Annual Report 2005-2006
Center for Southern California Studies

Matthew Cahn, Director

Contents

I.
Introduction and Overview

II.
Center Accomplishments

III
Faculty

IV
Department Staff

Changes in staff;

Special recognition of staff

V
Community Involvement

Community oriented events (Envisioning California), forums, alumni outreach

VI
Facilities

New facilities, new uses for old facilities

VII
Faculty Publications and Presentations

VIII
Grants and Contracts

Summarize all grants and contracts (name of recipient followed by title and funding organization, end with amount

IX
Contributions to Meeting University Goals and Initiatives 2005-2006

I. Student Achievement

II. Campus Environment

III. Research, Scholarship, Creative Achievement

IV. Resources/Institutional Effectiveness

V. Serving External Community

X
Goals for 2006-2007

Positive statements of Department goals for the next year.

I.
Introduction and Overview
The Center for Southern California Studies (CSCS) was established in 1996 to provide research, education, and service on public policy issues facing Southern California. Driven by the goal of achieving well-informed public policy decisions, the Center offers diverse programs that facilitate pathways to productive policy dialogue aimed at building community capacity and participation. The Center works collaboratively with its Community Advisory Board and its Faculty Advisory Board to define and fulfill its mission.

In addition to serving the educational, service, and research needs of the Southern California region, the Center contributes through collaborative policy studies, consensus based process facilitation, and grass roots coalition building. Through the variety of programs the Center offers – from small community symposia to large scale conferences, from regionally focused working papers and applied research to major publications, from consensus based planning processes to collaborative decision making – we seek to build stronger communities and better policy. The collection of skills, resources, and knowledge that are resident within the broader university provides the foundation for our work.

The Center for Southern California Studies is committed to several guiding principles that shape its initiatives. They include:

Applied Research- the Center’s objectives are anchored in the concept that all policy research should involve investigators in the active identification and pursuit of critical issues existing in the community. This is accomplished through partnerships with community organizations throughout Los Angeles that deal with a wide range of issues including education, the environment, health care, public safety, and socioeconomic concerns.

Community Outreach and Development- in conjunction with its applied research model, CSCS fosters an environment that encourages faculty and students to get involved with local organizations.

Coalition Building- as an outgrowth of direct work in the community, the Center forges alliances and promotes progressive collaborative efforts among agencies addressing similar issues.
Student and Faculty Development- CSCS has a strong history of providing outstanding opportunities for students and faculty to conduct research and forge community partnerships. In line with CSUN’s mission to provide opportunities for active learning, CSCS students are involved in all projects in three key ways: a) direct involvement in community activities/events; b) active participation in research partnerships; and c) participation in targeted programs for student leadership (through connections with prominent alumni and public leaders).

For ten years, CSCS has advanced its objectives by integrating policy initiatives with community involvement to affect change throughout Los Angeles. Through the establishment of ongoing partnerships with local service organizations, schools, elected leaders, and community programs, the Center has broadened its scope to address some of the most timely policy issues affecting Southern California. Since 1996, CSCS has worked with dozens of community organizations to organize and produce statewide conferences, place students in internships, design and implement public programs and forums, and identify and address critical issues facing all Californians.
II.
Center Accomplishments 2005-2006
Taking California’s Temperature: Prospects for Reform Under Schwarzenegger (Tom Hogen-Esch -- http://www.csun.edu/cscs/temperature.htm)
Unless He Can Build Consensus, Gov. Schwarzenegger’s Plans for Reform will Fail, CSUN Researchers Say in the Policy Brief (Complete Brief Attached)
(NORTHRIDGE, Calif., Jan. 25, 2006)—Despite making grand promises to improve California during his recent “State of the State” address, Gov. Arnold Schwarzenegger’s plans are doomed to fail unless he is able to build a statewide consensus on clear reform priorities, according to an analysis by Cal State Northridge’s Center for Southern California Studies.
“California’s prospects for significant reform are dimming,” says political science professor Tom Hogen-Esch in his policy brief, Taking California’s Temperature: Prospects for Reform Under Schwarzenegger. “Gov. Schwarzenegger’s popularity—or lack thereof—notwithstanding, the leadership required to meet California’s emerging challenges goes beyond business as usual. This study demonstrates that California’s political culture continues to favor centrism and pluralist collaboration. The forging of political coalitions across party lines continues to be a necessary, if elusive, tool for establishing meaningful responses to California’s most vexing problems…It is not yet clear whether the governor has the will, or capacity, to lead such a process. And until such leadership emerges, optimism for California’s prognosis remains premature.”

LATINO SCORECARD 2006 (Martin Saiz and Alexandra Cole -- http://www.csun.edu/cscs/scorecard_06_exec.pdf) (Attached)

Center researchers collaborate on United Way sponsored Latino Scorecard. Latino Scorecard 2006 report is a follow-up to Latino Scorecard 2003: Grading the American Dream, which was guided by the Latino Scorecard Committee and brought together five academic research teams to study conditions of Latinos in Los Angeles if five key areas: Education, Economic Development, Health, Housing and Public Safety. In the 2003 report, researchers found Latinos lagging significantly behind other race and ethnic groups on many fronts, with overall grades for the five areas consisting of Cs and Ds. The Scorecard Committee worked with an Advisory Committee and action teams to develop an action agenda to address the disparities highlighted by the researchers. Working with action agenda partner Alliance for a Better Community, the Scorecard project has resulted in several important policy and program innovations, especially in the areas of education and health. (From United Way Website, http://www.unitedwayla.org/pages/rpts_resource/lat_score_06.html

17th ANNUAL ENVISIONING CALIFORNIA CONFERENCE
The 17th Annual Envisioning California Conference drew over 300 people with keynotes by Fabian Nunez, Patt Morrison, and Michael Dukakis. Nine panels examined various aspects of California's Infrastructure. September 22-23, 2005. Warner Center Marriott In the Woodland Hills section of the City of Los Angeles, California
	[image: image1.jpg]

 INCLUDEPICTURE "http://www.csun.edu/~cscs/dukakis.jpg" * MERGEFORMATINET [image: image2.jpg]

	

	Conference Theme: The state’s dominant infrastructure was created in the 1950s and 1960s — energy, transportation, medical services, harbors and ports, schools and universities, flood control and water systems all received significant investment in the post-war period, and very little since. The challenges facing the state are increasingly complex, overwhelming our infrastructure at every level.

