[bookmark: _GoBack]Public Administration
9/11 and the Public Service

Tuesday Lecture:
What Can You Do in Public Administration?
LOTS!

Stillman:
Inside Public Bureaucracy
Five Subsystems:
Political Appointees
Professional Careerists
General Civil Service
Unionized Workers
Contractual Employees

I.	Political Appointees
“Birds of Passage”: average federal political appointee lasts 22 months.
If they are to accomplish anything they must move quickly.
Cabinet (inner, outer, sub); advisors to secretary, directors of agencies and bureaus [most expert and specialized]; Senior Executive Service.
SES - (1978 Civil Service Reform Act) - limbo land between quasi-political and non-political territory - about 8,000 + fed. emp. (10% are political appointees, 90% from “ranks”). Greater mobility and responsibility among top executive.

Networks - Those near the top have close personal ties, even long friendships, w/chief elected official. Those on lower rungs tend to be experts in the particular field and to have personal networks that run downward into the agency and outward into various external support groups. (p.177)

II.	Professional Careerist
Powerful experts
Social workers, lawyers, budgeteers, engineers, foreign service, educators, public health 	doctors.
 “Politics of expertise”
Professional elites - degrees, certifications, experts
Line professionals - carry out day to day functions
Staff professionals - like legal counsels
Administrative professionals - budget, planning, finance personnel, auditing, supply.
Para-professional - paralegals, law clerks, nurse practitioner.

“If political appointees draw support from their elected chiefs, professionals in government conversely derive their legitimacy from expertise acquired through higher education.” (p.182)
III.	General Civil Service
Career Civil Servants
Rank is inherent in the job and not the person.
They identify with the agency or skill at which they work or with the people with whom they work.
“I’m a bureaucrat” or “I work for the Civil Service.” vs. “I work for the Department of Education”

An average of 17 to 25 years in the same agency for GS-14's,
Intrinsically incrementalist; strategy of gradualism is at odds with political appointee’s immediacy desires.

Remember: The Pendleton Act of 1883

“Whether because of the pejorative connotations attached to government work or the more personal attachment to a particular assigned task, most bureaucrats lack common ties with government as a whole or with the broad public orientation of their work.” (p.184)

IV.	Unionized Workers
1912 - Lloyd La Follet Act: right of Fed. Workers to unionize. (p.187)

1962 - John Kennedy signed Executive Orders giving unions the right to bargain collectively with federal management on a limited range of items.
AFSCME - American Federation of State, County and Municipal Employees.
Unions
About 35% of government workers are unionized (90% of postal workers)
Education, transportation, refuse collection have a higher level of union activity.
Bargaining is difficult because of the fractured (80,000+ jurisdictions) nature of government as the “management’ side of a negotiation.
Also - wages and hours are generally legislated, and beyond the scope of negotiations.
“Blue flu” or “sick outs”.
How do you organize a union if you can’t strike? (13 states allow it. Not the Federal Government; not most states).

Union values often at odds with civil service values of open, competitive exams, individual competence, etc.

V.	Contract Employment
16% of total annual operating budget for Fed. Gov’t. is “other contractual services” (p.191)
14% is for internal personnel and benefits (not including pensions)
Common examples: Weapons systems, NASA, Capitol Projects, grants for research and development.
Contracting Out
New PA skills needed: contract negotiation, formal agreements, legal sanctions, economic rewards and penalties for inducing contractor compliance, auditing and contract management.

“If their personnel were counted as government employees, the size of the government bureaucracy would probably be twice as large as it is.” (p.192)
Contracting Games
Contracting out allows claims of “Keeping the lid on government personnel costs while still providing services for constituents.” (p.192)

Problems:
Imposing government values of responsiveness, accountability, equity, accessibility etc. on private contract workers.
“Captives” to the contractor.

Catastrophe and Public Service: Government Response to the Destruction of the World Trade Center

______ to summarize
		What are the facts of the case?
Give examples of:
“Cool” government workers
Professionally trained administrators
Specific jobs (or not so much!)
Bureaucracy
Politics/Admin. Dichotomy

	
Everyone:
Can you apply some of what we just discussed?
Political Appointees
Professional Careerists
General Civil Service
Unionized Workers
Contractual Employees

Thusday Lecture:
9/11 Unbuilding…

Memorable
Instrumental
Hands

Memri:
2009 Message from Osama Bin Laden
Friday Sermon in the Sudan
Egyptian Pol. Sci. Professor and former MP

Unbuilding the World Trade Center
Stillman, Page 166
___________________ to summarize.
Who are the characters?	
What is the setting (context).	
What are the facts of the case?
Give examples of:
Progressivism
Politics/Admin Dichotomy
Bureaucracy
Can we compare the cases?	
Is America a “dictatorship of rationalists”?
What do we fear more than the loss of efficiency?
Question Time
Fresh Kills, Fish Kills, Arthur Kills…
Why such death and mayhem?

Actually, it’s Dutch! For creek or riverbed - kille

Learn something new everyday!

