currently have in place, and open government to a form of true efficiency and accountability within the democratic process.
However, Laurence Lynn charges that advocates of the new paradigm have in fact created a distorted caricature of what the traditional public administration paradigm stood for, and in fact the traditional paradigm serves our Constitution and republican institutions better than the new proposed paradigm, NPM. “If there are assumptions that are taken for granted, or a paradigm, in traditional thought, it is that the structures and processes of the administrative state constitute an appropriate framework for achieving balance between administrative capacity and popular control on behalf of public purposes defined by electoral and judicial institutions, which are constitutionally authorized means for the expression of the public will. In other words, preserving balance between the capacity to affect the public interest and the democratic accountability of governance was, and arguably still is, the task of our democracy”. (p. 154)

Emergency management also faces a possible paradigm shift. Disasters and their levels of impacts are on the rise. Additionally, newer forms of man-made disasters, such as terrorism, are increasing the types and numbers of disasters which must be dealt with by emergency management. Further compounding emergency management’s “normal science” of dealing with disasters are factors such as shifting political priorities, increasing citizen expectations, heightened media coverage, and performance failures, all of which have led to public debates over changing emergency management’s underlying principles and practices; i.e. science.
One school of thought believes that revolutionary change, a new paradigm, is required, however this school of thought is comprised of a wide variety of proposals ranging from emphasis on protecting the environment, to institutional separation of the components of existing emergency management systems: i.e. preparation and response separate from mitigation and recovery. Another school of thought proposes a more evolutionary approach which calls for a rethinking of how we deal and prepare for disasters, while still retaining emergency management’s historical foundations. McEntire asserts that while change is needed, and calls for change are valid, the current paradigm of emergency management should be maintained, and changes should only occur if they are based “on sound epistemological assumptions”. (p. 1)

Instructor Notes - Discussion Points
This section offers the instructor and students the opportunity to explore a wide range of aspects related to theory building, and the multi-disciplinary nature of theory within both public administration and emergency management. Such issues as the current state of science within both fields are relevant, as well as contending views concerning the call for change in the underlying theories of both fields. Additionally, trends in public administration theory, such as the New Public Management movement, have a direct impact on the development of theory within emergency management. NPM’s emphasis on outsourcing and contracting with the private sector directly affects, and challenges, the existing theories in both fields, and calls for forms of either adaptation or rejection. Emergency management proposals for separation of preparation and response from mitigation and recovery also impact public administration’s efforts whether they are grounded in traditional public administration theory or NPM. One final area of discussion relates to other fields within the social and physical sciences and how they may impact the development of theory in public administration and emergency management, especially in terms of calls for change and new paradigms that may arise in these related fields of study.

Instructor Notes - Supplemental Material

While Kuhn’s concept of paradigm shift and scientific revolutions is the main focus of this section, there exist other philosophies of science which are worth considering. Probably one of the most famous alternative philosophies of science is Karl Popper’s “critical rationalism”.
Popper rejects classical empiricism and the observationalist - inductivist approach to scientific knowledge. To Popper, all scientific theories are abstracts which can only be tested indirectly by reference to their implications. Additionally, Popper viewed scientific theory as hypothetical, and motivated by a desire to solve problems which we, as a species, encounter as we move through history. However, Popper asserts that no number of successful tests can ever decisively confirm any scientific theory. What tests can confirm, though, is if a theory is false, i.e. it fails the test. The scientific process is thus recognition of a problem, development of possible theories related to the problem, and then a rigorous method to subject such theories to potential failure or falsification. Theories that survive the test are not ultimate truths, but rather they “fit” the problem, and thus are used. Over time these theories that survive lead to more interesting problems where they may, in fact, fail if tested again. Thus the interaction between theory and error elimination through falsification produces a sense of scientific progress similar to what one would find in the biological world and the use of natural evolution and adaptation.

While both public administration and emergency management researchers tend to use “normal science”, as proposed by Kuhn, to discover scientific truth or knowledge, professional operatives tend to use an approach to discovering knowledge similar to what Popper proposes. It is not uncommon in emergency management, and many of the technical professions of government, to use the methods known as “best practices”, “lessons learned”, “after action analysis”, and “competitive benchmarking”. Each one of these approaches in essence seeks to discover knowledge by examining what survived the test, and what failed the test. Also, all of these methods build on prior experiences, and error elimination, thus producing a sense of progress. However, as Popper says, success does not mean truth, it only means you survived, and you may fail the next time your theory or best practice is tested.

This difference between the ways that academic researchers discover knowledge versus the way that field operatives discover knowledge might offer some interesting discussions on why researchers often find that their knowledge is ignored at the operational level.

Karl Popper. All Life is Problem Solving. London: Routledge. 1999.

__

Week 2

A Sense of “Paradigmatic” Commitment

Required Readings

Gibson Burrell and Gareth Morgan. Sociological Paradigms and Organizational Analysis: Elements of the Sociology of Corporate Life. London: Virago. 1994.

David A. McEntire. The Status of Emergency Management Theory: Issues, Barriers, and Recommendations for Improved Scholarship. Paper Presented at the FEMA Higher Education Conference. Emmitsburg, Maryland. June 8, 2004.

Pauline Marie Rosenau. Post-Modernism and the Social Sciences: Insights, Inroads, and Intrusions. Princeton, New Jersey: Princeton University Press. 1992.

Instructor Notes - Framing the Discussion

Building theory across both public administration and emergency management is very difficult, and may possibly explain why the majority of public administration scholars and researchers have avoided dealing with emergency management. In order for researchers and scholars to bridge the two areas of study, it is necessary for them to understand what the different orientations toward theory building are in the respective fields.

Public administration theory tends to be oriented toward theories related to organizations, especially the way that organizations structure themselves, and then operate in this world. The foundation of research in this area is heavily influenced by sociological research related to organizations. Burrell and Morgan’s work provides a solid understanding of four basic paradigms used within sociology and public administration theory building as it relates to organizations.
The Functionalist paradigm, also referred to as objective-regulation, has been the primary orientation for the study of organizations. Functionalist orientation mirrors Kuhn’s view of normal science in that it assumes that human actions are rational, and one discovers “why” organizations structure and operate through the use of hypothesis testing. This paradigm is pragmatic, rooted in sociological positivism, and affirms that relations are identifiable and measurable via science.
The Interpretive paradigm, also referred to as subjective-regulation, seeks to understand and explain organizational behavior by focusing on the individual perspective, orients research toward processes that are continuously applied on an individual level, and the underlying individual drivers and motivators. This paradigm seeks to understand the subjective nature of the world, primarily its underlying spiritual nature.
The Radical Humanist paradigm, also referred to as subjective-radical, is primarily an anti-organizational perspective which explores how organizations limit human potential by forcing ideologies onto individuals, thus separating individuals from their true selves. This paradigm seeks to create radical change by releasing the social constraints which are binding humankind’s potential.
The final paradigm discussed by Burrell and Morgan is the Radical Structuralism paradigm which posits the existence of inherent structural conflicts within societies that lead to constant changes by way of both political and economic crisis. This paradigm believes that radical change is built into all societal structures.
In addition to the four paradigms discussed in Burrell and Morgan, a fifth paradigm also exists in public administration research and is focused on Post-Modernism. Post-modernism emphasizes the interpretation of language used within processes. The public administration post-modernist questions the validity of the scientific approach, normal science, and actually questions whether there truly exists such a thing as objective knowledge. Post-modernists tend to focus on philosophy, and examine disconnects between our stated ideals and our actual practices. They believe that the world is constantly evolving, and a reactionary force is arising against the scientism and technologism of the 20th century. This new 21st century reaction, according to them, will oppose hierarchy, defend groups and their distinctive cultures, and support the rights of minorities and oppressed groups. To post-modernists, realty is a form of social construction which limits our ability to see what is possible. Research in this area seeks to uncover meaning through examining different aspects of understanding assumptions, perspectives, and rationales, often through the use of imagination, deconstructionism, deterritorlization, and alterity.