This year’s Envisioning California Conference examines the state of the state’s infrastructure — including its physical, political, social, economic and environmental systems — in an effort to align the state’s existing and emerging needs with the state’s capacity to meet those needs. As always, the conference will bring together diverse experts from throughout the state to engage in an informed discussion leading to concrete recommendations.
Speakers: Keynote speakers include the Honorable Fabian Núñez, Speaker of the California State Assembly, Patt Morrison, author and columnist with the Los Angeles Times, and former Massachusetts governor and presidential candidate Michael Dukakis. In addition, the California Legacy Project will present a spoken-word presentation on the California landscape.

Breakout session topics include “From Adobes to New Urbanism: California’s Land Use in Perspective,” “Changing Political Infrastructure: Improving the Initiative Process,” “Political Reform: Examining the Possibilities,” “California’s Economy in Transition: Energy, Technology, and Infrastructure,” California’s Environmental Infrastructure: Water, Air Quality, Coastal Resources,” “Revisiting Neighborhood Infrastructure: Grassroots and Nonprofits in the Community,” “The Social Infrastructure: Immigration,” “Health Services in California: From Crisis to Opportunity,” and “Environmental Justice in California: Examining Ethnicity, Economics and Environmental Toxicity.” Click here for list of Panelists.
Conveners: The Center for Southern California Studies (CSCS) was established in 1996 to provide research, education, and service on public policy issues facing Southern California. Driven by the goal of achieving well-informed public policy decisions, the Center offers diverse programs that facilitate pathways to productive policy dialogue aimed at building community capacity and participation. The Center works collaboratively with its Community Advisory Board and its Faculty Advisory Board to define and fulfill its mission.
The Center for California Studies is a public service, educational support, and applied research institute of California State University, Sacramento. It is dedicated to promoting a better understanding of California’s government, politics, peoples, cultures and history. Founded in 1984 and located on the capital campus of the California State University, the Center possesses a unique trust: to bring the resources of the state’s largest university system to the service of public discourse, civic education and state government.

FINAL PROGRAM

Thursday 9/22

Registration and Photo Exhibits

3:00-6:00 pm

Thursday 6:00 pm

Reception

6:30 pm

The California Legacy Project — A Spoken Word Presentation
Sponsored by Northrop Grumman
Terry Beers, Santa Clara University (Moderator)
Jessica Teeter
Kevin Hearle
Wm. Leslie Howard
Dinner 7:15 pm and Keynote
Sponsored by AECOM

Welcome and Introduction by President Jolene Koester, CSUN

Keynote, Honorable Fabian Nunez, Speaker of the the California State Assembly

Friday 9/23

Registration Continued 8:00 am
Continental Breakfast 8:00 am
Plenary Session: Patt Morrison 9:00 am

Friday 10:30-11:45 am
From Adobes to New Urbanism: California’s Land Use in Perspective

Sponsored by URS Corporation
Tim Dagodag, Chair, Dept. of Planning and Urban Studies, CSU Northridge (Moderator)
Frank Wein, DPDS, FAICP, Vice President Urban & Environmental Planning Manager/LA Office URS Corporation
Bill Fulton, President, Solimar Research Group, Publisher of California Planning Report, and Senior Scholar at the School of Policy, Planning, and Development at USC.

Changing Political Infrastructure: Improving the Initiative Process
Tim Hodson, Executive Director, Center for California Studies, CSU Sacramento (Moderator)
Representative Eddie Farnsworth, Arizona State House of Representatives
David Lesher, California Program Director, New America Foundation
Jill Stewart, Syndicated Columnist, “Capital Punishment”
Tracy Weston CEO, Center for Governmental Studies and Adjunct Professor, USC Annenberg School of Communications

The Social Infrastructure: Immigration

Sponsored by Mazon: A Jewish Response to Hunger
Raphe Sonenshein, CSU Fullerton, former executive director of the appointed commission on charter reform, and author of Politics in Black and White: Race and Power in Los Angeles (Moderator)
Boris Ricks, Pomona College

Ricardo Ramirez, USC

Jim Mitchell, California State University Northridge

Friday 2-3:15 pm

Political Reform: Examining the Possibilities
Mona Field, Glendale Community College (Moderator)
Heather Barbour, Irvine Fellow New America Foundation
Susan Lerner, Executive Director Clean Money Campaign
Isabel Saber, Glendale Community College

Revisiting Neighborhood Infrastructure: Grassroots and Nonprofits in the Community
Sponsored by Matadors Community Credit Union
Eric Schockman, President, Mazon -- A Jewish Response to Hunger (Moderator)
Yvonne Chan, Principal, Vaughn Next Century Learning Center

Irene Tovar, Executive Director, Latin American Civic Association/ Headstart

Health Services in California: From Crisis to Opportunity
Sponsored by Kaiser Permanente

Lou Rubino, CSUN & UCLA Schools of Health Sciences (Moderator)
Shirley Suda, Medical Director, Kaiser Permanente Woodland Hills
Maury Weiner, Administrator of Public Policy, Tarzana Treatment Center
Dennis Coleman, President, Dennis E. Coleman and Associates

Friday 3:30-4:45 pm

California’s Economy in Transition: Energy, Water, and Infrastructure
Sponsored by The Gas Company: A Sempra Energy Utility
Tom Hogen-Esch, CSU Northridge, Director of Policy Studies and Community Outreach, Center for Southern California Studies (Moderator)

Mel Blevins, former Upper Los Angeles Area River Watermaster
Ashwani Vasishth, California State University Northridge and USC

