Qualitative Data for Analysis of Undergraduate Major Programs
BACHELOR OF SCIENCE IN PUBLIC ADMINISTRATION (BSPA)
The Bachelor of Science in Public Administration (BSPA) degree is a four year course of study that consists of both traditional and innovative approaches to Public Administration education and the law. The program is designed to equip students with professional competencies in Public Administration and the law to facilitate the accomplishment of various managerial tasks and organizational objectives in public, private and not-for-profit organizations. Students enrolled in the BSPA degree program study the various roles of Public Administration professionals in public and private organizations, develop leadership and analytical skills, study the law as it relates, to the discipline of Public Administration, and learn the techniques of sound administration and management of Public Administration and related organizations. The program provides special attention and sensitivity to cultural and other factors applicable to Guam, the Western Pacific and Asian region, as well as an understanding of their relevance to the Public Administration discipline, the delivery of quality services, and professional ethics.

I. External Recognition and Measures of Quality of the Program

External Recognition:

Overall, the BSPA Program is well recognized by external communities. The linkages with other organizations and groups are well integrated into the overall program and provide beneficial opportunities to the students and faculty. The program faculty have appropriate academic and professional qualification and are welled recognized in the profession. The primary strengths lies in adjunct professor development, guest speakers, student resources and support potentials.
(1) The BSPA Program has an active and ongoing relationship with the Farber Center at the University of South Dakota, the University of the Philippines, the Northern Marianas College, and the Chinese Academy of Sciences. For example, Dr. Ning Li was appointed Guest Professor in 2007 by China Research Center for Modernization, Chinese Academy of Sciences.

(2) The BSPA Program has developed excellent relationship with the Truman Foundation and schools active in this foundation. For example, Dr. Ron McNinch was named Truman Professor, and UOG has produced seven Truman Scholars. Most of UOG Truman Scholars are PA majors.
(3) Below is a list of PA faculty major publications on peer reviewed journals and books

a. Dr. Ron McNinch (1996- present)

· (2004) Trick or Treat! The 2004 Guam Elections (Internet publication)

· (2003) High Hopes, Dinebu, and the Rise of the Guam Grown Electorate (Internet publication)

· (2001) Confederate Symbols in the Contemporary South, (Co-edited with Dr. Bill Richardson and Dr. Mike Martinez.) Chapter: "The Politics of Changing the Georgia Flag." University of Florida Press.

· (1997) "Teaching Ethics to Practitioners," Teaching Ethics and Values in Public Administration Programs, James Bowman, ed. SUNY Press.

· (1996) "Forrest Gump as Moral Exemplary," Public Voices, Rutgers Press.

b. Dr. Ning Li (2005- present)

· (2007), with Liu X. “Innovation of Complex Technologies: Five Cases, Five Cultures”, in Proceedings of the Fifth International Symposium of Management of Technology, Hangzhou: Zhejiang University Press
· (2007), with Kash, D. “Information and Knowledge Management for Innovation of Complex Technologies”, in Wai K. Law (ed.), Information Resources Management: Global Challenges, Idea Group, Inc.
· (2006) with Law, W. “Strategic Grouping and Competition: A Structural Similarity Analysis of National Innovation Systems,” in Proceedings of the 11th Annual Conference of Asia Pacific Decision Sciences Institute, pp.37-40 Hong Kong: Asia Pacific Decision Sciences Institute
(4) In addition, Dr. Ron McNinch has the following regional, national, and international recognitions:

· “Carnegie Foundation Guam Professor of the Year,” 1998.

· “Rotary Club of Tumon Bay Commendation,” 1998, 1999.

· “Rotarian of the Year 1999”
· “P1 Alpha Alpha,” Public Administration Honor Fraternity, 1996.

· “Blue Key National Honor Fraternity,” 1994-1996.

· “Silver Star Medal for Courage” 2001
· Letter of Commendation, Harry S. Truman Scholarship Foundation, 2002

· Who's Who Among America Teachers, 2000, 2002

 Measures of Quality of the Program

Provided below is a list of criteria that we believe should be considered in measuring the quality of the BSPA Program. (Criteria are borrowed heavily from Dickeson’s Prioritizing Academic Programs and Services, 1999)
(1) Mission Centrality:

Focuses on the relationship between the program and achievement of the institution’s mission and strategic planning goals.