Emergency management theory is far less developed and more difficult to define than public administration theory. There are two possible reasons for the difference in theory between the two fields.
The first is that public administration has been an area of academic study for over two hundred years, and has been formalized into the American academic community since the 1880s. Emergency management, on the other hand, is a relatively new field of academic study. While the first American study of a disaster appeared in 1920, disasters did not start to receive extensive examination by American academics until the 1940s. Additionally, in terms of academic programs of study leading to degrees, emergency management is still in an infancy stage - as late as 1996 only two formal degree programs existed in the United States at the University of North Texas and Thomas Edison College.
The second difference is that Public Administration has always been linked to the much older academic areas of political philosophy, sociology, and political science (in spite of public administration’s attempts to divorce from these areas). Emergency management theory, however, emerged first from sociology and social geography, but quickly became involved with such divergent fields as civil engineering, military science, public health, psychology, economics, political science, etc. Thus the development of a comprehensive theory in emergency management is difficult to achieve due to the fact that it covers such a wide spectrum of areas of academic study, each with their own distinctive theoretical foundations, which must be addressed or considered.

McEntire presents a comprehensive overview of the issues facing the development of theory within emergency management. In terms of barriers to developing such a theory, he presents a fairly extensive set of questions which need to be resolved before theory development may occur. Such questions as: What is a disaster; What is emergency management; What hazards should be considered; What variables should be investigated; What sectors, public and private, should be included; What academic disciplines should contribute to research; What paradigms should be selected? McEntire goes on to discuss the need for theory to be built on previous research in the field, and the inclusion of other areas of academic research in the process of theory building.
While McEntire’s proposals are laudable, they tend to fall within what Burrell and Morgan would define as the Functionalist paradigm. As he emphatically states: “We must walk a very fine line between pushing for a more proactive approach in emergency management while recognizing the limits of what we can do to prevent disasters. We cannot see the rise in disaster losses and fail to propose new ideas to deal with them effectively. At the same time, we must take into consideration the inevitability of trade-offs for the public good and be ready to tackle events that require response and recovery operations. Thus, theory must accept both our ability and futility in dealing with disasters. Along these same lines, scholars must ensure that our perspectives are realistic so that our policy guidelines will be achievable. If our theory is based on faulty assumptions, the conclusions will inevitably be problematic. On the other hand, if our premises are grounded in reality, we will more likely be able to generate theories that will have practical application. Thus, another goal of theory should be to understand the barriers to change and how things can be different so that the means to progress can be more easily identified and implemented”. (p.11)
To some extent it should not be surprising to anyone that the dominate paradigm for theory building in emergency management appears to be the Functionalist paradigm. Functionalism tends to dominate in many areas of academic research and study that are linked to professional education, such as public administration, business administration, etc. However, functionalism tends to limit theory building to that which is observable, and mirrors more of an applied research theory approach than a basic research theory approach. Applied research tends to concentrate on the “doable”, while basic research concentrates on unraveling the deeper underlying causes of phenomena. The question thus presented to emergency management is should theory building be limited to only the functionalist paradigm, or should the other possible research paradigms found within public administration/sociology of organizations be welcomed and considered?
Instructor Notes - Discussion Points
The theme of this part of the course is grounded in certain assumptions about the nature of social science. The first set of assumptions are ontological, namely is reality something which exists external to human consciousness, or is it a product of each individual’s consciousness? In other words, does reality actually exists, or is it just a product of the mind? The second assumption is epistemological, namely what types of knowledge can be obtained, and how does one sort truth from that which is false? The final assumption relates to human nature, and seeks to determine if humans are products of their environment, or if humans actually create their environment?
These assumptions, and one’s personal answers about them, have important implications when developing research methodologies, and in fact push researchers into one of two opposing views, namely objectivism or subjectivism. Objectivists seek to examine relationships between elements, and search for concepts and laws that explain reality. Subjectivists examine how humans create, modify, and interpret the world, and are relativistic. Which research paradigm one accepts, and whether one tends toward objectivism or subjectivism, appears to be a personal preference based on the individual researcher’s past experiences and personal lifestyle orientation and commitment.
Students and the instructor should discuss the various approaches used within both public administration and emergency management to establish knowledge for persons working in the profession and researchers studying the field. The discussion should explore possible patterns of paradigmatic commitment found within both public administration and emergency management research, and alternative approaches which might be possible through application of other research paradigms.

Instructor Notes - Supplemental Material
This discussion offers each student the opportunity to identify his or her affinity or lack of affinity for each paradigm, and thus start laying a critical stone in the foundation of a personal sense of intellectual identity. The instructor may wish to consider establishing a writing exercise for this section in which the student selects a specific theory they are comfortable with, and explains why they selected the specific theory and rejected the alternative theories.
__

Week 3

The “Object” of Study

Required Reading

Christopher Bellavita. “Changing Homeland Security: What is Homeland Security?” Homeland Security Affairs. Volume IV. Number 2. June 2008. PP. 1 - 30.

Thomas E. Drabek. Emergency Management and Homeland Security Curricula: Contexts, Cultures, and Constraints. Annual Meeting of the Western Social Science Association. Calgary, Alberta, Canada. April 2007.

George H. Frederickson and Kevin B. Smith. The Public Administration Theory Primer. Boulder, Colorado: Westview Publishers. 2003.

