Public Administration Review
Volume 71, Supplement 1, Dec. 2011
1. Title: Federalist No. 1: How Would Publius Define Good Government Today?
Authors: Paul C. Light
Abstract: Federalist No. 1 sets the basic framework for interpreting the U.S. Constitution. It contains an implied definition of “good government” that occupied the founders as they built a stronger national government. This essay explains the conflict embedded in the debate between the two theories of good government offered by Alexander Hamilton and Thomas Jefferson and asks how the competing definitions might be reconciled with recent experience.
2. Title: Federalist No. 7: Is Disunion among the States a Hidden Source of Strength?
Authors: Daniel L. Smith
Abstract: Federalist Nos. 6 and 7 address the problems of disunion that led the founders to imagine a stronger national government, arguing that the states were and would continue to be a source of unyielding conflict without national supremacy. This essay asks how the states have adjusted to the Constitution under the Tenth Amendment and posits that the states are a hidden source of energy toward good government in their own right.
3. Title: Federalist No. 10: How Do Factions Affect the President as Administrator-in-Chief?
Authors: David H. Rosenbloom
Abstract: Federalist No. 10 arguably is the most frequently read of the Federalist Papers, in no small measure because it offers a distinct and often negative image of the polity as a source of conflict. It argues that factions cannot be tamed, but they can be controlled. This essay argues that factions have weakened effective public administration and offers a detailed discussion of the proliferation of interest groups and their role in undermining the system of checks and balances.
4. Title: Federalist No. 10: Are Factions the Problem in Creating Democratic Accountability in the Public Interest?
Authors: Jack H. Knott
Abstract: Federalist No. 10 contains an optimistic view of the national government's ability to fulfill its obligations in the midst of what was, at the time, a small but challenged nation. This essay suggests that the founders did not anticipate the pernicious effects of rent seeking, corruption, and repression of minorities, and they failed to anticipate the calamities associated with slavery. The essay asks about the role of government as a party machine, a business, a policy process, and a contractor and examines a variety of contemporary theories for explaining government performance.
5. Title: Federalist No. 23: Can the Leviathan Be Managed?
Authors: Kathryn E. Newcomer and James Edwin Kee
Abstract: Federalist No. 23 offers a strong case for national power and the need to grant “means proportional to the end” to the new government. This essay argues that the founders could not have anticipated the breadth of today's national agenda and offers a framework for designing a more strategic and effective public enterprise.
6. Title: Federalist No. 27: Is Transparency Essential for Public Confidence in Government?
Authors: Stephanie P. Newbold
Abstract: One of the great themes of The Federalist Papers is that good government is dependent on good administration. In Federalist No. 27, Publius underscores two important themes. First, he argues that in order to preserve citizen confidence in government, there must be competent administration, and second, he maintains the need for a strong national government to safeguard the republican principles embedded within the Constitution. Publius's contribution to democratic theory and American republicanism proves as enlightening today as it was when he first published this essay in 1787, and it continues to provide important lessons for public administration and the democratic governance process.
7. Title: Federalist No. 30: What Is to Be Done About the Federal Budget?
Authors: Paul L. Posner
Abstract: Federalist Nos. 12 and 30–36 describe the benefits of a national fiscal system with independent revenues, arguing that a strong national government cannot exist for long without the means to raise revenues on its own. This essay examines the national fiscal policy process during this period of economic crisis and rising national debt. It provides a detailed assessment of needed reforms in the budget system that would meet the tests imposed by an increasingly uncertain global economy.
8. Title: Federalist No. 41: Does Polarization Inhibit Coordination?
Authors: Anthony M. Bertelli
Abstract: Federalist Nos. 41–43 provide a unified justification for the powers granted to the national government by posing a series of questions about the four classes of responsibilities, such as declaring war. This essay examines the role of polarization in limiting the coordination of powers needed for effective administration and uses ideology estimates for four states to illustrate the difficulties embedded in shared power between national and state governments.
9. Title: Federalist No. 44: What Is the Role of Intergovernmental Relations in Federalism?
Authors: Robert Agranoff
Abstract: Federalist No. 44 examines the connective mechanisms underlying a federal system of government. Traditionally called “intergovernmental relations,” these systems were intended to facilitate the pursuit of effective implementation of national policies. This essay suggests that the national government's officers should not be impressed by collaboration unless it produces better performance or lower costs. Collaboration is a means to an end, not an absolute requirement.
10. Title: Federalist No. 51: Is the Past Relevant to Today's Collaborative Public Management?
Authors: Lisa Blomgren Bingham and Rosemary O'Leary
Abstract: Federalist No. 51 is another of the most recognizable and important of the Federalist Papers, famously arguing that one first must enable government to control the governed, and then oblige it to control itself. The authors suggest that part of this obligation involves effective collaboration within a system of separate powers. They then ask how this “collaboration imperative” can be exercised in today’s contentious political environment.
11. Title: Federalist No. 51: Is Liberty Guaranteed by Structures?
Authors: Laurence E. Lynn Jr.
Abstract: Federalist No. 51 can be read as a statement of the national government’s dual responsibility to serve the public interest and to preserve liberty. It is built on James Madison’s belief in checks and balances as a method for keeping government’s parts in their proper places. This essay asks whether this gridlock has gone too far in rendering the constitutional design obsolete. Drawing on previously unpublished fragments of Federalist No. 51, the author argues that Madison fully anticipated these problems, and he offers the unpublished text as a salutary appendix to this iconic defense of liberty.