(2) History, Development and Expectations:

Attentiveness devoted to how the program evolved and the intended goals.

(3) Need and Demand

Assessment of the internal and external needs and demand for the program. Examples of internal demand measures include number of student credit hours generated, faculty to student ratio. External demands are local, regional, and national trend of demand for the program.
(4) Outcomes of Teaching/Learning Environment

The quality and outcomes of the teaching/learning environment addresses both inputs and outputs. The input variables relate to students and faculty, and the output variables relate to the learning and educational outcomes. Measures include:
· Students’ characteristics (e.g., GPA)

· Faculty qualifications

· Learning Outcomes (e.g., general education and major field test)

· Educational Outcomes (e.g., job placement rate of graduates, client satisfaction with program)

(5) Outcomes of Research/Creative Activity

The quality and outcomes of research/creative activity are intended to assess the amount, stature, and quality of research and creative activities. Examples include:

· Number of publications

· Number of applied research in serving of the local community.

(6) Outcomes of Community and University Service

The quality and outcomes of services rendered to the public and to the university by faculty and staff.

· Service on local committees

· Service on university committees
· Number of internal and external clients served
(7) Human, Fiscal, and Physical Resources

Inclusive of the personnel, fiscal and facility resources associated with delivering the program.

· Personnel (number and diversity of faculty and staff)

· Fiscal (budget, salaries, cost per student credit hours, and equipment cost per FTE)

· Facilities (square footage of assigned space, adequacy of facilities)

(8) Impact, Justification and Overall Essentiality

This criterion is the summative measure of the viability of the program. The impact criterion should address the educational, economic, and social benefits of the program’s impact on the University and on the island.
In terms of academic quality, the BSPA Program is characterized by the following:

· Well-qualified, credentialed faculty with actual and proven experience in Public Administration systems on Guam and in the Asia-Pacific region and in the military;

· A well-defined degree program which meets recognized standards of U.S. mainland higher-education institutions;

· A curriculum which develops faculty for Guam and regional community colleges and training institutes within regional governments;

· A curriculum which draws upon a well-rounded undergraduate General Education program and sister disciplines in UOG especially the School of Business and Public Administration to prepare students for:

· advancement to managerial ranks in the Public Administration system and Judiciary of Guam and the region;
· career advancement in Federal or Military service;
· successful involvement in the private sector; and
· prepares students for Law School and advanced graduate level studies;

· An applied professional program which integrates current and projected government needs into the curriculum; and

· A cost-effective, revenue-generating program for the University of Guam.

II. All course outlines have been revised to reflect both program and course Student Learning Outcomes and assessment plan in place

The BSPA Program is aligned around the principles of POSDCoRB (Planning, Organizing, Staffing, Directing, Reporting, and Budgeting). These are the critical areas of emphasis in the field of public administration. Curriculum is designed to meet the program objectives (expected student learning outcomes). The following is a list of BSPA courses with each tagged with a POSDCoRB identifier.
Public Administration Foundation Courses:

BA303
Governmental Accounting (B)
LW402
Constitutional Law (SDB)
MA385
Applied Statistics (PSR)
BA130
Introduction to Computer Operations (Supporting Skill Area)
BA230
Data Processing and Data Administration (Supporting Skill Area)
BA252
International Tourism (Supporting Skill Area)
BA260
Fundamentals of Marketing (ODCoR)

PA201
Public Administration in Guam and in the Western Pacific (ODCo)

PA215
Supervision in Government Organizations (SD)
Public Administration Major Requirements:

PA210

PA and Management Concepts and Applications (POSDCoRB)
PA233

Impact of Government Regulatory Administration on Business (PODCoB)
PA303

Government Finance (B)
PA402

Public Administration and public Policy (POCoRB)
PA403

Public Personnel Administration (S)
PA405

Leadership Ethics in the Professions (OSD)
PA420

Public Finance and Fiscal Policy (B)
The BSPA curriculum supports General Education of students. Although no BSPA course is part of the general education curriculum, elements of general education are utilized strongly in the program. For example, Math and English are used as foundations courses.
In the BSPA Program, learning outcomes of students are assessed and used to measure achievement of program objectives. The primary learning objectives in each course contribute to the overall goals of the program based around the content areas. Each course is assessed and the contents are updated to meet changing dynamics in this field on a regular basis.