Instructor Notes - Framing the Discussion
The Dorsey Dictionary of American Government and Politics defines Public Administration as:

“1. The executive function in government; the execution of public policy. 2. Organizing
and managing people and other resources to achieve the goals of government. 3. The art
and science of management applied to the public sector. Public administration is a
broader term than public management, because it does not limit itself to management but
incorporates all of the political, social, cultural, and legal environments that affect the
managing of public institutions”. (p. 451)
As Frederickson and Smith’s book shows, the object of study for public administration covers the sweep of governmental activities, and delves deeply not only into the management practices and methods of government, but also the social, cultural, and legal aspects of governance which impact the operation of government, and the formation and execution of public policy. Since both emergency management and homeland security are functions of government, public administration easily provides a niche for the study of these “objects”, behaviors and activities within the traditional approaches and methods of public administration research. However, locating the “object of study” in both emergency management and homeland security is difficult, primarily, as has been pointed out in the previous two sections, because there are wide differences amongst the scholars and the field operatives as to what should be studied.

Drabek discusses the differences between scholars coming from what one might refer to as “traditional emergency management” and those scholars whose background is in the newly adopted “homeland security” focus. In his analysis, Drabek finds that the two approaches to the study of the field vary in terms of the historical context of their fields of study, curricula and cultural differences in their approaches to the study of the fields, and very different alternative strategies for integrating management and response systems. Drabek feels that such differences create significant barriers to integrating the curricula of emergency management and homeland security. Differences emerged in terms of assigning priorities to types of disasters, defining or conceptualizing the very nature of the problem being addressed, approaches to management and intergovernmental systems of response, differences over views of how to respond to the scope and level of disasters, and even the content of the curricula that should be taught or researched.

Bellavita, on the other hand, deals with a similar problem in terms of defining the object of study called Homeland Security. “What is homeland security? Is it a program, an objective, a discipline, an agency, an administrative activity, another word for emergency management? Is it about terrorism? All hazards? Something completely different? “ Bellavita goes on to outline seven “ideal types” of definitions of homeland security: Terrorism; All Hazards: Terrorism and Catastrophes; Jurisdictional Hazards; Meta Hazards; National Security; and Security Uber Alles. Each of these definitions of homeland security represents “a set of interests that claims a niche in the homeland security ecosystem. As in a biological system, these semantic entities struggle for resources to sustain themselves, to grow, and to reproduce their point of view within the rest of the ecosystem”. He goes on to state “But in my experience, the emergency management “community of interest” and the fire services tend to constellate around the All Hazards definition, law enforcement tends to cohere around Homeland Security as Preventing Terrorism, people who work for a federal agency tend toward Terrorism and Major Catastrophes, and the Department of Defense sees homeland security as what civilians do”. Bellavita goes on to state: “From a coherence perspective, truth is defined not so much by its correspondence to an objective reality, but rather by how well it adheres to the beliefs and practices of particular communities of interest…Richard Rorty reportedly said, ‘Truth is what your colleagues let you get away with.’ And if your colleagues believe homeland security is about terrorism, about all hazards, or other potential definitions, then that is the truth”.
Instructor Notes - Discussion Points
This section is the culminating point for the first three sections of the course. By now the student should have a good grasp of what paradigms actually are, and are not, and how they affect various approaches researchers have to their field of study. Additionally, students should have completed the section on paradigmatic commitments, and have located a specific orientation for their future research based on their assessment of the five paradigms, and the selection of an appropriate orientation. The final section of this part of the course, the object of study, is an opportunity for the students to explore the various aspects of possible research in both emergency management and homeland security, and the different perspectives presented by different research and professional interests which inhabit both domains.

Instructor Notes - Supplemental Material

As in the previous section, this discussion offers each student the opportunity to identify his or her affinity or lack of affinity for each of the varying views that seek to define the field of study. Again, the instructor may wish to consider establishing a writing exercise for this section in which the student selects a specific perspective with which they are comfortable, and explains why they selected the specific perspective and rejected the alternative perspectives.

__
Course Transition

Since this course is designed with upper level graduate students in mind, and specifically aims to engage students in research in Public Administration and Emergency Management, the first three sections of the course have sought to guide students establishing a specific research orientation toward those fields of study. However, this is also a “Topical Seminar” designed to introduce either public administration students to emergency management issues, or emergency management students to public administration issues. At this point in the course the areas covered change from research and theory concepts to areas related directly to the fields of emergency management and public administration. These next seven sections represent the author’s approach to such “topics”, and are considered by the course authors as highly relevant topics for both fields to study.

__
Week 4
The “Legitimacy Problem”
Required Reading

Emergency Management: The American Experience 1900 - 2005. Edited by Claire B. Rubin. Fairfax, Virginia: Public Entity Risk Institute. 2007. Chapters 2, 3, 4, 5, 6.

Carl J. Friedrich. “Public Policy & the Nature of Administrative Responsibility”, in Public Policy. Carl J. Friedrich and E. S. Mason, Editors. Cambridge, Massachusetts: Harvard University Press. 1940.
Herman Finer. “Administrative Responsibility in Democratic Government”. Public Administration Review. Volume 1, Number 4. Summer, 1941. PP. 335 - 350.

O. C. McSwite, Legitimacy in Public Administration: A Discourse Analysis. Thousand Oaks, California: Sage. 1997. Chapters 1, 2, 3

Instructor Notes - Framing the Discussion
The Friedrich-Finer debate is a classic reading in public administration, and centers on the issue of administrative responsibility and the legitimacy of administrative actions. Finer takes the position that administrative responsibility must always be subservient to the wishes of elected officials who, in our system of representative democracy, serve as the legally established voice of the citizens. “Are the servants of the public to decide their own course, or is their course of action to be decided by a body outside themselves? My answer is that the servants of the public are not to decide their own course; they are to be responsible to the elected representatives of the public, and these are to determine the course of action of the public servants to the most minute degree that is technically feasible.” (p. 336)
In contrast, Friedrich takes the position that a modern democracy calls for administrators to maintain a sense of moral responsibility grounded in professional knowledge, standards, and a sense of duty to the citizens. “Laws do not embody static and universal truths; they represent expedient policies which are subject to continuous change and must be so considered. Instead of administering according to precedent, the responsible administrator today works according to anticipation. Within the limits of existing laws, it is the function of the administrator to do everything possible which will make the legislation work. The idea of enforcing commands yields to the idea of effectuating policy. For most of the policies of a modern government, at any rate under democratic conditions, require collaboration rather than force for their accomplishment.”
McSwite, on the other hand, criticizes both Friedrich and Finer as rationalists, stating that: “Friedrich and Finer both seem to hold the common belief that deliberation about society can produce meaningful, practical answers to social problems.” (p. 46). McSwite asserts that the intentions of the original public administration reform movements were to reorient government administration toward a sense of relationship with the citizen and community grounded in citizen involvement, however the federalist legacy of our government thwarted such a movement, and instead developed a standardized, objective oriented, distant, and elitist administrative system. To McSwite, Friedrich and Finer represent two sides of the same coin, namely the distant and elitist administrative state.