Ashish Vaidya, California State University Channel Islands

California’s Environmental Infrastructure: Water, Air Quality, Coastal Resources
Sponsored by Tetra Tech
Matthew Cahn, Director of Center for So California Studies, CSUN (Chair)
Shel Kamieniecki, USC, Environmental Policy, author of Corporate America and Environmental Policy: Does Business Always Get Its Way?
Gary Davis, Chief Scientist for Ocean Programs, National Park Service
Denise McCain-Tharnstrom, University of Southern California

Shawna Dark, California State University Northridge

2005 MAYORAL ELECTION MAP
A mapping project developed by researchers in Cal State Northridge’s Center for Southern California Studies shows that support for Los Angeles’ new mayor came from nearly every corner of the city.
CSUN Researchers Map Citywide Support for Los Angeles’ New Mayor

(NORTHRIDGE, Calif., June 30, 2005) — A mapping project developed by researchers in Cal State Northridge’s Center for Southern California Studies shows that support for Los Angeles’ new mayor came from nearly every corner of the city.

The Center’s staff analyzed geographic, ethnic and class dimensions in the voting patterns of the recent election between incumbent Mayor James Hahn and challenger Antonio Villaraigosa. The study revealed that Villaraigosa prevailed by assembling a broad electoral coalition of nearly all the city’s geographic regions and ethnic groups.

“Many observers have noted that Villaraigosa’s election marks the arrival of Latino power in Los Angeles. The data say something more,” said political science professor Matthew Cahn, director of the center. “Villaraigosa’s widespread support in almost every corner of the city, and among every ethnic and income group, suggests that the mayor-elect is not simply a Latino leader, he is a mainstream leader—to be liked or disliked based on his ability to deliver services rather than on ethnicity.”

Last month, voters in the city of Los Angeles elected Villaraigosa, a city councilman and former speaker of the California Assembly, with a 59 percent majority. Many observers attributed the landslide victory to a general sense among voters that more active and dynamic leadership from the mayor’s office was needed. Hahn’s loss was the first time an incumbent mayor has failed to win reelection since 1973.

The Center developed three maps analyzing the results of the election. One illustrates the city voting precincts won by each candidate. A second examines how majority ethnic precincts voted in the election. The third looks at voting patterns among property owners and non-property owners in Los Angeles.

“Villaraigosa’s victory revealed broad, indeed historic support among the city’s diverse ethnic communities,” said political science professor Tom Hogen-Esch, director of policy studies for the center and chief researcher on the mapping project. “In addition to anticipated strong support among Latinos in northeast Los Angeles and the northeast San Fernando Valley, Villaraigosa claimed widespread support among whites on the westside of Los Angeles, traditionally a stronghold for liberals. Perhaps more significantly, Villaraigosa also won decisively among whites in the San Fernando Valley, historically a stronghold for conservatives.”

Hogen-Esch noted that the election’s outcome also marks an important symbolic step in the incorporation of Latinos into city politics. Villaraigosa will become the city’s first Latino mayor in modern history.

Despite broad electoral consensus in favor of Villaraigosa, Hogen-Esch noted that the mapping study also highlights a potentially important split in the voting preferences of property owners and renters in Los Angeles.

“As housing prices continue to escalate, an emerging political gap between property owners and renters may play an increasingly important role in defining the future direction of city politics in Los Angeles,” he said.

[image: image3.jpg]City of Los Angeles 2005 Mayoral Election
Results by Precinct

Sylmar

Lakeview Terrace

VILLARAIGOSA Porter Ranch

Percent Won
Chatsworth Los Angeles
Sun Valley
North Hollywood
Woodland Hills Eagle Rock
Hollywood El Sereno
I
Pacific Palisades
Brenbwood Boyle Heights
Venice
Crenshaw
Southeast Los Angeles
Westchester N

w E
Rl 2 v
W S
g Rand M. Yudelevitch
it ; Results Wilmington CJartog;ac\)%l;er
i el by Majority Slilss
T | Race
Results ; -3 j =0 Villagarosa Asian
by Home e | = ® [| Vilagarosa Black
Ownership i - Villagarosa Hispanic
Villagarosa Renter B [Villagarosa White
[B vilagarosa Owner ; [Villagarosa Other
[Hahn Renter = [| Hahn Asian
Hahn Owner ‘ [oo Biack San Pedro
a I Hahn Hispanic
Hahn White
- Hahn Other
CSC The Center for Southern California Studies o nieniy
Northridge

Center for Southern Calfomia Studies

III
Faculty

The Center’s Faculty Advisory Board included representatives from most of the College’s departments, including:

Shawna Dark, Geography
Assistant Professor of Geography specializing in environmental geography, biogeography, spatial analysis, and GIS. Recently graduated from UCLA, Shawna is one of our newer faculty at CSUN. Dr. Dark has extensive experience in conservation, GIS, and the spatial analysis of environmental phenomena in southern California. She teaches a variety of courses ranging from Physical Geography and Conservation to Introductory, Intermediate, and Advanced GIS courses. Currently she is working on several contracts with the National Wetlands Inventory to document the distribution of wetlands throughout southern California. In addition, Dr. Dark has recently published articles on the distribution of invasive plants in California and is working on several papers analyzing the distribution and conservation of wetlands in California.

Tom Hogen-Esch, Political Science
Director of Policy Studies and Community Outreach of the Center for Southern California Studies and Assistant Professor of Political Science. He has recently published articles in Urban Affairs Review, California Politics and Policy, and California Policy Issues Annual. He is working with Terry Christensen on the second edition of "Local Politics: Governing at the Grassroots (2006). And, he is currently working on a study of the impact of term limits in the California State Assembly. His teaching interests include U.S. and California Government, Public Policy, and Urban Politics. From 1997-1999, he held a staff position for the Los Angeles Elected Charter Reform Commission. He received a Ph.D. in Political Science from the University of Southern California in 2002.

