__

“Remember the story of the boy who went to the religious leader of his community and said,
‘I’ll give you an apple if you can tell me where God is.’ The religious leader replied,
 ‘I’ll give you two apples if you can tell me where he or she isn’t.’
It is much the same with public administration” -- Jay Shafritz,
__
CALIFORNIA STATE UNIVERSITY, BAKERSFIELD

Department of Public Policy and Administration

INST 275: ADMINISTRATIVE PROCESSES IN GOVERNMENT

(NOTE: Beginning Winter 2011, INST 275 will become PPA 275)
Fall 2010

(M, W 3:10-5:15pm: Room, BDC #154-B)
(Revised: 9-11-10)

Thomas R. Martinez, Ph.D.

Office: BDC Room #104
Office Hours: Preferably By Appointment

Phone: (661) 654-3064

Mondays & Wednesdays 1-3 pm; Tuesdays 1-5 pm
E-mail: tmartinez@csub.edu

Web page: http://www.csub.edu/~tmartinez/

Theme: “Opportunity out of crisis: The greatest tragedy of the current economic crisis

 would be that we learned nothing from it, that nothing chanced.”
COURSE DESCRIPTION:
The course represents an introduction to the study of public administration, as such; it assumes no previous formal exposure to the field. The course shall introduce a wide range of theories, concepts and perspectives used to understand and guide political, administrative and legal patterns in the practice of public administration. Emphasis will be on understanding principles of organizational problem-solving and their application to public policy and administrative issues involving conflicting public interests. Some key concepts to be introduced include: law, politics, economics, pluralism, organization, administration, authority, bureaucracy, representation, policy, needs, decision-making, management, citizen, communication, public, justice, cooperation, power, role, rights, values, and conflict.

The course is designed to meet the needs of all university students, in addition to the pre-service and in-service students majoring in public administration. Thus, the course offers a broad introduction to the principles, concepts, historical issues and contemporary trends in public policy and administration of interest to the "student" and "practitioner". Course offers a base for development of the "informed and active citizen", including rights and obligations of citizens.

(Note: Satisfies the U.S. Government portion of the American Institutions Requirement, the Area D requirement in new Gen. Ed. program and is a requirement for PPA undergraduate students.)
CLASS FORMAT AND ASSIGNMENTS:
Although the course assumes no previous formal study in the field, the class will make extensive use of directed class discussing used to help focus, reflect on, and draw relevant conceptual meaning from the students' experiences with public institutions and their problems. These discussions will be closely integrated with class lectures and assigned readings. Class assignments will primarily be in the form of short exercises requiring students to research concepts and/or observe public organizations in terms of material presented. Class lectures, discussions and assignments will lead to the students' preparation of a final paper/exercise demonstrating the student's ability to apply concepts and principles in the field. Thus, in view of the interactive nature of the class format and assignments, meaningful class participation on the part of students is considered essential. Inasmuch as attendance is a prerequisite to participation, students shall be expected to attend all class sessions.
__
DEPARTMENTAL LEARNING OBJECTIVES FOR THE COURSE:
The Department of Public Policy & Administration has developed a set of learning objectives for courses in its undergraduate curriculum. By the time INST 275 is completed, the student should be able to:

THEME 1. COMMUNICATION.

Objective 1b. Writing: Students will be able to produce focused, coherent, and grammatically correct written communications applicable to government and nonprofit management.

THEME 2. CRITICAL THINKING.

Objective 2c. Problem Solving: Students will be able to structure problems and apply a systematic problem solving approach.

Objective 2d. Ethical Reasoning: Students will be able to describe and apply a range of ethical perspectives to ethical dilemmas inherent in Public Administration.
Objective 2f. Argumentation: Students will be able to organize and defend an argument.
THEME 3. THE CONTEXT OF PUBLIC ADMINISTRATION.
Objective 3a. History: Students will demonstrate knowledge of the history of public administration.

Objective 3b. Politics: Students will be able to explain how the political processes of the United States influence public management.

Objective 3c. Diversity: Students will demonstrate awareness and sensitivity to a diverse public.

Objective 3d. Careers: Students will understand the careers available in public administration and how to prepare for them.
THEME 4. CORE PUBLIC MANAGEMENT COMPETENCIES.

Objective 4a. Policy Process: Students will understand the stages and processes of policy making.

Performance Measurement: Performance shall be assessed/scored/graded through written assignments; relevant questions on Pop Quizzes, Mid-Term, and Final Exams; and, through meaningful class participation.