The book chapters on the history of emergency management edited by Claire Rubin show that emergency management in the United States as an administrative system exhibits patterns of actions which confirm both Finer and Friedrich’s positions. At times, emergency management’s administrative systems have adhered to the directives of executive and legislative leaders while knowing that such adherence would lead to inefficiency and ineffectiveness, and possibly produce unwarranted problems for the citizens affected by disasters. At other times, emergency management’s administrative systems have rigidly adhered to professional practices and standards which have slowed, and even blocked, necessary relief to citizens, and circumvented the wishes of elected officials. Additionally, a common and recurring complaint from both elected officials and citizens is that emergency management’s administrative system avoids direct involvement of citizens in the development of such systems, and operates from a stand-offish and official position based on both a claim of authority and expertise, thus confirming McSwite’s assertion that public administration in America has tended toward a distant and elitist administrative state.

Instructor Notes - Discussion Points
This section offers an opportunity for the students and the instructor to examine the managerial history of emergency management, and specifically how this managerial system has been implemented within our democratic society. Issues are presented which involve considering the nature of administrative legitimacy within a democracy, and the responsibility of administrative agents to both the elected officials and also the citizens. Several questions may form the foundation for this discussion. Considering the administrative history of emergency management in the United States, to what extent do the positions of Finer and Friedrich appear in the administrative actions and systems, and what are the possible underlying factors causing their emergence? Considering McSwite’s claim, is it possible to develop an administrative system for emergency management which would promote a greater sense of relationship with the citizen and community grounded in citizen involvement? Could a system for administrative action be developed which incorporated all three views in a working arrangement?
This should be a wide ranging discussion, and students should be given the opportunity and leeway to speculate extensively on this issue. Since there is a high likelihood that students will cover a wide range of experiences and backgrounds, each should be able to present their own interpretation to the class, and the instructor should attempt to locate common points of agreement within the discussion. Additionally, the instructor should attempt to guide the discussion toward not only identifying factors, but also seeking possible solutions to the issue presented by McSwite, namely how would it be possible to develop administrative systems that promote a sense of relationship with the citizen and community grounded in citizen involvement.

Instructor Notes - Supplemental Material
While the focus of this section is on administrative legitimacy and responsibility, it is also closely associated with the issue of administrative accountability; namely to whom is a public administrator accountable. Romzek and Dubnick provide an excellent framework for discussing four general types of administrative accountability: Hierarchical; Legal; Professional; and Political. Additionally, concepts related to principal-agent theory, especially as they relate to New Public Management, are highly relevant in this discussion, specifically the issue of information asymmetry as it relates to supervisors and professionals.

Barbara Romzek and Melvin L. Dubnick. "Accountability and the Centrality of Expectations in American Public Administration." In Research in Public Administration. James R. Perry Editor. Volume 2. PP. 37-78. Greenwich, Conn.: JAI Press. 1993.
Anurag Sharma. “Professional as Agent: Knowledge Asymmetry in Agency Exchange." Academy of Management Review. Volume 22. PP. 758-98. 1997.
Jeff Worsham, Marc Allen Eisner and Evan J. Ringquist. “Assessing the Assumptions: A Critical Analysis of Agency Theory.” Administration & Society. Volume 28, Number 4. February 1997. PP. 419 - 431.
__
Week 5

The “Issue” of Federalism

Required Reading
Lloyd Burton. “The Constitutional Roots of All-Hazards Policy, Management, and Law”. Journal of Homeland Security and Emergency Management. Volume 5, Issue 1, Article 35. 2008.
James Jay Carafano and Matt A Mayer. “FEMA and Federalism: Washington is Moving in the Wrong Direction”. Backgrounder. Number 2032, May 8, 2007. Washington, D.C.: The Heritage Foundation.

Alfred H. Kelly, Winfred A. Harbison, and Herman Belz. The American Constitution: Its Origins and Development. New York: W. W. Norton & Company. 1991. Chapters 6, 7, 12, 23, 25, 31, 34.

Pietro S. Nivola. “Rediscovering Federalism”. Issues in Governance Studies. Washington. D.C.: Brookings Institution. Number 8, July 2007.

Herbert J. Storing. What the Anti-Federalists Were For: The Political Thoughts of the Opponents of the Constitution. Chicago: The University of Chicago Press. 1981.
Instructor Notes - Framing the Discussion
The issue of the respective powers and responsibilities of the Federal and State governments has always existed in the United States as a major point of contention and evolution. The nature and loci of power in Federalism was a major point of contention between the Federalist and Anti-federalist during the debates over the Constitution, and eventually led to the creation of a system of government which continuously redefines this relationship over the country’s history.

Over two centuries federalism has been defined and redefined under labels such as Dual Federalism, which entails a distinct separation of Federal and State powers, through other metaphoric concepts of shared powers termed Picket Fence Federalism, Layer Cake Federalism, Marble Cake Federalism, and currently devolutionary approaches under New Federalism defined as either Cooperative Federalism or Coercive Federalism. During each one of these stages of federalism’s evolution, the powers of both the Federal and State governments has changed, and the nature of the relationship and dependency of the two levels of government has been altered, along with each level’s rights and responsibilities.

Emergency Management’s approaches to preparing for and responding to disasters has followed these shifting definitions of Federalism. For over one hundred years disaster responsibility followed the separation concepts embodied within Dual Federalism, placing the burden almost exclusively on the State and local governments. This approach gradually changed starting with the administration of Franklin D. Roosevelt, and the emergence of various forms of shared power such as “Picket Fence Federalism”, which actually grounded the organizing principles behind the creation of FEMA. Under the Reagan Administration’s view of “New Federalism”, a form of coercive federalism emerged which placed excessive mandates on local and state governments without financial resource support from the federal government. This was followed during the Clinton Administration with a form of “cooperative federalism”, which combined mandates with resource support. Finally, during the Bush Administration, we see the emergence of a form of federalism which centralizes authority within the Federal government, and usurps State powers in this area.

Pietro S. Nivola, James Jay Carafano and Matt A Mayer believe that the Federal government has interfered too deeply in State and local government operations, and have undermined the correct balance of Federalism in terms of responsibilities and powers of actions.
Nivola believes that the Congress has become too much of a micro-manager over State and local governments, and needs to give State and local governments greater freedom to make their own decisions over operational and management matters related to disasters. “Since most of the risks are likely to be localized, it is state and local jurisdictions, and the private sector, that have to take charge of dealing with most of their own unique vulnerabilities.” (p. 15).
Carafano and Mayer believe that Congress has become too generous in expanding federal involvement in disasters, and instead should shift more responsibility and burden back on the State and local governments. They would endorse the saying so popular at the local level of government: “All disasters are local.” “Yet, over the past two decades, Washington has tried to federalize more and more disaster response efforts as FEMA declarations and federal funds tied to those declarations have significantly increased. While a robust federal response capability is needed in light of lessons learned after September 11 and Hurricane Katrina, those assets should be deployed only when a significant disaster threshold is crossed.” (p. 7).
Burton, on the other hand, believes that we lack a clear understanding of legal and constitutional principles, and if we clarify these principles we would develop more cooperative systems between the Federal and State governments: “If we can develop a common understanding of the shared origins of these legal authorities, we might be able to teach ourselves to do a better job mitigating the conflicts and enhancing the potential for cooperation in their continued implementation.” (p. 2).