Ed Jackiewicz, Geography
Edward Jackiewicz is an Assistant Professor of Geography. He has research interests in community development, housing, immigration and assimilation, and local economic development. He is currently co-editing a book on the Geography of Latin America as well as working on a project comparing several pedestrian-friendly tourist spaces in the Los Angeles metro area. He is also actively involved with NEVUVI (Northeast Valley Urban Village Institute), a community development organization located in Sylmar.

David Lopez, Sociology
D. A. Lopez is currently on the faculty in the Department of Sociology, California State University, Northridge. Specializes in criminology, subcultures, and ethnoracial issues. Publications include articles in Popular Culture Review, Crime & Delinquency, Hispanic Journal of Behavioral Sciences, Latino Studies Journal, and a book, The Latino Experience in Omaha: A Visual Essay.

Robert G. Marshall, Library/History
Head Archivist for the Urban Archives Center since 1985 and the University Archives since 1992. The Urban Archives Center documents the history of California through its voluntary associations, community leaders and social movements. The University Archives documents university administration and campus life. As an Adjunct Professor in the Department of History, Marshall teaches a series of special focus courses in Archival Administration. Marshall has also been the chair of LA as Subject Archives Forum since its beginnings in 1995. In 2002, Marshall received the award of excellence from the California Heritage Preservation Commission for the publication of "Culturance Inheritance LA: A Directory of Less Visable Archives and Collections in the Los Angeles Region". In 2003, he served on the state wide California Labory History Map Project Advisory Committee.

Merry Ovnick, History
Associate Professor of History specializing in U.S. Urban History, Los Angeles History, Cultural and Architectural History, and the Gilded and Progressive Eras. She also teaches an interdisciplinary course (History, Political Science, Urban Studies) on "Los Angeles: Past, Present, Future." Currently working on a revised edition of her 1994 book, Los Angeles: The End of the Rainbow, and revising her dissertation (2000, UCLA) on the communication strategies of Progressive political reformers and Craftsman aesthetic promoters. Merry serves on the board of the Southern California Chapter of the Society of Architectural Historians, the Book Review Editor of the Southern California Quarterly, and the History intern coordinator.

Martin Saiz, Political Science
Martin Saiz (Ph.D. University of Colorado at Boulder, 1992) is an Associate Professor of Political Science. He also teaches Community and Economic Development for the Masters of Public Administration Program. Professor Saiz joined the CSUN faculty in 1999 after teaching for seven years with the Department of Government and International Studies at the University of Notre Dame. Prior to teaching, Professor Saiz directed small town and neighborhood community service centers for the Center for Community Development and Design at the University of Colorado at Denver. There, he developed and supervised community-based projects for the College of Architecture and Planning. In Denver, he was active in local affairs and was served two terms on the City and County of Denver’s Planning Commission.Professor Saiz writes extensively on issues of urban politics, local political parties, economic development, and the effects of voting on public policy His book Local Parties in Political and Organizational Perspective, incorporates studies of seven mature and two developing industrial democracies, and unites them with an original theoretical framework. His articles have been published in the Journal of Politics, Urban Affairs Review, Political Research Quarterly, Policy Studies Journal, Economic Development Quarterly, The Journal of Urban Affairs, and California Policy Issues Annual, as well as other books and journals.

Karin Stanford, Pan African Studies

Ward Thomas, Urban Studies
Dr. Thomas is an Assistant Professor in the Urban Studies and Planning Department. His research interests include economic development, urban labor markets, race, and environmental planning. He is currently conducting research on the effects of environmental regulations on industries in Los Angeles. Dr. Thomas has published in the journals, Review of Black Political Economy, The Sociological Quarterly, and Economic Development Quarterly. He teaches courses in urban planning, community development, and public policy. Dr. Thomas holds an M.P.A degree from San Francisco State University and a Ph.D. in urban planning from the University of California, Los Angeles.

Greg Truex, Anthropology
Professor and Chair of Anthropology, Dr. Truex has an MBA from UCLA and a Ph.D. in Social Science from UC Irvine. He has done applied anthropological work on Primary health care delivery in Mexico; the economics of medical choice in Baja California; the Mexican medical social service system; globalization and rural Mexican health; alcoholic beverage outlets in the greater Oxnard area; tobacco-use cessation among Latino youth. Dr. Truex has published in, Ethnology, Field Methods, World Cultures Journal of Comparative and Cross-Cultural Research, Social Science Computing Review, American Anthropologist, Journal of Social Networks, Journal of Cross-Cultural Psychology, American Ethnologist; Population and Environment. He is a Fellow of the Society for Applied Anthropology.
IV
Department Staff

The Center’s staff is made up of Tina Kotin-Savitch. She has been instrumental in handling logistical support for the conferences and in handling community relations.
V
Community Involvement

All activities of the Center support the college’s community involvement. See Center’s accomplishments above. In addition, the Center maintains a Community Advisory Board. Memers have included:

John Chiang
California Board of Equalization

Yvonne Chan
Principal, Vaughn Next Century Learning Center
Andreas Irlando
Vice President Western Region, Verizon Communications

Miriam Jaffe
Director of Government and Community Affairs, Office of the City Controller

Gloria Lothrop
Emeritus History Professor

Cathy Maguire
Public Affairs Manager, The Gas Company

Barbara Perkins
Inspirational Speaker

Eric Schockman
President, Mazon: A Jewish Response to Hunger

Raphael Sonenshein
Professor of Political Science, CSU Fullerton

Irene Tovar
CEO, Latin American Civic Association

Maury Weiner
Administrator, Tarzana Treatment Center

Shirley Suda
Medical Director from Kaiser Woodland Hills
VI
Contributions to Meeting University Goals and Initiatives 2005-2006

VI. Student Achievement

VII. Campus Environment

VIII. Research, Scholarship, Creative Achievement

IX. Resources/Institutional Effectiveness

X. Serving External Community
The Center’s primary mission is to serve the broader external community by leveraging university resources and partnering with university and community leaders. In doing so we also serve the five areas related to the University’s Goals and Initiatives:

The Center has been successful in serving student achievement through the integration of student assistants and student volunteers who play an active role in implementing Center programs. The Envisioning California Conference, for example, was only possible due to the involvement of our student assistant, Ryan Yudell, and a team of five additional student volunteers.
The Center enhances the campus environment by sponsoring conferences and publishing applied research. The Fall 2005 Envisioning California Conference brought approximately 200 community members and 100 campus members together for a two day examination of California’s physical and social infrastructure. In Fall 2007 we will bring the conference on campus to better serve our campus clientele.
The Center provides a direct contribution to research and scholarship. We publish maps, policy briefs, and larger studies (such as the campus community impact report), and our co-sponsorship of the Envisioning California Conference provides a major policy conference of statewide importance.