The School of Business and Public Administration (SBPA) has a school level Assessment of Learning Committee (AOLC) and committee members meet regularly to discuss program assessment issues. The BSPA faculty actively participate in activities of the committee.

Currently the Committee is trying to develop a program level assessment of learning survey to be conducted at a designated entry, mid, and exit point, and to flesh out the program level goals matrix.

III. Centrality to Mission
In line with the UOG Mission Statement and the SBPA Mission Statement and Goals, the BSPA Program has its mission as follows:

To excel as the regional center for education, development and research in public administration, to promote ethical and socially responsible leadership throughout the Western Pacific, and to serve as a community resource for research, service, and dissemination of knowledge to individuals and organizations with the region.
The BSPA Program adopts the following core values of SBPA that relate to its mission and its vision of the future:

· Academic quality

· Critical thinking supported by strong fundamental skills

· Cultural diversity

· Social responsibility

· Currency and excellence in thought and action

· Lifelong learning and growth

· Teamwork

· Hard work, dedication and continuous improvement

· Development of Guam and the Western Pacific region

· Graduates who can compete globally, think strategically and respond to change.

IV. Support of Strategic Initiatives

Supporting the University of Guam’s Strategic Initiatives, as well as the institutional mission statements, the School of Business and Public Administration, is striving for the following goals:

· Ensure Quality and Integrity of Programs through Professional Accreditation

· Support Sustainable Growth and Development of the School

· Establish Partnerships with Professional Organizations, Public Agencies, Student Organizations and other Educational Organizations

· Internationalize the Curriculum

· Support Co-Operative Education

· Ensure Relevancy of Programs Towards Community and Stakeholder Needs

The BSPA Program supports UOG’s and SBPA’s mission, goals, and strategic initiatives through the delivery of teaching, research and service attributes. The following are the major activities of the program:

· Delivering courses for the BSPA major in Public Administration.

· Servicing other disciplines requiring Public Administration and Legal Studies courses (e.g. Business, Accounting, Marketing, Economics and Finance, Criminal Justice, etc.)

· Providing advising services to students at UOG pursuing the BSPA major in Public Administration degree.

· Assisting students from the Guam Community College, the regional community colleges, the military and federal agencies, and business organizations desiring to pursue an BSPA degree at the University of Guam

· Providing research, instructional and community services to Public Administration and Law related agencies of the Government of Guam, the Guam Bar Association, the Judiciary, Federal, military and business organizations on Guam and in the region

· Through advising and related services, academically preparing students enrolled in various degree programs at the University of Guam desiring to apply for entrance into Law schools and graduate programs

· Conducting other professional activities including research relating to Public Administration and the Law.

V. Meet Student and Regional Needs
The BSPA Program Meets Student Needs in Many Aspects
Fist, in order to better serve the students, the BSPA curriculum is flexible to allow students to pursue individual interests within the field. Students choose from a wide range of individual topics that readily provide a strong degree of flexibility to the program.

Second, the program provides opportunities to students to pursue interests outside the program. Students in the program are able to pursue a wide range of on campus and off campus interest. For example, most students in this program are already employed. Faculty use family friendly approach to allow students to balance their family and education interests.
Third, the program relates student education with the needs of local and regional communities. Many of the projects undertaken by students have a direct local emphasis. The general case studies are often Guam based examples. Media reports serve as active points of departure for class discussion.

Fourth, the program provides a variety of modes on instruction and accommodates different learning styles. Faculty spend a large amount of time remaining current in public administration field to monitor what is happening in Guam, Western Pacific, and in the Nation. Students learn how to prepare research plans, collect and analyze data and present the findings through investigation of real problems. For example, students have studied issues ranging from raising the school age to 20 to extending the 500 foot rule for alcohol sale to include day care centers.
Fifth, program maintains contact with alumni. Active links with alumni include: 1) Placement services are provided to alumni on an active basis; 2) Letters of reference for employment and for graduate programs are provided; 3) Alumni regularly attend social and research functions in the program; and 4) Alumni regularly invite the faculty to major life events, such as weddings and baptisms.

Finally, program provides opportunities for alumni to participate in the evaluation of program goals and objectives, and to assist in the generation of resources needed to maintain and develop the program.