Instructor Notes - Discussion Points
Considering the fact that emergency management must rely upon a system composed of Federal, State, and local government’s assets and capabilities, should such a system be developed under a view of federalism proposed by Nivola which reflects a shared power approach as manifested under Picket Fence, Layer Cake, and Marble Cake Federalism, or one proposed by Carafano and Mayer which reflects a more centralized system manifested under Coercive and Cooperative Federalism?
Is Burton correct in asserting that much of the conflict and confusion manifested in developing emergency management systems is a lack of understanding of the shared origins and legal authorities of Federal and State governments in terms of Federalism?
Are there other possible explanations for these different approaches toward Federalism, one’s not grounded in constitutional principles but rather reflecting political, social or cultural factors?
These are only three possible questions which could be presented for discussion, however the subject area is rich, and has many possible avenues to follow for further topical discussions. An additional area of possible discussion relates back to the section on the object of study, and Drabek’s observation that Homeland Security tends toward a top-down federal dominated system, while an emergency management approach tends toward a bottom up federalist system.

This discussion should attempt to not only deal with the different views of Federalism presented by the three articles related to emergency management and federalism, but also within the overall material presented by Kelly, et.al, and Storing, and the ongoing and evolutionary development of Federalism within the United States. This discussion should focus specifically on Federal and State government, and should avoid the issues related to executive and legislative branches of government.
Supplemental Material
For both this section and the following section related to Executive authority, it is highly recommended that students read the following two books:

The Federalists. Edited by Jacob E. Cooke. Middletown, Connecticut: Wesleyan University Press. 1961.
The Anti-Federalists: Writings by the Opponents of the Constitution. Edited by Herbert J. Storing. Chicago: The University of Chicago Press. 1981.
__
Week 6

The Presidential “Conundrum”

Required Reading
Joel D. Aberbach and Mark A Peterson, editors. Institutions of American Democracy: The Executive Branch. New York: Oxford University Press. 2005.

Emergency Management: The American Experience 1900 - 2005. Edited by Claire B. Rubin. Fairfax, Virginia: Public Entity Risk Institute. 2007. Chapter 8.

National Academy of Public Administration (NAPA). Coping With Catastrophe: Building and Emergency Management System to Meet the People’s Needs in Natural and Manmade Disasters. Washington, D.C.: NAPA. 1993.

Gary L. Wamsley and Aaron D. Schroeder. “Escalating in a Quagmire: The Changing Dynamics of the Emergency Management Policy Subsystem.” Public Administration Review. Volume 56, Number 3. May - June 1996. PP. 235 - 244.
Gary L. Wamsley, Aaron D. Schroeder and Larry M. Lane. “To Politicize is not to Control: The Pathologies of Control in Federal Emergency Management”. American Review of Public Administration. Volume 26. September 1996. PP, 263 - 285.

Instructor Notes - Framing the Discussion
Efforts to reorganize emergency management have encountered one fundamental dilemma. The political importance of some emergencies, their potential for escalation, and the president’s powers of response as Commander-in-Chief of the Armed Forces make emergency management too important to allow its organizational focus to be very far from deep and intense presidential involvement. Yet the episodic and “normal” nature of most emergencies, in contrast with other urgent or unrelenting political matters, means that presidential concern for, and interest, in emergency management tends to be short range, causing Presidents to succumb to what the National Academy of Public Administration study of emergency management referred to as the “not likely on my watch” syndrome, to which all politicians, including presidents, are prone (NAPA, 1993).
This mindset leads a politician to reason that although emergencies and disasters happen, a serious one is “not likely to happen on their watch.” Spending money and time on something that has not happened when there are many more urgent matters that need attention makes no sense politically. One of the first signs that this syndrome is at work is a president’s willingness to turn the matter of selecting the administrative leaders of emergency management and cadre of appointees over to the White House Personnel Office. There appointments are allocated that give more weight to partisan “payback” than to knowledge of emergency management.
The serious dilemma of presidential power versus presidential lack of attention goes further than the president allowing the White House Personnel Office to select political appointees. If the president has a solid majority in Congress the considerable powers of Congress in administration will be less in evidence, but they are nonetheless real. The less powerful the President and the less attentive he or she is to emergency management, the more congressional influence will prevail. Congress can affect emergency management in many ways - through its control over the budget, with its power over confirmation of appointees, and by its oversight committees’ ongoing review of the legislative base from which the agency draws its legal power. Even when the party of the president has a strong majority, members of congressional committees manage to wring concessions and promises from appointees that may seem small, but matter to the members of Congress and can sometimes matter significantly to the operation of emergency management.
The conundrum of presidential power versus presidential lack of attention has still another side to it. The Constitution designates the president as the Commander-in-Chief of all the Armed Forces, including the National Guard if called into national service. A catastrophic event will most likely require the use of the military. Under the Constitution, only the president has the authority to take such action. This constitutional authority given to the president may serve to reassure citizens that all possible resources will be brought to bear on their behalf in the event of a truly national disaster. It is a certainty that constitutional powers will bring to bear the most effective logistical capability in the world, but it is also too easily assumed that such authority will also bring to bear sufficient force to maintain order.
Instructor Notes - Discussion Points
Considering the history of Presidential attention, and lack of attention, toward emergency management, what Executive Office actions could be taken to strengthen the operational effectiveness of the overall emergency management system?
In addition to Executive Office actions, the qualifications of potential candidates for higher level administrative roles are critical, especially at the Federal level of government. Considering the impact that such higher levels of administration have on the operational levels of emergency management, what types of qualifications should such person’s posses, and what role do political appointees play in the operational levels of these agencies?
Finally, Congressional authority and oversight in emergency management is an essential function within our form of government. What balance should be established between Executive and Legislative authority related to oversight and operation of emergency management?

This discussion deals with another aspect of Federalism, namely issues concerning the respective rights and powers of the executive and legislative branches of government, and specifically their interaction in the area of emergency management. Readings by Kelly and Storing from the previous section are relevant, and should be considered during the discussion. Additionally, changes in the operation of FEMA, and the qualifications for upper level management in FEMA, passed by the Post-Katrina Act should be discussed, along with the signing statement note made by President Bush concerning the President’s Appointment Powers.
Instructor Notes - Supplemental Material
While the primary discussion in this section is on Executive and Legislative interaction, another aspect of Executive Power has been introduced under the power of the President to nationalize the National Guard. The John Warner Act authorized the President to nationalize the National Guard in all disasters, and overturned Posse Comitatus. In essence, this extended Presidential authority into areas historically reserved to Governors. The authorization was subsequently rescinded by Congress, however the authority of the President in this area is still asserted, by some, as complete and viable under the Insurrection Clause.