The Center enhances the College’s ability to attract external resources. The 2005 Envisioning Conference brought in approximately $40,000 in sponsorships through the dedicated work of the College Development Director and Grants Officer. The Center’s publications raises the College’s visibility in the broader community.

And, finally, the Center serves as one of the College’s primary vehicles for serving the external community, as the accomplishments section of the document illustrates.

VII
Goals for 2006-2007

As a consequence of two trends within the university the Center will be reducing its scope of activities over the next couple of years. First, due to the increasing financial pressures experienced throughout the university, there are fewer resources available to support non-instructional activities. Second, as the university struggles with a lack of mid-level faculty there are fewer faculty able to provide the Center with experienced leadership. Dr. Matthew Cahn, Center Director from 2003-2006 has taken the position of Chair of Political Science, and is therefore unable to provide the Center with as much attention as in prior years. And, there does not appear to be a junior faculty member with the requisite experience to replace him at this time. As in other areas of the College, the question of succession is one with which the Center is struggling.
Specific goals for 2006-2007 include:

Participation in the Fall 2006 Envisioning California Conference

The Center will sponsor two panels at the Fall 2006 Envisioning California Conference, convening in Sacramento. The panels include:

I Improving Teacher Education for Pupil Success;

II Schools as Political Terrain -- Do the Battles over School Control Help or Hurt the Kids;

Both of these panels will highlight CSUN’s work with TNE.

Publication of two Policy Briefs

The Center continues to publish applied research. Two policy briefs are anticipated for 2006-2007, including on the relationship between the High School Exit Exam and Dropout Rates in LAUSD.

Preparation and Convening of the Fall 2007 Envisioning California Conference

Finally, the Center will continue to co-sponsor the Envisioning California Conference. The Fall 2007 conference will be hosted by the Center and convened here on campus. We anticipate 200 participants in a one day event.

[image: image4.jpg]California State University

Northridge

Center for Southern California Studies
Taking California's Temperature:
Prospects for Reform Under Schwarzenegger
Tom Hogen-Esch

Director of Policy Studies and Community Outreach

Center for Southern California Studies © 2006

www.csun.edu/cscs

Introduction
In the recent "State of the State" address, California governor Arnold Schwarzenegger laid out a 10-year plan for a nearly unprecedented investment in state infrastructure. The governor proposed more than $220 billion in government spending on highways, bridges, hospitals, levies, schools, and more.

The governor's proposal comes less than two months after his devastating November 8th Special Election. Despite promises that 2005 would be the "year of reform," all 8 initiatives were defeated, and four propositions endorsed by governor Schwarzenegger -- 74, 75, 76, and 77 -- lost by a large margin. Given the results of the special election, is Gov. Schwarzenegger capable of leading California's reform movement along the lines he outlined in his State of the State address? More generally, what do the results of the special election say about Californians’ desire for reform?

This study traces Californians’ opinions of Gov. Schwarzenegger’s tenure in office, beginning with a county level analysis of his political base following the 2003 special election, and concluding with a county level analysis of the results of the 2005 special election. It is argued that the governor's strategic shift in 2005 to governing California ‘from the right’ clashed with the state’s political tradition of progressive centrism. The results of the 2005 special election suggest that voters rejected Schwarzenegger not just on style, but on substance. His attempt to bring about reform by concentrating power in the governor's office clashed with Californians’ suspicions of centralized power, suggesting that Schwarzenegger must recalibrate his sense of how things get done in Sacramento.

Further, the study examines whether Gov. Schwarzenegger is capable of leading a bipartisan reform coalition in the current political climate. When Californians speak of reform, do they want more or less from their government? And, are they willing to pay for it?

The Timeline
Arnold Schwarzenegger was elected in an historic November 2003 election in which sitting governor Gray Davis was recalled by California voters after serving only one year after being elected to a second term. In the recall election, Schwarzenegger garnered 48% of the popular vote, well ahead of his nearest challengers, Democrat Cruz Bustamante and Republican Tom McClintock.

As seen in Map 1, Schwarzenegger's popularity following the 2003 recall encompassed not only traditional Republican counties in Southern California (Orange and San Diego), California's Central Valley (Fresno, Kern, Merced, and Tulare), and rural northern counties (Placer, Shasta, Trinity, Glenn), but also a number of increasingly important swing counties (San Bernardino, Riverside, Ventura). Schwarzenegger assembled a regionally diverse coalition of supportive counties.

[image: image5.jpg]

Map 1: Results of 2003 Special Election for Governor
[image: image6.jpg]

Liberal Bay Area counties of San Francisco, Marin, Contra Costa, and Alameda were "cold" to Schwarzenegger in the 2003 election. However, as Map 1 reveals, other coastal counties such as Los Angeles, Santa Barbara and San Mateo were neither "hot" nor "cold" to the idea of a Schwarzenegger governorship. Schwarzenegger's ability to attract both Democrats and independents from a variety of ethnic groups allowed him a comfortable victory on Election Day, and established a stable political base with potential to expand the governor's political coalition.