The BSPA Program Strives to Serve the Region
Major community and employer needs as they relate to the BSPA Programs are identified as follows:

· Government, Criminal Justice, Judicial, Military and other organizations on Guam and in the region want graduates with management, organizational, problem solving, interpersonal and team player skills.

· Technocrats who can apply classroom theory to actual organizational challenges and provide solutions to old, new and emerging issues.

· Graduates who have a broad range of functional Criminal Justice, Public Administration, and Legal Studies skills and who know how to utilize technology.

· Government professionals who have skills demanded by Guam and the region’s public sector employers and who are well positioned to become future leaders in these organizations.

· Organizational leaders who can integrate organizational functions develop strategies and manage public sector institutions despite limited resources and increasing demands for services.

The BSPA Program provides opportunities for stakeholder groups of the program to participate in the development and evaluation of the program. It serves regional communities through a variety of channels, ranging from delivering seminars and workshops to conducting applied research for the public and specific organizations. For example, in the Fall 2006 semester alone, the following activities and engagements were conducted: the Education Improvement Forum, The Proposition B Forum, The Great (Primary) Debates, The Great (General) Debates, and The 2006 Halloween Bash. In the following, we list relevant activities PA faculty have involved in during the past decade.
First, Public Administration faculty members have been active in the collection, analysis, writing and editing of cases, papers, proceedings, and publications that have resulted in the development and accumulation of valuable information about public and private sector institutions in Guam and in the Western Pacific and Asian region. Some examples include:
· 2006 Election Studies and Exit Polls

· 2004 Election Studies (Private) and Legislative Exit Polls

· 2003 "Gutierrez v. Ada" Edited Collection including a transcript, audio CD, and decision.

· (argued at the US Supreme Court in December 1999.)

· (2002) Public Opinion Surveys and Research (Six studies) (Predicted election outcomes within 1.23% on average.)

· (1997, 1999, 2002) Guam Bar Survey (Tabulation and Analysis)

· (2000) The Gutierrez v. Ada Case: An Estimate of Outcomes. (with Ron Aguon) Prepared for local media and sponsored by KUAM-TV.

· (2000) "Trust in the Judiciary on Guam" Prepared for the Guam Legislature, Guam Bar Association and Guam Supreme Court as part of the National Conference on Trust in the Judiciary.

· (1998, 2000, 2001, 2002, 2003, 2004, 2005, 2006) (with Professor Ron Aguon) "Seatbelt Use on Guam," Guam Department of Highway Safety.

· (1998) "Jury Selection Considerations in Cases Involving Elites in Insular Areas."

· (Private study sponsored by a local law firm in conjunction with a case on the island of Saipan, CNMI.)

· (1998) "Public Opinion and Public Trust." (This student study established the three primary issues [Crime/Drugs, Education and Economic Concerns] for the 1998 Legislative and Gubernatorial Races.)

· (1998) "The University System of Guam: Streamlining Higher Education Through A Unitary System." This policy suggestion may lead to the adoption of a ?+2?university system on Guam.

· (1998) " The Functional Utility of Banishment and Exile as Sentencing Options in Insular Areas." This policy suggestion has been discussed by policy-makers and may be used in the future.

· (1997) "Public Opinion and Policy Options." (This student study explored a number of public policy issues including the utility of adding a pardon board and strictly regulating the purchase and consumption of alcohol. After making a recommendation with Professor Ron Aguon, the pardon board was later created by executive order.)

· (1999) “Trust in the Judiciary Study” Guam Legislature-Guam Bar-Guam Supreme Court (McNinch-Sukola)
· (1997) Guam Pardon Review Board Policy Proposals. (McNinch-Aguon) Implemented by Governor Carl T.C. Gutierrez

· (1997) Guam Crime and Policing Survey (Guthertz)

· (1996-Present) Legal Briefs on Significant Public Sector Legal Issues through the Civil Service Commission and the Courts. Service points researched and applied through the Civil Service Commission. (Aguon)

· (1994-Present) Active applied research in the areas of non-judicial arbitration studies and cross-cultural business values. (Dierking)
· (1998) The Economics of Prostitution and Gambling on Guam (Dierking-Iverson)

· (1997-1999) Active applied research in the areas of judicial trust, criminal law, constitutional issues affecting legislation. Specific areas of interest include juvenile rights and process, family and women’s issues. (Sukola)