Advisory Commission on Intergovernmental Relations (ACIR). The National Guard: Defending the Nation and States. Washington, D.C.: Advisory Commission on Intergovernmental Relations. April 1993.
National Academy of Public Administration (NAPA). The Role of the National Guard in Emergency Preparedness and Response. Washington, D.C.: National Academy of Public Administration. 1997.

__
Week 7

Setting the “Agenda”

Required Reading
Frank A. Baumgartner and Bryan Jones. Agendas and Instability in American Politics. Chicago: University of Chicago Press. 1993.

Thomas Birkland. After Disaster: Agenda Setting, Public Policy, and Focusing Events. Washington, D.C.: Georgetown University Press. 1997.

Emergency Management: The American Experience 1900 - 2005. Edited by Claire B. Rubin. Fairfax, Virginia: Public Entity Risk Institute. 2007. Chapters 1 and 8.

John W. Kingdon. Agendas, Alternatives, and Public Policies. Second Edition. San Francisco: Harper Collins. 1995.

Instructor Notes - Framing the Discussion
Emergency management in the United States is often seen, in terms of policy development, as a reactive system. Claire Rubin has observed: “As can be seen from timeline charts covering the past several decades of disaster history in the United States, certain focusing events drive changes in laws, regulations, systems, and practice. In fact, virtually all major federal laws, executive directives, programs, policies, organizational changes, and response systems have resulted from major and catastrophic disasters”. Policy scholars have examined this focusing event phenomenon from a variety of perspectives, seeking to understand the dynamics driving the creation of public policy within emergency management.

Birkland, Ward, and Wamsley have pointed out that this focusing event phenomenon seems to mimic the theory advanced by John Kingdon known as “policy streams”, and relies upon a complex series of loosely related interactions between law makers, policy entrepreneurs, media coverage, and public perceptions. While there appears to be some agreement amongst scholars as to the policy process being pursued within emergency management, it none-the-less seems to be flawed. As Ward and Wamsley have pointed out, “This cycle of reform, failure, and reorganization is an ongoing pattern within emergency management”.

In explaining this on-going policy failure, Ward and Wamsley discuss another theory related to policy making advanced by Frank Baumgartner and Bryan Jones known as “punctuated equilibrium”. This theory posits that policy making in the United States is inherently unstable, and that no matter how long a law or policy has been in effect, there remain critics who are waiting for the opportunity to overturn the law or policy, and substitute one more aligned with their own interests. In the emergency management field, disasters offer the opportunity for these critics to challenge the status quo, and advance their own agenda. Birkland has also pointed out that, “Policy entrepreneurs are particularly important in natural disaster policy making because there is little stimulus for change in disaster policy…Rather, policy entrepreneurs usually must wait for an opportunity - usually a disaster - to advance disaster policy on the congressional agenda, and to generate public support for the new policy”.

Emergency management theory has generally examined the impact that disasters have had on the development of policy, however deeper analysis of coalitions of policy entrepreneurs coexisting within the emergency management policy arena has not received as much attention. Emergency management is a large field, composed of a wide variety of groups, both public and private, and professions, each seeking to pursue their own agenda, and each advancing policy proposals beneficial to their constituencies. This field of policy entrepreneurs has become even more crowded since the inclusion of emergency management within the overarching umbrella of homeland security. In such a crowded and varied field of political action, policy making remains unstable, open to focusing events which will allow the existing stability of policies to be punctuated, and ultimately changed.

Instructor Notes - Discussion Points
Considering the history of emergency management policy, how closely does this history reflect the theories defined by Kingdon, Baumgartner, and Jones? Within emergency management, a wide variety of groups or coalitions exists which directly affect the development of public policy related to emergency management. This section should concentrate on discussing the various interests groups which are engaged, directly and indirectly, within the emergency management policy community. Students and the instructor should attempt to research and discuss the policy positions of these various groups, and seek to locate areas of commonality and disagreement. They should also examine the history of emergency management, specifically focused on which groups and which events allowed for a policy window to be opened that “punctuated” the existing equilibrium of the policy community, and led to changes within the policy coalitions and their influence on policy making.

When guiding students through a discussion related to this area, it would be wise to explain, if necessary, the development of the concepts of policy subsystems, and how this underlying concept has influenced modern theories of policy development.
Instructor Notes - Supplemental Material
While the above discussion has focused on Agenda theory and punctuated equilibrium, it should in no way be considered limited to just those theories. One of the more interesting offshoots of the agenda theory group is the Advocacy Coalition Framework proposed by Sabatier and Jenkins-Smith. This theory’s use of coalitions held together by belief systems in conflict within a policy subsystem offers a wide range of possible explanations for emergency management policy development.

P. Sabatier and H. Jenkins-Smith. Policy Change and Learning. Boulder, Colorado: Westview. 1993.

__
Week 8
The Organizational “Context”

Required Reading
Louise K. Comfort. “Risk, Security, and Disaster Management” Annual Review of Political Science. Volume 8. 2005. PP. 335 - 356.
Donald F. Kettl. “Managing Boundaries in American Administration: The Collaboration Imperative”. Public Administration Review. Volume 66 Supplement. December 2006. PP. 10 - 19.

Keith G. Provan and H. Brinton Milward. “Do Networks Really Work? A Framework for Evaluating Public-Sector Organizational Networks”. Public Administration Review. Volume 61, Number 4. July/August 2001. PP. 414 - 423.

Aaron Schroeder, Gary Wamsley and Robert Ward. “The Evolution of Emergency Management: From a Painful Past to a Promising but Uncertain Future”, in Handbook of Crisis and Emergency Management. Edited by Ali Farazmand. New York: Marcel Dekker, Inc. 2001.
Instructor Notes - Framing the Discussion
An examination of organizational theory can offer insight towards understanding the field of emergency management. All governments place a priority on achieving both efficiency and stability within their government organizations and bureaucracies. This has been especially true in the United States since the emergence of the Progressive Reform Movement in the late 1800s, and the demands for government regulation of business and for reform of urban governments dominated by political machines.
The professionalization of public administration, which was influenced by the Progressive Reform Movement, resulted in attempts within the United States to rationalize its systems of service delivery and internal operations through the application of social science research findings and theories related to organizations, and to separate these rationalizations from the political decision making process. Public administration scholars refer to this act of seeking to rationalize administrative processes and distinguish them from politics as the Political/Administrative Dichotomy. This conceptualization reflects the conventional perception that all politics reside within the legislative and political executive arenas, and that government bureaucracies are simply neutral and rational machines that implement policy using methods derived from science. In spite of extensive research within public administration, policy analysis, and political science that shows that this perception is a false dichotomy, it remains an important shaper of perceptions and behavior within the political and administrative systems.
The end result of this false dichotomy is a false consciousness, which results in government decision makers often pursuing political agendas based on the assumption that government agencies can and will be able to use rational methods of management, thereby maximizing efficiency and economy in implementing policies. However, fulfilling the aims of political agendas, while at the same time maintaining the stability, equilibrium, and efficiency that rational methods require, is often problematic.