Table 1: California Voter Registration by Party Affiliation, 2005
	Party
	Percent

	Democrat
	43%

	Republican
	35%

	Decline to State
	18%

Source: California Secretary of State

2004
After being sworn into office, Schwarzenegger’s popularity ratings rose to 52% among registered voters according to a January 2004 California Field poll. This included a robust 74% approval rate among Republicans. 46% of Decline to State or Independents -- who now comprise 18 % of the electorate -- supported the governor, while 36% of Democrats approved.

However, despite Schwarzenegger's low marks among Democrats, roughly 70% of the overall electorate still expressed confidence in the new governor’s intention to "do the right thing" to resolve the state's budget deficit, a central issue in the recall election. Indeed, Schwarzenegger had campaigned on the fact that his personal wealth would insulate him from special interest pressures. The fund-raising practices of his predecessor Gray Davis, had led to widespread public cynicism and dissatisfaction with the influence of special interests in Sacramento.

2004 Primary Election
As part of his reform package, Governor Schwarzenegger had promised to help restore fiscal responsibility to California's budget process. During the spring of 2004, the governor promoted Proposition 57, known as the Economic Recovery Bond. The bond proposed to borrow $15 billion to cover state government debt accrued in previous years.

In the months leading up to the March 2 election, polls showed a majority of Californians against the initiative. And yet, Schwarzenegger's personal popularity helped spur Proposition 57 to a stunning 63% majority, passing in all but a handful of small Northern California counties. In addition, the initiative passed despite the fact that the proposition proposed to deal with California's debt problem through further borrowing, a strategy many saw as little more than a "quick fix." Voters also approved Proposition 58, a largely symbolic measure which required a balanced state budget, and required the creation of a "rainy day fund" to help protect against future budget shortfalls.

At the same time, voters overwhelmingly defeated Proposition 56, which would have lowered the threshold for passing the California state budget from two thirds to 55%. The measure failed to carry even one county. California remains one of only three states which requires such a supermajority for passing the state budget.

The election may have been the high water mark for Schwarzenegger's governorship. By May of 2004, Schwarzenegger's approval ratings had shot up to 65%, and remained high through the summer of 2004. The percentage was the third highest ever recorded among a California governor, behind only Earl Warren's August 1947 approval rating of 75%, and Jerry Brown's November 1975 approval rating of 67%. Among Republicans, Schwarzenegger's approval rating reached an astonishing 90%, and remained relatively high among both Independents (61%) and Democrats (45%). Both men and women equally supported the governor, and the governor's popularity ratings far exceeded that of the state legislature.

In addition to his victories on Proposition 57 and 58, observers attributed the governor's 2004 rise in popularity to his attempts to fulfill several other campaign promises. During the spring of 2004, Governor Schwarzenegger convened the California Performance Review, a 275-member committee made up of state workers to research ways to reform California government. The governor appeared to be keeping his promise to conduct a comprehensive review of the state's operating practices and find ways to streamline state government.

In July 2004, the governor also helped forge a bipartisan compromise on the state budget, fulfilling another campaign promise to smooth over partisan differences over spending priorities. In addition, Schwarzenegger appointed several Democrats and moderates to high-level positions within his administration: environmental activist Terry Tamminen as secretary of the state’s Environmental Protection Agency; Democrat Will Kempton as director of the state's Department Of Transportation; Democrat and union activist Patrick Henning as director of the state’s Department of Employment; and moderate Republican Tom Campbell as director of the state Department of Finance The governor's efforts to reach out to Democrats and moderates appear to fulfill his campaign promise to use his leadership skills to bring about bipartisan compromise.

According to the California Field poll, as late as February 2005, a substantial margin of Californians -- 56% -- still believed that Schwarzenegger placed public interests over special interests in making decisions and 56% of Californians were reportedly inclined to reelect Arnold Schwarzenegger. However, warning signs had begun to emerge. Whereas 55% of Republicans reported being "very inclined" to reelect the governor, the figure had dropped to only 5% among the state’s Democrats and 30% of Independents.

The Governor's Popularity Cools
As the special election approached, Schwarzenegger's overall approval ratings had declined to 36%. In contrast to August 2004, when 45% of Democrats, 61% of independents, and 90% of Republicans approved of Schwarzenegger's job as governor, polling done in August 2005 revealed that only 17% of Democrats, 28% of independents and 67% of Republicans still supported the governor.

Disapproval of Schwarzenegger's job performance was now widespread. Moderates, who only a year before gave the governor a 67% approval rating, had dropped to 29% by August 2005, while only 15% of liberals approved. The only segment of the political spectrum that still supported Schwarzenegger was self identified conservatives, at 64%.

The governor's decline was shared across lines of age, region, and ethnicity. Non-Hispanic whites, 70% of whom had supported Schwarzenegger in August 2004, now only gave the governor 43% approval. Support among Latino, black, and Asian voters, which had been at 55% approval in August 2004, dropped to the low 20s.

Many observers trace the decline of Schwarzenegger's popularity to his shift away from a bipartisan approach to governing. During the summer and fall of 2004, for example, Schwarzenegger referred to his political opponents as "girlie men" and "losers" for, among other things, proposing to close California's budget shortfall by raising taxes. The shift to partisan politicking ran contrary to the voter expectations that the Schwarzenegger team had carefully crafted.

The Campaign for the Special Election
The 2005 special election campaign was one of the most expensive in California history. In addition to the $50 million in direct costs to state government, more than $250 million in special-interest money was poured into helping to pass or defeat the eight measures on the ballot. In particular, public employee unions marshaled a well-funded television and radio campaign against the governor’s initiatives. During the campaign, the political climate in California had again become heated, as attack ads accused both sides of "power grabs."