· (1994-1997; 2000-Present) Active and applied research in the area of Criminal Justice and Public Administration. (Guthertz)

· (2000) Guam Motto Change (McNinch-Aguon) to “Where America’s New Millennium Begins.” (For Guam Legislature)

· (1999) NMI College BS/BBA Development Grant Proposal (FISPE Grant Proposal, U.S. Department of Education)

· (1999) Youth Services Provider’s Conference, Tumon Bay Rotary Club. (McNinch)

· (1999-2001) “Seatbelt Use on Guam,” Highway Safety Office, Guam Department of Public Works. (Aguon-McNinch)

· (1998) Youth Services Provider’s Conference, Tumon Bay Rotary Club. (McNinch)

· (1998) “Seatbelt Use on Guam,” Office of Highway Safety, Guam Department of Public Works. (Aguon-McNinch)

· (1998) Elites and Jury Selection in Saipan (Private Study funded by law firm). (McNinch-Aguon)

· (1994-Present) Telephone Surveys on Guam Public Policy Issues, PALS Department, Research Project

· (2006) Guam Primary and General Elections Surveys, PALS Department, Research Project (96% Accurate)

· (1997) Public Trust in Government Survey, SBDC Conference, UOG, PALS Department, Research Project

· Employee Selection and Motivation Studies (McNinch-Aguon) GovGuam “EXCEL Program” including the development of the “KA 801 and Paka” medals for public employees.

· (1997) Four Key Management Characteristics of Modern Elected Governors of Guam (McNinch-Aguon)

· (2000) June: Confederate Symbols in the Contemporary South, with William Richardson and Mike Martinez, Eds. University of Florida Press. (McNinch)

· (1998) “Teaching Ethics to Practitioners,” Teaching Ethics and Values in Criminal
· Justice Programs, James Bowman, ed. SIJNY Press. (With Lloyd Nigro, and

· William Richardson) [The National Standard Text for Ethics Studies in Master of Public Administration Programs.] (McNinch)

· (1996) “Forrest Gump as Moral Exemplary,” Public Voices, with William Richardson, Rutgers Press. (McNinch)
Second, the faculty of the BSPA Program have been involved both directly and indirectly in several seminars, workshops and continuing education projects within the local and regional community. The PA faculty have also served as speakers at local conferences and seminars sponsored by public and private organizations. Such examples include the Small Business and Economic Conferences held in the Spring and Fall of each year, and the Tumon Bay Rotary Club Youth Services Provider’s Conference.
· 2007 “The Impact of National Culture on Technological Innovation,” International Conference on Economics, Business, and Information Technology, Guam, March (Ning Li)

· 2006 "Great Debates" Coordinator, Moderator, and Question Committee Advisor (Ron McNinch)

· 2005 American Cancer Society Legislative Ambassador training (Ron McNinch)

· 2004 Community Emergency Response Team Training in Insular Areas(Ron McNinch)

· National Emergency Management Institute, Emmitsburg Maryland, November. (Ron McNinch)

· 2003 Guam Homeland Security Conference, "Community Emergency Response Teams and Government Coordination." UOG Campus, November. (Ron McNinch)

· 2003 The Attorney General Address (Coordinator), Mariott Hotel, March.

· 2002 "Great Debates of 2002" (Congressional and Gubernatorial Debates) Coordinator(Ron McNinch)

· 2002 "Marketing Guam Politics" Guam Marketing Association. Westin Hotel, August. (Ron McNinch)

· 2002, 2003, 2004 The Youth Services Provider Conference "Youth Roundtable" Chair and Coordinator (Ron McNinch)

· 2001 "22nd Annual Conference on Public Administration" Chaired Panel on Improving Government Efficiency. (Ron McNinch)

The PALS faculty are also actively involved in organizing the yearly Island Conferences on Public Administration and Legal Studies that are held each Fall. The following conferences and themes have been organized and conducted by the program faculty since 1994:
· 1994 “Guam: 50 Years After Liberation” Conference

· 1995 “Criminal Justice on Guam” Conference

· 1996 “Guam Commonwealth” Conference

· 1997 “The STOP! Crime on Guam” Conference

· 1998 “The Great Debates of 1998” (September and November)

· 1999 “Guam in the Year 2050” Conference

· 2000 “Why Isn’t Guam’s Supreme Court Supreme?” Conference

· 2001 “Preventing Violence in the Workplace Through Effective Critical Incident Management.”