An examination of the history of the federal role in emergency management reveals a pattern of seeking to achieve the organizational equilibrium and stability assumed essential for “rational” methods of management. But changes in the environment and perceived necessities continually outstripped the time frame needed to achieve stability and professional maturity in the organization. This has been especially evident in the designing of an organizational system which effectively coordinates emergency management operations across several levels of often autonomous and independent governmental authorities.
During the 1950s and 1960s, the organizational structure tended toward a highly bureaucratic, centralized, and hierarchical system dominated by a Civil Defense agenda. In the late 1960s this approach fell out of favor and was replaced with a loosely coupled decentralized system. The decentralized approach fell out of favor in the late 1970s, and was again replaced by a centralized system dominated by national security issues, and marginalizing natural disaster response. In the 1990s decentralization based around networking partnerships emerged, and functioned until the events of 9/11. After 9/11, centralization returned along with an emphasis on national security.
Increasing the federal role in emergency management has also increased the complexity of the emergency management system. As the number of governments, agencies, and sectors brought into the emergency management system has increased, the levels of coordination and complexity of interactions have multiplied. Increased complexity has brought increased capabilities, along with increased expectations of success, but it has also made it more difficult to determine where and how the system functions. Whether one approaches the organization of emergency management in the United States from a centralized or decentralized approach a key to success is based on understanding that the organizational system is a “network” cooperating across governmental and sector lines.

After 9/11, the Bush Administration sought to increase the effectiveness of emergency management by adopting a highly centralized system of organization which placed control over the emergency management system at the federal level of government. However, this centralized approach failed during Hurricane Katrina, and led to changes in the organizational system that reflected a limited participation by the network members in the decision making process.
Donald Kettl advocates approaching organizational systems in the 21st century from a collaborative approach more compatible with a network perspective. Louise Comfort concludes that building networks of organizations committed to a process of continual inquiry, informed action, and adaptive learning is a more flexible, robust strategy than the standard practice of establishing greater control over possible threats through administrative structures. Schroeder, Wamsley, and Ward also point out that previous success in restoring emergency management’s effectiveness during the 1990s was due to the adoption of a network approach.
Instructor Notes - Discussion Points
This section presents an opportunity for students and the instructor to discuss various approaches to establishing network organizational systems in emergency management. Some essential questions to present are: What are the critical elements needed to establish a viable network organizational structure operating across multiple, independent governmental jurisdictions? What types of both formal and informal agreements and actions are required to establish and maintain an effective network organizational structure? How does one counterbalance the false or unrealistic expectations held by both citizens and elected officials in terms of the political/administrative dichotomy?
Instructor Notes - Supplemental Material
A critical aspect of effective network management is the ability to determine the organizations and individuals who hold key roles in the network, and understanding the relationships that these organizations and individuals have with other organizations and individuals within the network. Analysis of these relationships can be determined through using network analysis. Pajek is a software package - available for no charge - that assists researchers in such an analysis. If students are unfamiliar with this type of analysis, then it would be appropriate to introduce them to this type of methodology, and the software used to aid this type of analysis.

Pajek is a menu-driven program for working with network data. It includes both visualization and analysis features. All algorithms are sub-quadratic so it is suitable for working with large networks. It can be downloaded for free, and is available at:

http://viado.fmf.uni-lj.si/pun/networks/pajek/

__
Week 9

The “Cultures” of Organizations

Required Reading
Rachel A. Dowty, Colin E. Beech, Peter J. May, and William A. Wallace. “Responding to Chaos: Organizational Cultures and the Katrina Response” Paper Presented at the 2006 Annual Research Meeting of the Association for Public Policy Analysis and Management. Madison, Wisconsin. November 2 - 4, 2006.

Federal Emergency Management Agency (FEMA). FEMA Strategic Plan Fiscal Years 2008 - 2013: The Nation’s Preeminent Emergency Management and Preparedness Agency. Washington, D.C.: FEMA P-422. January 2008.
Anne Khademian. Working with Culture: How the Job Gets Done in Public Programs. CQ Press. 2002.

Office of Inspector General, United States Department of Homeland Security. A Performance Review of FEMA’s Disaster Management Activities in Responding to Hurricane Katrina. Washington, D.C.: Office of Inspections and Special Reviews. OIG-06-32. March 2006.
Edgar Schein. Organizational Culture and Leadership (3rd edition). New York: Jossey-Bass. 2004.

Instructor Notes - Framing the Discussion
Edgar Schein, Professor Emeritus at the Sloan School of Management at the Massachusetts Institute for Technology, defines organizational culture as: “A pattern of shared assumptions that the group learned as it solved its problems of external adaptation and internal integration, that has worked well enough to be considered valid and, therefore, to be taught to new members as the correct way you perceive, think, and feel in relation to those problems”.
To Schein, organizational culture is composed of three cognitive levels: artifacts and behavior, espoused values, and assumptions. Artifacts and behavior represent the physical aspects of the organization, buildings, furnishings, awards, while behavior represents how organizational members interact with each other and outsiders. Espoused values are company slogans, mission statements, professional practices and norms, and creeds. Assumptions are the deepest level, and compose the “unspoken rules” which often exist without conscious awareness by the organizational members. Assumptions are the most difficult aspect of an organizational culture to change, and generally are the reason why organizational change fails due to the fact that they are the underlying dynamic of interpersonal relations in the organization, and ultimately the glue of organizational identity.

Emergency management is composed of a wide group of different organizations and professional groups, each with their own unique organizational culture. Firefighters pride themselves on developing a “safety” culture. Policemen emphasize a “law enforcement” culture. Medical personnel stress a “caretaker” culture. Yet when these groups must react to a disaster event, their individual organizational and professional cultures must coalesce into what is referred to as a “first responder” culture. In addition to the traditional organizational cultures one finds in emergency management, the issue of organizational culture has been further complicated by the creation of Homeland Security, and its emphasis on intelligence gathering and prevention, often with strong overtones of a classical “military” culture.

The research team from the Rensselaer Polytechnic Institute found that organizational culture played a significant role in both FEMA’s and the Coast Guard’s response to Hurricane Katrina, and explained why one succeeded at their mission while the other became bogged down and inoperable. The study tended to support Schein in that it revealed underlying cultural biases in the organizations, similar to Shein’s concept of assumptions, which profoundly influenced organizational response.