Table 2: Results of the 2005 Special Election
	Proposition
	Issue
	% No

	73
	Minor's Pregnancy
	52.9

	74
	Teacher Tenure
	55.3

	75
	Public Union Dues
	53.6

	76
	Spending/Funding
	62.3

	77
	Redistricting
	59.8

	78
	Drug Discounts
	58.6

	79
	Drug Rebates
	60.7

	80
	Electricity Regulation
	65.6

Source: California Secretary of State

On Nov. 8, 2005 California voters rejected all eight initiatives on the special election ballot. In particular, the four propositions supported by Gov. Schwarzenegger went down to defeat.

Proposition 74
Proposition 74 -- also known as the teacher tenure initiative -- sought to extend the probationary period for K-12 teachers from two to five years. The proposition was framed by the governor as an attempt to bring about "education reform." However teachers, and in particular teacher unions, viewed the proposition as an attack on teachers that would do little to improve education, while undermining teacher job security. On Election Day, the proposition lost 44.8% to 55.2%. As expected, Prop. 74 won in conservative Orange and San Diego counties as well as in several sparsely populated counties in rural northern California. Although the Proposition lost in large, urban counties such as Los Angeles, Alameda, and San Francisco counties, the Proposition passed in several major suburban swing counties in Southern California (Ventura, San Bernardino, and Riverside).

Proposition 75
Proposition 75 -- which would have restricted the ability of public employee unions to raise money from their members for political purposes -- lost statewide 46.4% to 53.6%. Schwarzenegger and his supporters framed this initiative in terms of the need to protect worker paychecks from power-hungry union bosses. Prop. 75 was a clear attempt to undermine one of Schwarzenegger's main adversaries and obstacles to his reform agenda: public employee unions. Prop. 75 passed in Orange and San Diego counties and all of the Central Valley counties, but also in San Bernardino, Riverside, San Bernardino, Ventura, and Santa Barbara County. Only unified opposition from major urban counties Los Angeles, Alameda, San Francisco, and other liberal and highly populated Bay Area counties led to the proposition's defeat.

Proposition 76
Proposition 76 promised to entrust in the governor’s office greater power over the budget during times of "economic crisis.” Of all of the Schwarzenegger-endorsed propositions, Prop. 76 won the least amount of support, losing 37.7% to 63.3%, and passing only in a total of five counties, most prominently in Orange County, as well as several rural and historically conservative counties north of Sacramento. The measure failed to pass in even one Central Valley County, and was overwhelmingly defeated in urban counties in the Bay Area and Southern California.

Proposition 77
Known as the "redistricting initiative", Proposition 77 would have given a panel of retired judges the power to redraw the boundaries of California's congressional and state wide political districts. This proposal also went down to defeat statewide, 40.3% to 59.7%. The results closely mirrored the voting patterns for Prop. 76, winning only in a handful of counties in the north central part of the state, along with historically conservative Orange County, while losing in all but one Central Valley county, and losing badly in urban and coastal counties.

Taking California's Temperature
Map 2 below takes California's temperature by showing an average of how each California county voted on Propositions 74, 75, 76, and 77. When compared to Map 1, the map reveals where Schwarzenegger lost his political base since 2003. The map shows that Schwarzenegger lost support particularly among voters in counties in the Central Valley, Southern California, and even in several of California's rural northern counties.

Map 2: Voter Shift by County, 2003 - 2005 Special Elections
[image: image7.jpg]

Voters to Schwarzenegger: “No Style, No Substance”
Observers have identified a number of factors that led to the defeat of all eight propositions and the 2005 California Special Election, ranging from dislike of the initiative process itself, personal hostility toward Schwarzenegger’s governing style, to dislike of Schwarzenegger's specific reform proposals.

It is now clear that voters perceived the special election to be unnecessary. In late August 2005, 57% of registered voters had wanted the governor to call the special election off. The figure was particularly high among Democrats, 70% of whom wanted to call off the election, followed by Independents (61%). However, Republicans registered their approval with the special election, as 62% wanted to proceed with the election.

Although opposition to the special election may help explain part of the reason why all eight initiatives failed, it does not explain why some initiatives failed in even the most pro-Schwarzenegger, Republican counties.

Curiously, Map 2 reveals a significant "warming" effect in a significant number of coastal counties, including Ventura (+ 2%), Santa Barbara (+ 5%), San Luis Obispo (+ 4%), and several solidly Democratic Bay Area counties including Alameda (+ 7%), San Francisco (+ 8%) and Marin (+ 6%) actually "warmed" to Schwarzenegger between 2003 and 2005. However, that information combined with a decline in support in heavily populated urban counties, Los Angeles (-3%) and San Diego (-1%), indicates that Gov. Schwarzenegger's political base has now been significantly eroded.

But the special election was more than simply a repudiation of Gov. Schwarzenegger himself. County level comparison suggests that most of the counties that were "hot" for Schwarzenegger in 2003 (see Map 1) had significantly "cooled" to the governor by November 2005.

Map 2 shows which California counties "cooled" to Schwarzenegger between the 2003 and 2005 special elections. Rural counties in the northern part of the state such as Del Norte, Trinity, and Lassen, as well as rural counties Alpine and Mono in eastern California, cooled significantly to the governor. More importantly, growing counties in Southern California, such as San Bernardino and Riverside, had largely withdrawn their support from the governor. The most dramatic shift occurring in San Bernardino County (- 9%). Even reliably Republican Kern (-6%) and Kings (-4%) counties significantly cooled to Schwarzenegger, as did Republican leaning San Diego County.

This analysis suggests that Schwarzenegger’s abrupt shift to the political right in 2005 represented a fundamental miscalculation of the California electorate. In particular, Schwarzenegger failed to understand California politics in two important ways.

First, after governing from the center during 2004, a year in which Schwarzenegger helped forge bipartisan compromise on the state budget, helped pass a $15 billion deficit bond, and appointed several Democrats and moderates to high-level positions in the governor's administration, the governor abandoned his centrist strategy.

The governor’s shift to the right in 2005 manifested itself in two ways. First, the governor's leadership style became conflictual both with Democrats and moderates in Sacramento, but also with interest groups that opposed the governor. Second, Schwarzenegger's reform proposals attempted to concentrate greater power in the governor's office.

