TEST BANK START FROM PAGE 7
12
Chapter 1: Personal Action in Public Organizations

Chapter 1: Personal Action in Public Organizations
13

Chapter 1
Personal Action in Public Organizations

· Learning Objectives

1. Defining public administration

2. Understanding the differences between public and business administration

3. Identifying values and conflicts of public administration and the complexity of the work

4. Understanding why one should study public administration

5. Understanding the issues that underlie the intellectual and practical context of public administration

· SUMMARY OVERVIEW
The purpose of Chapter 1 is to introduce students to the complexity of public administration and the work of the public administrator. Approaching the topic from both a theoretical and practical point of view, the authors offer a detailed description of the field of public administration. The chapter includes a definition of public administration along with a brief history of the field, with a special emphasis on how the values of democracy affect the practice of public administration. The authors outline the reasons for their view that public administrators are obligated not only to achieve efficiency and effectiveness but to be responsive to the many stakeholders who help define the public interest and discuss the concerns that administrators need to keep in mind as they meet this obligation.

In addition, the chapter explores the differences between public and business administration, particularly in the areas of ambiguity, decision-making processes, and visibility. Emphasizing the concept of “publicness,” the authors address the inevitable tension between efficiency and responsiveness that is central to the work of public administrators and also highlight the increasing importance of understanding the activities of political and administrative officials in a global context. A key component of Chapter 1 is a focus on what public and nonprofit managers actually do, including a discussion about the characteristics of the most effective and responsible public and nonprofit managers and the kinds of skills the work of public administration requires.

The chapter also includes a discussion about the reasons why various people study public administration and how the study of public administration can help prepare for administrative positions. The authors touch on the interaction of government and business and the importance of public administration in everyday life and emphasize that understanding the world of administrative action not only is the basis for good scholarship but also for making things happen in the public service.

Finally, the chapter introduces two major themes that have characterized work in public organizations and continue to be of great importance—politics and administration and bureaucracy and democracy—and discusses how these themes manifest in today’s public administration as the tension between efficiency and responsiveness.

· Chapter Outline
I. What is Public Administration?

A. Values of Democracy

(
Public Administration in History: The Democratic Dream

B. Contrasting Business and Public Administration

(
Exploring Concepts: Public Administration is Different from Business
1. Ambiguity

2. Pluralistic Decision Making

3. Visibility
C. Thinking about Public Administration Today

1. Publicness

2. The Global Context

II. What Do Public Administrators Do?

A. An Inventory of Public Management Skills

B. Voices of Public Administrators

III. Why Study Public Administration?

(
Exploring Concepts: WHY STUDY PUBLIC ADMINISTRATION?
A. Preparing for Administrative Positions

B. Combining Technical and Managerial Training

C. Interaction of Business and Government

D. Influencing Public Organizations

E. Making Things Happen
(
Public Administration in History: PUBLIC SERVICE: A DISTINGUISHED PROFESSION
IV. Issues in Public Administration Theory and Practice

A. Politics and Administration

1. Ensuring Accountability

B. Bureaucracy and Democracy

C. Efficiency versus Responsiveness

V. Summary and Action Implications

· Critical Thinking Questions

1. The term democracy can be interpreted in a variety of ways. How do we interpret the concept of democracy, and which of these interpretations helped form the democratic society within which American government operates?

2. According to the authors, publicness distinguishes the work of public and nonprofit managers from other similar activities. Define the term publicness and discuss how it defines the work of public and nonprofit managers in today’s society.

3. The authors argue that one of the most important trends in contemporary American society is the increasing interaction between business and government. Discuss the importance of this interaction and why a clear understanding of the relationship between the public and private sector is necessary.

· Lecture Launchers

1. Woodrow Wilson and many others believed that government organizations would be most efficient by adopting the business principles and hierarchical models of the private sector. However, the authors note that this concern with efficiency must be placed within the context of democratic government, which emphasizes individualism, equality, and liberty. Discuss how these two ideas are at odds with one another and how this leads to tension between bureaucracy and democracy—what are the characteristics of each, and why do they lead to this tension? What examples of this can we see in public administration today?