Third, the PA faculty have conducted seminars and workshops; some involving continuing education units, for the Center for Continuing Education and Outreach Programs. Examples include:
· “Supervision in Government Organizations,” Guam Waterworks Authority, 2001 (Aguon, McNinch, Guthertz, Sukola)

· “Security Management,” Guam International Airport Authority, 2001 (Guthertz)

· “Adverse Actions, EEO and Conflict Resolution,” Guam Community College, Summer 1997 and 1998 (McNinch, Aguon)

· “Supervision in Government Organizations,” Guam Telephone Authority, 1998 (Guthertz, McNinch)

· “Criminal Law,” Guam International Airport Authority, 2001 (Sukola)

· “The Criminal Justice System,” Guam International Airport Authority, 2001 (Aguon)

· “Ethics and Constitutional Issues,” Guam Bar Association, 2001 (Aguon, Sukola, McNinch)

· “Divorce Law on Guam,” Bureau of Women’s Affairs, 2001 (Sukola)

· “Family and Domestic Relations,” Headstart Program, Department of Education, 2001 (Sukola)

Fourth, the PALS faculty have been successful in generating grants to help support student and faculty development initiatives at the School of Business and Public Administration. The following grants were successfully applied for and secured by the faculty:

· Seatbelt Use Study; funded by the Office of Highway Safety, Department of Public Works, Government of Guam ($5000- 1999, $5000-2000, $5000-2001); (Aguon, McNinch)

· Trust in the Guam Judiciary Study; funded by Superior Court of Guam, Supreme Court of Guam, and the Guam Bar Association ($l2,000-2000); (Sukola, McNinch)

· Survey of Elites on Guam (Confidential); funded by a law firm ($4,500-2000) (McNinch)

Fifth, the BSPA Program has been active in providing consulting services for the region. The PA faculty provide consulting services (gratis) for the EXCEL Employee Recognition Program of the Government of Guam (1998-2001). PA faculty have also provided government consulting and training activities in Criminal Justice, Security Management, Law, Public Management and Supervision and are actively pursued by public and private organizations for training assistance. Some recent examples of successful training and consulting to include:

· “Supervision in Government Organizations,” Guam Waterworks Authority, March, April, May 2001;

· “Security Management,” Guam International Airport Authority, July 2001;

· “Criminal Law,” Guam International Airport Authority, July 2001; and

· “Supervision in Government Organization,” Guam International Airport Authority, August - September 2001.

· During the 1998 and 2000 National elections in Taiwan, three Department faculty were invited by the Government of the Republic of China to serve as international election observers.
· One faculty member observed pre- “People Power Two” developments in the Philippines in May 2001, and interviewed President Joseph Estrada of the Republic of the Philippines just one-day prior to his ouster and incarceration.
Finally, PALS faculty are regularly consulted by media sources on topics and issues related to the Criminal Justice system, the Law and the public sector on Guam and in the region. The faculty are also invited to write articles for the opinion pages of the Pacific Daily News and the Guam Variety newspapers on public issues of community interest. Faculty members have been featured in Latte Magazine (“And Judith for All,” November 1998) and Bonita Magazine (“Now What?” December 1998) on topics dealing with governmental reform and community service. PALS faculty also are guest hosts on various radio and talk show programs on a regular basis. Below is a list of Dr. Ron McNinch’s media activities:
· KUAM-TV Primary and General Election Commentator, 1998, 2002, 2004, 2006

· Taiwan Presidential Election Observation Team Leader, 2001 (March 2004)

· KUAM-TV Correspondent to US Supreme Court Gutierrez v. Ada Case ,1999

· Monthly Article in Pacific Milestones (1997-1999)

· Regularly Consulted for Issues Related to Politics, Bureaucracy, and Policy

· Regular Contributor to Pacific Daily News Sunday Forum (1996-present)

VI. Completed Program Review, with Recommendations Acted Upon
The last BSPA Program review was finished in Spring 2007. Areas needing improvement were identified. Following is a description the areas and actions taken for improvement.

Development of Student Learning Goals/Objectives

Student learning goals and objectives are critical for program assessment. Although learning goals and objectives are defined in the program curriculum for each of the BSPA courses, the BSPA program, however, has not fully developed and clearly defined its program learning goals and objectives. The PALS faculty suggest the following goals and objectives be considered for the BSPA program.