Investigations after Hurricane Katrina also revealed that the inclusion of FEMA within Homeland Security created a cultural divide between the traditional organizational cultures which composed emergency management, and the organizational cultures which formed the new Department of Homeland Security. Additionally, historical evidence has shown that when a civil defense or national security organizational culture dominates an emergency management culture, the overall performance of emergency management declines.
Instructor Notes - Discussion Points
This section is highly relevant today in light of the issuance of FEMA’s “Strategic Plan: 2008 - 2013”. In the new Strategic Plan, there is a high value placed on developing a new organizational culture focused on customers, and “First Responders”, however the approach taken does not recognize professional cultural differences. The approach in the Strategic plan, coupled to the previous readings and discussions, leads to the possible consideration of the following questions: How is organizational culture conceptualized and manifested in emergency management? In what ways do the organizational cultures of emergency management and homeland security vary? How would one go about changing the organizational cultures of both emergency management and homeland security to create a single organizational culture, and is that possible considering the diverse group of autonomous professional cultures populating the emergency management ecosystem?
Instructor Notes - Supplemental Material
While the emphasis of this course is on emergency management, other federal agencies have also experienced failures due to organizational culture, and have been forced, as a result, to change the organizational culture. As Schein has said, changing organizational culture is probably the most difficult managerial endeavor, and often fails. Examining other agencies successes and failures in this area may provide insights for students as to possible avenues to approach this ongoing process of change.

Barbara S. Romzek and Patricia Wallace Ingraham. “Cross Pressures of Accountability, Initiative, Command, and Failure in the Ron Brown Plane Crash”. Public Administration Review. Volume 60, Number 3. 2000. PP. 240 - 253.

Diane Vaughan. The Challenger Launch Decision. Chicago: University of Chicago Press. 1996.

__
Week 10
Differing “Perspectives” on Leadership

Required Readings
Edgar Schein. Organizational Culture and Leadership (3rd edition). New York: Jossey-Bass. 2004.

Larry D. Terry. Leadership of Public Bureaucracies: The Administrator as Conservator. 2nd Edition. Armonk, New York: M. E. Sharpe. 2003.

Gary Wamsley, et. al. “Public Administration and the Governance Process: Shifting the Political Dialogue”. In Refounding Public Administration. Newbury Park, California: Sage Publications. Inc. 1990.
Federal Emergency Management Agency (FEMA). FEMA Strategic Plan Fiscal Years 2008 - 2013: The Nation’s Preeminent Emergency Management and Preparedness Agency. Washington, D.C.: FEMA P-422. January 2008.
Instructor Notes - Framing the Discussion
As discussed in the previous section related to organizational culture, assumptions, the unspoken rules of organizations, are the most difficult aspect of an organizational culture to change. According to Schein, and other scholars who deal with organizational culture, it is imperative that change in organizational culture be brought about through the development of leadership within the organization. It is only through organizational leadership that members of the organization can understand what is a required in terms of new assumptions that are needed for the organization to meet the emerging challenges to its very existence.

In emergency management, the above view of leadership, and its role in changing organizational culture, dominates the literature of the field. The most current example of this view is presented in the latest Strategic Plan issued in 2008 by FEMA. In the Plan FEMA states: “FEMA is facing an unprecedented time of transformation as it builds a “New FEMA” that is innovative, proactive, and dynamic in meeting future challenges. The transformation will entail significant cultural change for the agency and an integrated approach across FEMA programs to ensure mission success. Strong leadership across all levels of the organization will be needed to effectively initiate and institutionalize the changes necessary to complete the transformation”. In the sense that leadership is defined exclusively within the organization, emergency management’s approach to leadership development is sound. However, in terms of public administration there exist another side of leadership which is often either misunderstood or ignored and this is the issue of leadership as it relates to our democracy.

A major problem faced in terms of understanding leadership is the difference between leadership in a private sector organization versus leadership in a public sector organization. The vast majority of literature on leadership derives from the private sector, and is predicated on assumptions relevant to a capitalistic enterprise. However, public administration is far different than private sector administration.
As Wamsley (et.al.) states: “The Public Administration is distinctive in character. It has at its core generic management technologies that comprise its ‘administrative capacity’. These are a vital part of expertise and they closely resemble the technologies of management in the private sector. But Wallace Sayre puts it aptly when he says that business and public administration are alike in all un-important respects. For the Public Administration is more than generic management. It is the administration of public affairs in a political context”…” “The distinctive nature of the Public Administration lies in the fact that it is part of the governance process that is administration in a political context and competence directed toward the public interest”.
Wamsley (et.al.) go on to assert that public administrators take an oath to uphold the Constitution, not the whims of the powerful, and thus must see their role as a trustee of the principles and values which form our constitutional heritage. This view of public administration thus defines leadership in a public organization as covering all of the aspects presented in traditional leadership theory, such as advanced by Schein, but also requires leadership in terms of locating and advancing the public interest while maintaining our constitutional heritage.

Larry Terry advances a similar view of public administration leadership by proposing that public bureaucrats are in fact Conservators of both public bureaucracies and representative democracy. Such Conservators are morally, ethically, and legally charged with preserving the integrity of the bureaucracies and the underlying social, legal, and constitutional values embedded within such bureaucracies. Terry concludes that the logic of the constitution shows that public administration is consistent with the original constitutional principles, and performs an important role in sustaining these constitutional principles: “Thus, the primary function of bureaucratic leaders is to protect and maintain administrative institutions in a manner that promotes or is consistent with constitutional processes, values, and beliefs”. Terry defines the act of protecting and maintaining administrative institutions as “Administrative Conservatorship”, and affirms that since public administrators take the oath to uphold the Constitution, they have a moral commitment to conserve the Constitution’s regime values which are embedded within the governmental institutions. Preservation of institutional integrity, because of the Constitutional oath, obligates all public administrators to engage in Administrative Conservatorship.

Instructor Notes - Discussion Points
The material presented in this section presents some significant issues facing all public administrators. Many of the issues previously discussed in the section on Legitimacy resurface in this section. However, this discussion goes to a far deeper level of understanding the responsibilities of public administrators, and ultimately to their legitimate role not only in administration, but also within the governance structure of our constitutional order. In terms of emergency management, the issues presented also challenge accepted views of the role of emergency managers, and place on their shoulders ethical and moral obligations which may produce conflict in their relations with elected officials and even the public. Discussion within this section should seek to allow the students to reflect on their own experiences, and also consideration of possible courses of actions one could take that achieves the requirements placed on administrators by both Wamsley and Terry.

Instructor Notes - Supplemental Material
One may also wish to consider how leadership emerges in emergencies, and the different perspectives taken by individuals in asserting leadership. Reading of previous histories of emergencies may offer students the opportunity to explore these different aspects of leadership, and to reflect on their implications in terms of the actual outcomes that resulted from leader’s actions.

John M. Barry. Rising Tide: The Great Mississippi Flood of 1927 and How it Changed America. New York: Simon and Schuster. 1997.

Douglas Brinkley. The Great Deluge: Hurricane Katrina, New Orleans, and the Mississippi Gulf Coast. New York: Harper Collins. 2006.

__

Week 11
Student Paper Presentations

__
Week 12

Student Paper Presentations

__
Week 13

Student Paper Presentations

__
Week 14

Student Paper Presentations

__
Week 15

Student Paper Presentations

__
Theory and Praxis

 Of

Public Administration And

Emergency Management

1