2. A 1985 study by the federal Office of Personnel Management (OPM) offered a description of the broad elements of managerial performance at the supervisory, managerial, and executive levels (visit http://www.opm.gov/ses/recruitment/qualify.asp and refer to the OPM findings concerning management excellence that are reported in Chapter 1 and in the appendix to that chapter, List of Core Executive Qualifications). The study includes a set of skills, attitudes, and perspectives that distinguish the work of highly successful managers. Using this report, discuss the skills that successful public managers need to develop. Focus on the different skills that are required at different levels. How do the skills needed by first-line supervisors differ from those required for middle managers? What kinds of broader skills do those who aspire to serve as executives at the highest levels of the public service need to develop? How can students use this skill inventory to evaluate themselves?
3. In the section titled “Why Study Public Administration?,” the authors describe the various reasons for studying public administration, including preparing for administrative positions, combining technical and managerial training, helping business and government interact, and influencing public organizations as a citizen. Discuss the ways in which these reasons relate to the importance and pervasiveness of public administration in our everyday lives; i.e., how does public administration touch our lives every day? How many people and how many areas of expertise are involved in doing the work of the government? How do the decisions of those in government influence other arenas? How can studying public administration enhance our opportunities for influencing the operations of the government?
· In-Class Activities

1. Ask students to complete the following exercise as individuals. Ask them to share their responses during a class discussion:
Exercise: First, write a short paragraph that describes your motivation for entering the public service. Be specific about the reasons you are considering a public service career. Next, refer to the descriptions of the three types of general skills that all managers need (conceptual, technical, and human) and write a brief paragraph for each that describes your level of skill development in each category. Include specific examples that demonstrate your proficiency in each of these skill categories.

2. Break the class into small groups to discuss the following case: Recently fraternities and sororities at a large university were informed that the property tax classification for their houses was being changed from “residential” to “commercial”—a change that would increase the assessed values of the properties from 19 percent to 32 percent and would cost the houses thousands of dollars in new taxes. The members felt that the change was inappropriate because, as one person stated, “There’s not a fraternity or sorority on campus that makes a profit.” On the other hand, a county official pointed out that the houses contain more than “four dwelling units,” as the law describes it. Moreover, fraternities and sororities likely are not residential enterprises and definitely are not agricultural ones (as specified in the law), so they are relegated to the third “catch-all” category, “commercial and all others.” If you were advising the fraternities and sororities as to how they might seek relief, what would you recommend? What kind of action should they take? Where should an appeal originate? How might it proceed?

· Key Terms

Autocracy Government by one.

Democracy A political system in which decision-making power is widely shared among members of the society.

Equality The idea that all persons have an equal claim to life, liberty, and the pursuit of happiness.

Individualism The idea that the dignity and integrity of the individual are of supreme importance.

Liberty The idea that individual citizens of a democracy should have a high degree of self-determination.

Oligarchy Government by the few.
Policy analysis Process of researching or analyzing public problems to provide policy makers with specific information about the range of available policy options and advantages and disadvantages of different approaches.

Policy analysts Persons who provide important information about public programs through research into the operations and impacts of the programs.

Program managers Persons ranging from the executive level to the supervisory level who are in charge of particular governmental programs.

Public administration The management of public programs.
Staff managers Persons who support the work of program managers through budgeting and financial management, personnel and labor relations, and purchasing and procurement.
· Web Links

The following are links to the leading organizations for those in the field of public administration and nonprofit management:

Academy of Management, Public and Nonprofit Division: (http://division.aomonline.org/pnp/).
Alliance for Nonprofit Management: (www.allianceonline.org).
American Political Science Association: (www.apsanet.org).
American Society for Public Administration: (www.aspanet.org).
Association for Public Policy Analysis and Management: (www.appam.org).
Independent Sector: (www.independentsector.org).
International City Management Association: (www.icma.org).
National Academy of Public Administration: (www.napawash.org).
The National Association of Schools of Public Affairs and Administration: (www.naspaa.org).
The following are links to other helpful sources for both public and non-profit managers:

Chronicle of Philanthropy: (www.philanthropy.com).
Government Executive magazine: (www.govexec.com).
Office of Personnel Management: (www.opm.gov).
The Public Manager: (www.thepublicmanager.org).
U.S. Census Bureau: (www.census.gov/).
U.S. Government Official Web Portal: (www.governing.com).
· INSTRUCTOR RESOURCES
Balutis, Alan P., Terry F. Buss, and Dwight Ink. Transforming American Governance: Rebooting the Public Square. Armonk, NY: M.E. Sharpe, 2011.
Ban, Carolyn. How Do Public Managers Manage? San Francisco: Jossey-Bass, 1995.