Student Learning Goals:

The Bachelor of Science in Public Administration (BSPA) is designed to equip students with professional competencies to accomplish managerial tasks and organizational objectives in public and not-for-profit organizations. Graduates of the BSPA program are expected to:

· Meet the credentialing requirements to serve as public officials on Guam, in the region, and in the U.S. Mainland; or

· Pursue graduate degrees in Public Administration, Law, or other disciplines.

Student Learning Objectives:

· Demonstrate a general understanding of the various roles of professional managers in the public and nonprofit sectors;

· Demonstrate leadership and teamwork experiences;

· Demonstrate critical thinking and analytical skill in solving real world problems in public administration;

· Demonstrate a sufficient understanding of public policy process (policy-making and implementation);

· Demonstrate proficiency in the techniques of sound public sector management (information technology, and communication skills, etc.); and
· Demonstrate an understanding of cultural and social issues in the Western Pacific and Asian regional and their relevance to public administration.

Faculty Staffing

The PALS Unit offers two undergraduate degree programs and one graduate program (BS in Public Administration, BS in Criminal Justice, and Master of Public Administration), with a total of almost 200 majors. An adequate number of full-time faculty to staff the Public Administration Program and other programs of the PALS Unit is a continuing challenge. At the end of the 2005-2006 academic year, there were only two full-time faculty members in the program. Currently there are four full-time faculty members in the PALS unit. The primary weakness of the faculty is time. The PA faculty are overworked. Many critical tasks are overshadowed by routine matters such as advisement, placement and related items.

Plans for the future are evidence based and appropriate for the institutional context of the program. In order to overcome the critical time weakness, there are two basic options: 1) Hire an additional junior faculty member to assist with the department operations; or 2) Hire a program coordinator to assist with these and other related matters at the school level.
However, given the current financial difficulty encountered by UOG, request for additional FTE has been turned down by UOG administration. Faculty staffing continues to be a problem.

Facilities and Equipment
The BSPA Program had long been suffered by the lack of sufficient facilities and equipment and by frequent relocations. Specifically, the Program had been struggled with:

· Deficiencies in available instructional space and equipment

· Deficiencies in available office space and equipment, and

· The need for improved maintenance of facilities

With the relocation of the Program to the LG Building in Fall 2006, the facilities and resource issues have greatly improved.

Writing and Quantitative Skills of Students
The faculty look to the General Education program to provide students with these basic academic skills. The PALS program faculty have found that there has been an erosion in the writing and quantitative skills of students entering the Public Administration program. Public Administration students who complete the G.E. English and Math requirements often experience difficulty in successfully completing essays, case writing, research, survey, and data analysis assignments.
It is recommended that the General Education faculty carefully evaluate the above circumstance by meeting with degree program faculty from all the schools in order to develop improved performance indicators that more effectively measure student progress and mastery of G.E. English and Math courses. Revisions to the current English and Mathematics placement test cut-off scores might also be in order.
To further enhance writing and information skills. Public Administration students enroll in Applied Statistics (MA 385) and Introduction to Computer Operation (IS 101) course as part of their major requirements. These two courses help to equip students with enhanced quantitative and information technology skills. Students are encouraged to apply these skills to very focused program-related activities.

Support of Faculty Development and Professional Activities
Although isolated from their U.S. Mainland counterparts, the PA faculty are very involved in developments that focus on Public Administration and the Law on Guam and in the region. However, the BSPA Program has no UOG operating budget of its own to support professional activities.
The faculty are entrepreneurial in raising funds to support the organization of PALS-sponsored conferences and to enable the faculty, on occasion, to travel off-island to present research and participate in conferences. The faculty often volunteer to teach courses and seminars on behalf of the Professional Development Life Long Learning Center in order to raise funds for these purposes.

Although travel support from University funds is non-existent or minimal at best, the faculty strongly recommend that additional University resources be identified to support faculty development and more upgraded technology so that the PA faculty remain current about developments and trends in the discipline occurring in the U.S. Mainland and abroad, including new textbook availability and court decisions at the Federal, state or local government level that may impact the Public Administration system and legal profession on Guam and in the region. Ideally the University budget should reflect professional development opportunities commensurate with those available in institutions on the U.S. Mainland.