12. Title: Federalist No. 67: Can the Executive Sustain Both Republican and Energetic Government?
Authors: Rogan Kersh
Abstract: Federalist No. 67 generally is read as a vigorous defense of the chief executive and contains intense language to alleviate fears of a dictatorial president. However, it also can be read as a much deeper explication of the blend of republican and energetic government. The author examines this defense within the larger stream of Federalist Papers and compares the Anti-Federalist attacks against a strong executive and Alexander Hamilton’s aggressive justifications.
13. Title: Federalist Nos. 67–77 How Would Publius Envision the Civil Service Today?
Authors: Linda J. Bilmes
Abstract: Federalist Nos. 67–77 offer a strong defense of the “energetic executive” embedded in the new constitution, which is perhaps best captured in Alexander Hamilton’s famous conclusion that “the true test of a good government is its aptitude and tendency to produce a good administration.” This essay places this basic definition into historical context by reviewing the erosion of the national government’s emphasis on public duty as a prerequisite for effectiveness. Reading widely across the Federalist Papers, the author argues that the founders would be taken aback by the national government’s sheer scale and complexity and would strongly restate their basic principles of a government well executed.
14. Title: Federalist No. 70: Can the Public Service Survive in the Contest Between Hamilton’s Aspirations and Madison’s Reality?
Authors: Peri E. Arnold
Abstract: Federalist No. 70 is widely viewed as a sweeping description and defense of the need for energy in the executive. This essay begins this detailed examination of Federalist No. 70 by comparing Alexander Hamilton’s ideals with James Madison’s more cautionary exposition on separated powers. According to the author, Hamilton’s notion of a public service driven by honor eventually was undermined by partisanship and congressional prerogatives expressed in the rise of a “businesslike” path away from corruption and waste. The essay concludes with a brief description of a “counterfactual” revision to Federalist No. 70 containing a conception of good public service with a capacity to resist the incursions of expanding democratization and political parties.
15. Title: Federalist No. 70: Is the President Too Powerful?
Authors: James P. Pfiffner
Abstract: Federalist No. 70 sets the stage for a powerful chief executive through its emphasis on energy in the executive. This essay reviews the challenges of holding this energy accountable in a republican form of government and concludes that recent presidents have stretched their authorities beyond even the most aggressive defense of the concept. Comparing presidents Abraham Lincoln and George W. Bush, the author concludes that the founders never intended to give any president authority to suspend the law during emergencies. His appendix to Federalist No. 70 is designed to both restate and reset the debate about just how far presidents may go in pursuit of national goals.
16. Title: Federalist No. 70: Where Does the Public Service Begin and End?
Authors: Janine R. Wedel
Abstract: Federalist No. 70 argues that presidents will rise above factions through their power to assemble a government composed of highly motivated, accountable officers. The author confronts this assumption through a detailed examination of the heavy use of contractors in today’s administrative state. She documents the challenges and dangers associated with the role of contractors to execute the laws through broad mandates. An appendix to Federalist No. 70 offers a series of tweets that would introduce needed reforms in the hidden workforce of contractors.
17. Title: Federalist No. 71: Can the Federal Government Be Held Accountable for Performance?
Authors: Beryl A. Radin
Abstract: Federalist No. 71 and Federalist No. 76 focus on the level of authority in the executive. This essay reviews the recent history of efforts to measure government performance as a way to control executive performance and then proceeds to a discussion of the weakness inherent in past approaches. The author uses the Government Performance and Results Act and the George W. Bush administration’s Program Assessment Rating Tool as examples in making the case.
18. Title: Federalist No. 71: Does Duration in Office Provide Vigilant Autonomy in the Regulatory Process?
Authors: Anne M. Khademian
Abstract: Federalist No. 71 contains a strong defense of duration in office as a source of “cool and sedate reflection” by the executive. According to Alexander Hamilton’s argument, duration in office is essential for the vigilant autonomy needed to faithfully execute the laws. The author examines this argument within the context of government regulation, using the recent financial crisis and consumer safety as examples of the limits of stability and autonomy for creating vigilant autonomy.
19. Title: Federalist No. 72: What Happened to the Public Service Ideal?
Authors: James L. Perry
Abstract: Federalist No. 72 is an oft-neglected defense of the president’s reeligibility for election. However, the paper goes well beyond this issue to basic models of human nature and motivation. James L. Perry’s essay confronts this broad issue as a guide to “a public service ethic.” Like other authors in this special issue, Perry reads broadly through the Federalist Papers in search of a deeper definition of public service motivation as a balance between the potency of passion and the limits of reason. Controlling passion was no doubt important to the founders, but it may have drowned out the greater good envisioned in public service commitments to acting on behalf of the people.
20. Title: Federalist No. 76: Does the Presidential Appointments Process Guarantee Control of Government?
Authors: G. Calvin Mackenzie
Abstract: Federalist No. 76 describes the process for appointing the top officers of government, which was seen as essential for recruiting the aptitude and tendency toward good administration. This essay examines the process as it has evolved into a series of Herculean tests of political endurance. Having illuminated the founders’ basic intent for expeditious and honorable appointments, the analysis provides a troubling indictment of the continuing difficulties recruiting, confirming, and retaining dedicated citizens as guarantors of liberty.
21. Title: Federalist No. 85: Has the National Government Become an “Awful Spectacle”?
Authors: Paul C. Light
Abstract: Federalist No. 85 offers a synopsis of the overall case for the Constitution. Describing the dangers of a nation without a national government as an “awful spectacle,” the paper provides a rebuttal to the active opposition to ratification. Focusing entirely on the operations of government, this essay examines contemporary challenges to faithfully executing the laws and offers an analysis of comprehensive reforms for creating greater accountability, efficiency, and productivity.