Bevir, Mark. Democratic Governance. Princeton, N.J.: Princeton UP, 2010.
-----. The Sage Handbook of Governance. Thousand Oaks, CA: Sage Publications, 2011.

Bowman, James S., Jonathan P. West, and Marcia A. Beck. Achieving Competencies in Public Service: The Professional Edge. 2nd ed. Armonk, N.Y.: M.E. Sharpe, 2009.

Cayer, Joseph N., and Louis F. Weschler. Public Administration: Social Change and Adaptive Management. 2nd ed. San Diego, CA: Birkdale Publishers, 2003.

Frederickson, H. George. The Spirit of Public Administration. San Francisco: Jossey-Bass, 1997.

Hal, Rainey G. Understanding and Managing Public Organizations. 3rd ed. San Francisco: Jossey-Bass, 2003.

Kettl, Donald F. The Next Government of the United States: Why Our Institutions Fail Us and How to Fix Them. New York: W. W. Norton, 2009.

King, Cheryl Simrell. Government Is Us 2.0. Armonk, N.Y.: M.E. Sharpe, 2011.

-----, and Lisa A. Zanetti. Transformational Public Service: Portraits of Theory in Practice. Armonk, NY: M.E. Sharpe, 2005.

Koppell, Jonathan G. S. World Rule: Accountability, Legitimacy, and the Design of Global Governance. Chicago; London: U of Chicago P, 2010.

McNabb, David E. The New Face of Government: How Public Managers Are Forging a New Approach to Governance. Boca Raton, FL: CRC Press, 2009.

Meier, Kenneth J., and Laurence J. O’Toole, Jr. Bureaucracy in a Democratic State: A Governance Perspective. Baltimore, MD: Johns Hopkins UP, 2006.

Menzel, Donald C., and Harvey L. White. The State of Public Administration: Issues, Challenges, and Opportunities. Armonk, NY: M.E. Sharpe, 2011.

O’Leary, Rosemary, and Lisa B. Bingham. The Collaborative Public Manager: New Ideas for the Twenty-First Century. Washington, DC: Georgetown UP, 2009.

-----. David Van Slyke, and Soonhee Kim. The Future of Public Administration around the World: The Minnowbrook Perspective. Washington, DC: Georgetown UP, 2010.

Peters, Guy B., and Jon Pierre, eds. Handbook of Public Administration. Thousand Oaks, CA: Sage Publications, 2003.

Pollitt, Christopher. The Essential Public Manager. Maidenhead, England: Open UP, 2003.

Rabin, Jack, W. Bartley Hildreth, and Gerald Miller. Handbook of Public Administration. 3rd ed. Boca Raton, FL: CRC/Taylor & Francis, 2007.

Rainey, Hal G. Understanding and Managing Public Organizations. 4th ed. San Francisco: Jossey-Bass, 2009.

Rosenbloom, David H., and Howard E. McCurdy, eds. Revisiting Waldo’s Administrative State: Constancy and Change in Public Administration. Washington, DC: Georgetown UP, 2006.

Rutgers, Mark R., ed. Retracing Public Administration. Amsterdam: Elsevier, 2003.

Stivers, Camilla. Democracy, Bureaucracy, and the Study of Public Administration. Boulder, CO: Westview P, 2000.

CHAPTER 1—MULTIPLE CHOICE

1.
The action orientation of the text is one that emphasizes

a.
how to make things happen in organizations.

b.
the acquisition of knowledge about administrative theory.

c.
the constant activity in public organizations.

d.
how to protect yourself from the actions of others in government.

ANS:
a

2.
The policy analyst’s work involves primarily

a.
program management.

b.
personnel staffing.

c.
research into the operations and impacts of programs.

d.
the organization of work tasks.

ANS:
c

3.
Public administration is worthy of study

a.
only to those who wish to be government managers.

b.
if one wants to work in a bureaucracy.

c.
for a wide range of reasons, as government activity is widespread in American society.

d.
only to very few persons who plan to run for public office.

ANS:
c

4.
Even for those interested mainly in business, the study of public administration is important because

a.
government is the single, largest customer of business.

b.
government has little impact on business.
c.
business is not regulated by government.
d.
the business climate is not affected by governmental decisions.

ANS:
a

5.
Human skills

a.
decline in importance as one advances in management.

b.
increase in importance as one advances in management.
c.
are critical regardless of one’s managerial level.

d.
are unimportant.