All four propositions that Schwarzenegger endorsed would have in various ways concentrated greater authority in the hands of the governor. Prop. 76 would have greatly increased the governor's power over the budget, while Prop. 77 would have significantly increased the role of the governor in redistricting. Propositions 74 and 75 would have indirectly strengthened the office of the governor by weakening teachers unions, one of Schwarzenegger's most outspoken political opponents. The erosion of the governor’s support during 2005, particularly among Democrats and independents, coincided directly with the governor's increasingly pointed attacks on political opponents.

What Kind of Reform Do Californians Want?
The results of the 2005 special election offer the following lessons:

Californians Say ‘No’ To Reform by Initiative
One of the clear messages of the special election is that Californians reject the notion of circumventing the state legislature with reform by initiative. Moreover, voters do not want to be bothered with the details of the reform process. For Schwarzenegger, this means he must reengage with the state’s elected officials if reforms are to be successful. Although personal popularity is important in a political leader, political leadership in California cannot be based solely upon personality; other ingredients -- such as the ability to forge political coalitions -- are more important.

Californians Want Centrism
Rather than being elected to impose reform upon California, Californians elected Schwarzenegger to use his star power to overcome intense partisanship and forge bipartisan reform coalitions. In saying no to all eight initiatives, Californians did not reject reform, but rather reforms that would have concentrated power in the governor's office. Californians want reforms to be the result of bipartisan compromise and consensus building. California's progressive political culture means that voters are unlikely to support reforms that upset the balance of power in California government

What Kind of Reform?
It is not clear what kind of reform model Californians favor. Schwarzenegger's 2004 California Performance Review proposals and his 2005 special election reforms sought to follow a business or "reinventing government" reform model, proposing to eliminate governmental departments and commissions, to centralize power in the executive and to privatize the state’s pension system, while opposing tax increases for fear of hurting the economy and alienating business interests.

Following the special election, Schwarzenegger has taken a virtually opposite approach: proposing hundreds of billions of dollars in new government spending on infrastructure. Such a model for reform is more in line with California's progressive history of public investment. In the modern era, Gov. Pat Brown (1958-66) stands as the classic example of a governor whose leadership resulted in unprecedented public investment in the areas such as transportation, education, and water. In order to maximize political support for his reform agenda, Gov. Schwarzenegger should offer voters a package of restructuring government along with proposals for public investment.

Obstacles to Reform
If there is any single lesson about political reform in California, it is that bringing about major political change is hard to do. The governor should be prepared to overcome these and other obstacles:

• Political Opposition. The governor's partisan agenda for 2005, coupled with his abrupt shift to the left following the special election, has alienated both Democrats and Republicans in Sacramento. Democrats will be reluctant to hand the governor political victories during a gubernatorial election cycle. Republicans and fiscal conservatives will question the scope of the governor's infrastructure spending plans. The governor will need to use all of his star power in order to mend political fences in Sacramento.

• The Initiative Process. As the special election underscored, reform-by-initiative can be difficult. Even if the governor and Legislature are able to work out the details of a reform package, the California State Constitution requires that bond measures be targeted for specific projects. Thus, separate bond initiatives will be required for each area of public investment. Voters may already be suffering from "initiative fatigue", and may balk at the scope of the governor's proposals.

• Interest Group Opposition. Politics is often a zero-sum game, and spending in one area necessarily takes away from spending in another area. A cacophony of interest groups will emerge to protect and pursue interest-based spending priorities. Given the large number of divergent interests in the state, consensus will be difficult to reach.

• Structural Reforms Need to Be Addressed. Although the governor's proposals have been met with initial enthusiasm, none of the governor's reforms directly address the structural causes of the state’s fiscal crisis. The state’s two-thirds threshold for passing a budget enables a committed minority to thwart the democratic process on budgetary matters. Proposition 13, which limits property taxes to 1% of assessed value -- remains a second major obstacle to helping to ensure the state's fiscal stability. Without the political courage to attack the state’s fiscal problems at their source, the current political leadership may leave behind new infrastructure, while crippling future generations with debt.

• Who Will Pay? It's one thing for politicians to propose massive spending, and another thing entirely to pay for it. Will the federal government assist California as the governor's plan assumes? Will Californians be willing to pay for new infrastructure spending as they did in the 1960s? Demographically and economically, California is a very different state than it was in the early 1960s. Will the voting population, which is disproportionately older, middle-class and white, be willing to invest in California's more ethnically diverse future? Moreover, with the increased outsourcing of higher value jobs and an accelerating transition to a service based economy, will wealthier Californians want to pay for services that increasingly benefit the working class?

• Will Californians ‘Warm up’ to the Governor? Governor Arnold Schwarzenegger was elected in 2003 following a public revolt against politics as usual. Thus, his political power is inextricably tied to his popularity with the public. Yet, the governor wasted his political capital by continuing politics as usual -- inflaming partisan differences and undermining consensus-building. Unless the governor can rebuild and expand his political base among California voters, particularly in urban areas, his reform agenda is likely to fail.

Conclusion
California’s prospects for significant reform are dimming. Governor Schwarzenegger’s popularity – or lack thereof – notwithstanding, the leadership required to meet California’s emerging challenges goes beyond business as usual. This study demonstrates that California’s political culture continues to favor centrism, and pluralist collaboration. The forging of political coalitions across party lines continues to be a necessary, if elusive, tool for establishing meaningful responses to California’s most vexing problems.

Further, the study reveals that the notion of reform itself is a contested terrain. In the absence of a statewide consensus on clear reform priorities, calls for reform are meaningless. It is necessary to build a statewide collaborative process that invites broad participation, clearly defines reform priorities and aligns those priorities with evidence-based real world problems. It would then be possible to recruit support for an emerging set of responses that reasonably link to these problems.

It is not yet clear whether the governor has the will, or capacity, to lead such a process. And until such leadership emerges, optimism for California’s prognosis remains premature.