 ASSIGNMENTS / CREDIT BREAKDOWN:
NOTE: “If called upon, SELECTED STUDENTS SHOULD BE PREPARED TO DO a brief 5 minute (3-5 slide) PowerPoint Presentation on their assignment.”

Assignment #1: "Definitions & Explanations"

(10 pts)
Defining and Explaining key parameters and concepts in public policy and administration

(See: instructions and sample format)

Assignment #2: Exploring Public Policy & Administration, for example, choose from any of the following options (submit approx. 2 pg., single-spaced, summary/analysis paper. Be prepared to do 5-7 minute oral presentation, including computer demonstration as applicable.):

(10pts)

(Option 1) Explore a Governmental Institutions & Agencies website
Exploration of National, State & Local government website, i.e. explore budget revenue and expenditures (“pie charts”); as well as data, citizen resources; public information on key legislative issues and hearings, organization chart, etc. [e.g. see some Government websites below under “Other Resources (Recommended Readings).”]
(Option 2) Attend a Governmental Policy-Making Meeting, e.g. attend: a City Council meeting(every other Wednesday night), County Board of Supervisors (every Tuesday 9am-1pm, House Channel 16). Note and report on a the governmental entity; policy issue; its relate debate; citizen perspectives; special interests assessment; etc.

(Option 3) Explore Demographic/Public Policy Data Sources: Nat’l, state & local data sites

(A partial list available of faculty web page). You should report on your exploration of the data

site in general, but, be sure to focus on analysis of data on one area of interest to you. It may be

most effective to do a comparison/contract of data on this area, e.g. compare data from your zip

code to the city, county, state and/or nation; or, to other cities or states.
(Option 4) Policy Research Centers, Institutes or Related Studies: Review & Analysis of a study on a public policy area of interest to you, e.g. a recent policy report on crime/corrections; poverty; civic engagement / citizen participation in government; immigration; changing demographics; voting; civil rights; taxes; Governmental spending; housing; economic development; etc. Some key public policy research center include: State of California, Legislative Analyst’s Office (LAO); Public Policy Institute of California; RAND Corporation; Tomas Rivera Policy Institute; Latino Issues Forum; California Policy Choices (series) by Kirlin and Winkler, etc. (partial list is available of my faculty web page). Focus should be on Analysis of the Study, then, your own discussion of its significance.
(Option 5) Analysis & Critique (with critique and/or application) of an article from a key PA Research Journal, e.g.: Public Administration Review; American Review of Public Administration; etc.

(Option 6) Review U.S. Constitution On-line (Preamble; Articles I-VII;

Amendments I-XXVII, The Bill of Rights Amendments 1-10 of the Constitution)
http://www.law.cornell.edu/constitution/constitution.overview.html

Review some element in the Constitution or Bill of Rights and relate them to some contemporary public policy
issue from the news. Be sure to site recent source material on the public policy issue.

(Option 7) Analysis & Critique of one a current California government and

politics based reading (Individual or Tream). For example,

CHAPTER REVIEW - From our Van Vechten, Renee B., California Politics: A Primer,

Baldassare, Mark, “California's Future: In Your Hands,” Public Policy Institute of California, October 2006 (Infrastructure). http://www.ppic.org/main/publication.asp?i=715
“Opportunities and Challenges for the California Economy,” California Economic Growth-2006 Edition, Chapter 2, Center for the Continuing Study of the California Economy. Pgs. 1-37 http://www.ccsce.com/whatsnew.html [NOTE: Be sure to place special attention on the concluding pages 36-37: “Tough Questions Worth Talking About”]
Schrag, Peter, Paradise Lost: California’s Experience, America’s Future , The New York Press, 1998. Part I: Introduction (only)
Assignment #3: Problem Analysis/Case Study [Final Paper]). (*) (8+pages, double-spaced)

[15 pts]
Assignment #4: Play "BUDGET HERO" (Video Game)- Play individually & as a group (then, 1 pg. report) [5 pts.]
Here is your chance to be a "BUDGET HERO" (Video Game)

"If you ever wanted to control were your tax dollars go,

here is your chance to decide."
To balance the Federal Budget, go to:
http://marketplace.publicradio.org/features/budget_hero/
Budget Hero is produced by American Public Media, the largest operator of public radio stations,
also producing top programs reaching 15 million listeners weekly.
This assignment allows the students to engage in:

1) Statement of the Problem, i.e. Problem Analysis - Engage in an in-depth analysis of a problem or Conflict which he/she observes and/or has experienced with public institutions. While the student may focus on an issue in the local, state or national setting, the student is especially encouraged to explore a policy or administrative issue he/she is directly engaged in through their work/professional environment;
2) Review of Literature - The paper should then include a review of relevant literature which helps “inform” the student and the reader on (a) how others have sought to define and explain similar problems, and/or, (b) what can be learned/borrowed from others who have sought to develop and recommend solutions to similar problem in the public affairs arena. NOTE: The student should search and properly cite at least 3 “scholarly/refereed sources,” i.e. “non-refereed” internet based sources should be treated with great caution and not be the core base for this assignment.

3) Recommendations/Proposed Solution Strategy – Detailed development and proposal of a possible solution strategy(ies).
Notes: Both problem analysis and solution strategies should acknowledge and/or articulate the interplay and conflict in values or processes involving Administrative/Managerial, Political and Legal perspectives (ala Rosenbloom).

(*) The Professor will encourage students to become familiar with various sources of key local, state and national demographic data. A partial list is available on the CSUB faculty webpage. Students should make use of these at every opportunity, particularly in preparation on Assignments #2 and #3.

Exams: Mid-Term, Pop Quizzes, and Final)

[45 pts.]

Mid-Term (may focus on in-class discussions, readings and guest speakers)
15 pts.

Pop Quizzes (3-5) (Based “directly” on assigned readings)

15 pts.

Final Exam (may focus on in-class discussions, readings and guest speakers)
15 pts.

“Meaningful” Class Participation

[15pts]
Due to the participative nature of the course, it is imperative that all assignments be completed on time. Also, as it is assumed that “ATTENDANCE” is a prerequisite to participation, so that student remain engaged and not “miss-out” on the course, “Any student missing a night’s class is expected to, upon return, submit a 1-page ‘MISSED-CLASS ASSIGNMENT’ consisting of Analysis, Application & Critique of the assigned readings.” Be sure to show “date” of class missed.

Total = 100 pts.
Grading:

94 -100% = A

80 - 83% = B-

68 - 69% = D+

90 - 93% = A-

78 - 79% = C+

64 - 67% = D

88 - 89% = B+

74 - 77% = C

60 - 63% = D-

84 - 87% = B

70 - 73% = C-

0 - 59% = F

Late Assignments shall be deducted one letter grade.
Assignments – Form & Style:

A Guide for Writing Research Papers based on Styles Recommended by
The American Psychological Association (APA): http://www.ccc.commnet.edu/apa/
OFFICE HOURS:
Individual assistance for students in meeting course requirements or enhancing learning is available to all students. This is especially recommended for all freshmen and for any student with questions or concerns about their grade or progress in class. Students should call or stop by the instructor's office to schedule such assistance. Also, Student should check their RUNNER EMAIL regularly, e.g. weekly, for any important professor messages regarding the course.
REQUIRED READINGS:
Rosenbloom, David, and R. S. Kravchuk and R. M. Clerkin, Public Administration: Understanding Management, Politics and Law in the Public Sector, 7th Edition, McGraw-Hill, Boston, 2009. ISBN - 9780073403892
Van Vechten, Renee B., California Politics: A Primer, CQ Press, ISBN: 978-1-60426-995-6

(most current edition)
Public Administration Dictionary, available on-line on faculty webpage: http://www.csub.edu/~tmartinez/
(Selected articles and readings may be distributed and/or assigned as required or recommended readings throughout the course.)
OTHER RESOURCES (Recommended):

City of Bakersfield:

http://www.bakersfieldcity.us/
To view “budget pie charts” (pages 12 and 14) go to: http://www.ebudget.ca.gov/pdf/BudgetSummary/FullBudgetSummary.pdf
http://www.bakersfieldcity.us/administration/citymanager/budget/pdfs/city_manager.pdf
County of Kern:

http://www.co.kern.ca.us/

To view “organization chart” go to Co. of Kern; Departments; then, Org. Chart, or go to:

http://www.co.kern.ca.us/cao/kcorgcht.pdf

To view “budget pie charts” pages 12-14, or, go to:

http://www.co.kern.ca.us/cao/budget/fy0809/rec/parsed_summary_of_budget_recommendations.pdf
To view Board of Supervisors: Meeting Agenda; Minutes; KGOV Video, go to:

http://kern.granicus.com/ViewPublisher.php?view_id=2
County Superintendent of Schools:

http://www.kern.org/
Kern Cog:

http://www.kerncog.org/
State of Calif.:
http://www.state.ca.us/state/portal/myca_homepage.jsp