ANS:
c

6.
Woodrow Wilson argued that the work of government agencies would be accomplished more effectively by

a.
adopting the business principles of the private sector.

b.
combining administration and politics.

c.
rejecting the business model.
d.
decentralizing administrative authority.

ANS:
a

7.
A process-oriented definition of democracy emphasizes

a.
equality of result.

b.
the ways in which government works.
c.
that everyone is equal.

d.
the ambiguity of the term democracy.

ANS:
b

8.
The beginnings of the study of public administration are considered by most

a.
in the presidency of George Washington.

b.
in Woodrow Wilson’s essay of 1887.

c.
found in the New Deal era.

d.
located in the Public Administration Review.

ANS:
b

9.
Three important differences between business management and public administration are

a.
ambiguity, visibility, and pluralism in decision making.
b.
certainty, secrecy, and authoritarianism in decision making.

c.
red tape, paternalism, and corruption.

d.
economic focus, training, and incentives.

ANS:
a

10.
In a democratic society, which is not a characteristic of pluralistic decision making?

a.
It is a common feature of government.

b.
It involves the participation by many groups and officials in governmental decisions.

c.
It is a distinguishing feature that differentiates public and business administration.

d.
It reduces the accountability of public officials.
ANS:
d

11.
Liberty as conceptualized in American political culture means

a.
persons should have a high degree of self-determination.

b.
people should be able to do whatever they want.

c.
government should never regulate business.

d.
persons can use their property as they please.

ANS:
a

12.
Three important cultural values that have helped shape the ideas of democracy in the United States are

a.
individualism, equality, and liberty.

b.
liberty, equality of results, and freedom.

c.
equality, liberty, and obedience.

d.
capitalism, individualism, and liberty.

ANS:
a

13.
The idea of equality in American democratic thought generally refers to

a.
equality of talent and ability.

b.
equality of material possessions as an ideal.

c.
an equal claim to life, liberty, and the pursuit of happiness.

d.
the idea that the integrity of the individual is of supreme importance.

ANS:
c

14.
Democracy, as used in your text, is defined as

a.
rule by the people.

b.
involving the wide distribution of decision-making power among members of society.

c.
the government wherein anyone can do as he/she pleases.

d.
equality of opportunity.

ANS:
b

15.
The greater visibility of the public administrator

a.
is rooted in the public purposes that are pursued.

b.
is rooted in the tendency toward corruption.

c.
is similar to the business administrator’s visibility.

d.
does not affect efficiency and responsiveness issues.

ANS:
a

16.
According to contemporary observers, politics (policy) and administration are

a.
closely entwined.

b.
sharply separated, as Woodrow Wilson recommended.

c.
becoming less entwined or connected.

d.
not connected in merit civil service systems.

ANS:
a

17.
An important theme in Chapter 1 is that important democratic and important bureaucratic values are

a.
mutually supportive of each other.

b.
unrelated.

c.
in tension with each other.

d.
such that they seldom involve efficiency concerns.

ANS:
c

18.
The Office of Personnel Management’s study of highly successful managers indicated that

a.
the best managers use a narrow set of technical skills.

b.
focus is all that is necessary for successful management.
c.
awareness of the agency’s environment is not needed by top managers.

d.
managers must accumulate a broader set of skills as they move up the organization.

ANS:
d

19.
An effective public sector manager

a.
needs to be sensitive to the ethical and moral issues surrounding public service.

b.
has no need for ethical sensitivities, only technical skills.

c.
has little need for interpersonal skills as processing paper forms is the main activity.

d.
does not need to know about the processes of government.

ANS:
a

20.
The ambiguity of public administration refers to

a.
the need for more precise job descriptions.

b.
the difficulty of specifying specific objectives.

c.
a lack of hierarchical structure.

d.
the problem of separating political decisions from administrative ones.

ANS:
b

21.
Changing economic conditions combined with technological developments require public sector managers to

a.
work harder to define national boundaries.

b.
focus more effort on local issues.

c.
recognize the increasing importance of globalization.

d.
avoid incorporating global concerns into their decision making.

ANS:
c

22.
Conceptual skills

a.
include the ability to think abstractly, particularly with regard to the concept of the organization.

b.
are those skills involved in being proficient in methods, processes, and techniques.

c.
involve the ability to work well with other people.

d.
are concerned with focusing on key parts of the organization rather than the whole.

ANS:
a

23.
The work of a program manager focuses primarily on

a.
involving clients and citizens in agency programs.

b.
providing research and reports that support the agency’s mission.

c.
allocating and monitoring human, material, and financial resources to meet agency service objectives.

d.
evaluating the outcomes of a particular program.

ANS:
c

24.
Today’s public managers have begun to experience the tensions between politics and administration and between democracy and bureaucracy in terms of

a.
outputs versus outcomes.

b.
resources versus people.

c.
want versus need.

d.
efficiency versus responsiveness.

ANS:
d

25.
In adopting an action orientation, public managers must emphasize

a.
order, process, and efficiency.

b.
knowledge, values, and skills.

c.
politics, leadership, and technical expertise.

d.
responsibility, responsiveness, and realistic expectations.

ANS:
b

CHAPTER 1—TRUE-FALSE

1.
In order to accomplish work tasks, one must have conceptual, technical, and human skills.

a.
True

b.
False

ANS:
a

2.
In public sector management, the only important consideration is managerial efficiency and effectiveness.

a.
True

b.
False

ANS:
b

3.
An action approach to the study of public management attends to the activities of administrators and the environment in which these activities take place.

a.
True

b.
False

ANS:
a

4.
An important difference between business and government lies in the more pluralistic character of decision-making processes in business management.

a.
True

b.
False

ANS:
b

5.
In a democracy, decision making is equally shared among the members of society.

a.
True

b.
False

ANS:
b

6.
One of the implications of the text’s characterization of democracy is that a broad sharing of decision-making power in society points to a complex decision-making environment for public administrators.

a.
True

b.
False

ANS:
a

7.
The contemporary view is that administration can and should be separated from politics.

a.
True

b.
False

ANS:
b

8.
The Office of Personnel Management (OPM) found in its research that managerial skills and competencies are cumulative.

a.
True

b.
False

ANS:
a

9.
While program managers conduct research into program operations, staff managers are in charge of governmental operations.

a.
True

b.
False

ANS:
b

10.
Public administration in contemporary America deals with significant tensions between demands for efficiency and demands for responsiveness.

a.
True

b.
False

ANS:
a

11.
Public Administrators at the federal level need to be concerned only with the issues of forces of globalization and the internationalization of economic markets.

a.
True

b.
False

ANS:
b

12.
As government influences business and the economic climate in significant ways, many businesses are placing a greater emphasis on having executives who understand how government agencies operate.

a.
True

b.
False

ANS:
a

13.
In the traditional model of public administration, administrators were accountable to the legislators who were, in turn, accountable to the citizens.

a.
True

b.
False

ANS:
a

14.
A key issue that underlies the discussion of public administration in America is the fact that Americans’ trust in government has increased substantially over the last several decades.

a.
True

b.
False

ANS:
b

15.
The actions and behavior of public managers in a democratic society are subject to a great deal more scrutiny by the public and the press than those of managers in private enterprises.

a.
True

b.
False

ANS:
a

CHAPTER 1—ESSAYS/DISCUSSION

1.
“The distinguishing feature of work in public organizations is the focus on pursuit of democratic values.” Explain.

2.
Consider why it is that you have chosen to study—and perhaps work in—the field of public administration. What will your motivation do to add to your performance? Detract from it?

3.
Why would a business administrator need to know how government works, especially public administration?

4.
In what ways is the concept of democracy relevant to the study and practice of public management?

5.
Although public administration often is confused with business management, the authors argue that there are significant differences. What are these differences, and why might they preclude the ability to “run government like a business?”

6.
Public administrators deal with problems of efficiency versus responsiveness on a day-to-day basis. Explain what this means and why it occurs. What are the tradeoffs between the two? What are some examples of these problems?

7.
In what ways does publicness distinguish public from private sector management?

8.
Managers need three skills to accomplish their work. Identify and briefly describe each one.

9.
Define the responsibilities for each of the following:
a.
program manager,
b.
policy analyst, and
c.
staff manager.
10.
The authors argue that the impact of globalization on public administration should not be underestimated. What do they mean by globalization? How does this trend affect public administrators at various levels? Why should administrators pay attention to the global context of their work?

Copyright © Cengage Learning. All rights reserved.

Copyright © Cengage Learning. All rights reserved.
Copyright © Cengage Learning. All rights reserved.