To view California State budget, Department of Finance, go to:

http://www.ebudget.ca.gov/

To view California State Government “organization chart,” go to:

http://www.scribd.com/doc/14132486/CA-State-Gov-Organization-Chart

Budget

http://www.ebudget.ca.gov/pdf/BudgetSummary/FullBudgetSummary.pdf

U.S. Federal Government:

http://www.firstgov.gov/

To view US Government “organization chart,” go to:

http://bensguide.gpo.gov/files/gov_chart.pdf

To view budget, go to:

http://www.gpoaccess.gov/usbudget/index.html
To view Executive, Judicial, Legislative, etc. websites, go to:

http://www.lib.lsu.edu/gov/index.html
The White House, go to:

http://www.whitehouse.gov/administration/president-obama/

Kern government Web portal:

http://www.kerngov.net/
Bakersfield Economic & Community Development News

http://www.bakersfieldcity.us/edcd/news.htm

California State Government & Politics, Columnists:
Dan Walters, Sacramento Bee: http://www.sacbee.com/walters/
Peter Schrag, Sacramento Bee: http://www.sacbee.com/344

Public Policy Data Sources: (a running list is available on-line on the faculty webpage)

Public Policy Centers & Institute: (a running list is available on-line on the faculty webpage)

GENERAL COURSE OUTLINE AND READING SCHEDULE

[PART I: INTRODUCTION TO PUBLIC ADMINISTRATION]
Sept. 13
Introduction & Orientation

· What is Public Administration? (… is it an “ology?”)
· Overview of course and format
· Readings: Textbook; and, on-line “Dictionary of Public Administration” (located on faculty web page)

· Overview of Assignments
· Overview of Exams, and “Pop Quizzes”
Assignment #1: Introduce and explain “Definitions and Explanations Assignment “

 i.e. Source Definitions; and, Synthetic & Denotative Definitions.
Sept. 15
Contemporary Understanding and Historical Development of PA

(Possible Pop Quiz)

I.
What is Public Administration? Defining & Explaining PA

 i.e. Purpose of : Public Organizations?; Public Admin.?; and, Administrators?
II.
What are the various and conflicting values and perspectives on PA

i.e. How can one reconciling tension between: Amin/Mgmt; Politics; and, Law Three Perspectives on Public Administration: Understanding Management, Politics and Law in the Public Sector, i.e. Dr. Martinez’ 3x3 matrix adapted from David Rosenbloom’s Box 1.7

Read:
Public Administration Dictionary (faculty webpage)

*Politic - Administration Dichotomy

*Woodrow Wilson

Rosenbloom, Chap. 1*
The Practice and Discipline of Public Administration

[NOTE: Students should understand Rosenbloom’s Box 1.7, in

Chapter 1, as this will serve as a KEY to the entire course

framework and discussion.]

Critical / Recurring Themes in PPA (Koan; or, “Nagging Questions”):

Essential Analytical Questions (EAQ) in Pub. Policy & Admin.
Sept. 20
No class session; Dr. Martinez on Travel

(Work on Assignment #1, Due Sept. 22; also, start exploring your options for doing Assignment #2)

(Possible Library research workshop/tour: TBA)
Sept. 22
Contemporary Understanding & Historical Development of PA

(Possible Pop Quiz)

Rise of the Administrative State:

Rosenbloom, Chap. 2
The American Administrative State: Developments and

Political Environment

Assignment #1 Due: Submit completed assignment

(Source Definitions; and, Synthetic & Denotative Definitions).

Analyzing Major Parameters of Public Administration

(e.g. Policy, Politics, Law, Management, Administration, Organization, Communication)

Introduce & explain Assignment #2
Sept. 27
[PART II: CORE FUNCTIONS IN PUBLIC ADMIN.]

Public Policy Making/Decision-Making & Conflict Analysis:

(Possible Pop Quiz)

Read:
Public Administration Dictionary (faculty webpage)

*Decision-Making: Incrementalism

*Decision-Making: Rational-Comprehensive

Rosenbloom, Chap 7 Decision Making

Public Problem Definition / Problem Analysis
 [Example -- Imaging the Future, Deficit/System Models]
Sept. 29-
Possible Guest Speaker:
TBA

Oct 4

Organization Theory: Historical Origins & Contemporary Analysis

(Possible Pop Quiz)

Read:
Public Administration Dictionary (faculty webpage)

*Organization Theory: Classical

*Organization Theory: Humanism

*Organization Theory: Pluralism

*Bureaucracy (Weber)

*Scientific Management (Taylor)

*Hawthorne Studies

*POSDCORB

Rosenbloom, Chap 4 Organization: Structure and Process

(Focus on aspects relevant to Organization Theory)

Discuss/overview of governmental organization/agencies, i.e. see “organization charts”
Oct. 6

Organization Theory: Historical Origins & Contemporary Analysis (Continued)
Assignment #2 (Options 1-2): Due, submit and be prepared to present in class
Oct. 11

Management Theory: Public Management, Leadership, & Manager-Leaders

(Possible Pop Quiz)
Read:
Public Administration Dictionary (faculty webpage)
*Authority
*Human Motivation

*Theory X, Theory Y

*Maslow’s Hierarchy of Need
*Hertzberg’s Motivation-Hygiene Theory

*Participative Management

Public Management & Leadership (continued)
Read:
Rosenbloom, Chap 4 Organization: Structure and Process

(Focus on aspects relevant to Management Theory)
Note:
On Choosing a Management/Leadership Styles, (see Fig. 4.4, pg. 154)

__

(Public v. Private Management: Contemporary Trends & Recurring Issues in Public Management & Leadership : TQM, and TQP? & TQC?)

__
Oct. 13
Exploring Public Policy & Administration – e.g. Governmental Institutions, Research Journals, Data Resources, Policy Studies, etc.

Assignment #2 (Options 3-5): Due, submit and be prepared to present in class
Possible Guest Speaker:
TBA
Oct. 18

Mid-Term Exam
Oct. 20

Management of Bureaucracy Organizations

Read:
 Public Administration Dictionary (faculty webpage)

*Bureaucracy

*Weber, Max

The inverse features of Bureaucracy and Non-Bureaucratic organizational forms,

i.e. matching problems to action/responses (not in assigned readings).
Oct. 25

Budgeting in Public Organizations: Theory & Practice (Possible Pop Quiz)
(Possible Pop Quiz)

Read:
Public Administration Dictionary (faculty webpage)

*Budget and Accounting Act, 1921

*Budget

*Line-Item Budget

*Performance Budgeting

*Planning, Programming, Budgeting, System (PPBS)

*Zero Base Budgeting (ZBB)

Rosenbloom, Chap 6 Budget and Finance

Oct. 27

Budgeting in Public Organizations: (continued)

Discussion/overview of governmental budgeting and finance, i.e. see “budget pie charts”

 Assignment #4 DUE: Play "BUDGET HERO" (Video Game)

- Play individually & as a group (then, 1 pg. report)
Here is your chance to be a "BUDGET HERO" (Video Game)

"If you ever wanted to control were your tax dollars go, here is your chance to decide."
To balance the Federal Budget, go to: http://marketplace.publicradio.org/features/budget_hero/
Nov. 1
Public Personnel Administration : Historical Development & Contemporary Issues

(Possible Pop Quiz)

Read:
Dictionary of Public Administration (faculty webpage)

*Public Personnel Administration

*Jacksonian Democracy (1829)

*Pendleton Act (Civil Service Act 1883)

*Representative Bureaucracy

*Politic - Administration Dichotomy (again)

*Woodrow Wilson (again)

Rosenbloom, Chap 5 Public Personnel Administration and Collective Bargaining

Possible Guest Speaker:
TBA
Nov. 3

CALIFONIA Government: Politics & Public Policy
(Possible Pop Quiz)

Read:
Van Vechten, Renee B., California Politics: A Primer
Nov. 8

CALIFONIA Government: Politics & Public Policy

Read:
Van Vechten, Renee B., California Politics: A Primer

Assignment #2 Option 7: Due, submit and be prepared to present in class
Nov. 10

CALIFONIA: Policy Implications of Growth & Demographic Change in California

(Possible Pop Quiz)

Nov. 15

 No Class Session – (writing & reading time)

Nov. 17

Assignment #3 Final Papers Due -- Oral Presentations –

(Students shall largely be selected to present orally based on prior class participation,

i.e. students with low class Participation are mostly to be SELECTED to do oral presentations)
(SOCI WEEK)

[Wrap-Up: Interdisciplinary Studies -- PPA as an Applied Professional Field]
Nov.22?/24?
Final Exam: (Exam date and time TBA)

