[image: image1.jpg]California State University

Northridge

Policy Analysis (MPA 640)

California State University Northridge
Late Fall 2008
Professor Matthew Cahn
Friday, Saturday and Sunday Nov 14, 15, 16 & Dec 5, 6, 7
Phone: (818) 677-4797

Blackboard Site: csun.blackboard.com
cahn@csun.edu

Course Site:
 www.csun.edu/~cahn
Course Overview

Public policy is the intersection of social, cultural, political, and economic demands. This course examines methods for analyzing environmental policy, beginning with problem identification, formation of alternative policy responses, and methods of selecting the most appropriate policy response, including quantitative and qualitative assessments.

Course requirements include class participation, presentation of policy brief, and a formal policy analysis paper. All class meetings are, of course, mandatory. If you must miss part of class, please meet with me to arrange an alternative assignment. Readings are critical. It is expected that students will complete all reading assignments prior to class for which they are assigned. Students are expected to be prepared to summarize and discuss the readings, and to integrate the readings into the ongoing discussion.

The Policy Analysis will include the following:

1. The problem statement is clear, "up-front," and concise.

2. The research design is appropriate to address the problems defined and
 supports stated findings/recommendations.

3. An adequate range of relevant evaluation criteria is generated.

4. The quantitative and/or qualitative data collected is adequate and appropriate,
 with obvious biases and/or missing data acknowledged and explained.

5. An adequate range of options is evaluated.

6. There is an obvious logical link between the problem as defined and the concrete
 solutions proposed.

7. The recommendations take into account the client's economic, administrative, and
 political constraints.

8. The Policy Analysis demonstrates common sense in addition to professional-level
 analysis.

9. The writing style is simple, clear, and concise.

10. The formatting is creative and professional.

11. The structure of the paper highlights the logical flow of its main ideas.

12. Effective graphic displays illustrate important data and/or summarize key findings.

Remember to cite all sources of ideas and information to avoid even the appearance of plagiarism.

Participation: 25%
Policy Brief: 25%
Policy Analysis Paper: 50%

Required Texts

Bardach: A Practical Guide for Policy Analysis: The Eightfold Path to More Effective Problem Solving

(CQ Press, 2005, 2nd Edition)

and:

Weimer & Vining: Policy Analysis: Concepts and Practice (Prentice Hall, 2004, 4th Edition)

Student Learning Outcomes (SLOs)

As part of the university’s efforts to continually improve the quality of our programs, and in compliance with our WASC accreditation process, the MPA program has developed a series of SLOs for each class. The MPA 610 class includes the following:

Gain the ability to critically analyze, create or improve, and implement, effective public policy in public sector programs and services.

Rubrics:

1. Show that you are able to conceptualize and specifically identify a substantively important policy or organizational problem (level 1).

2. Identify specific policy alternatives and solutions (level 2).

3. Describe and prescribe an appropriate policy recommendation (level 3).

Acquire the foundation knowledge needed to understand the distinctive character and responsibilities of public sector administration in a democratic society.

Rubrics:

1. Discuss accurately and in details the theories in public administration and policy and their relevance to the real world policy and organizational problems (level 1).

2. Use public administration concepts in meaningful and accurate ways to analyze distinctive character and responsibilities of public sector administrators (level 1).

3. Discuss the specific public administration value conflicts and dilemmas that administrators encounter in decision making (level 2).

Both of these SLOs will be measured using the Policy Brief and Policy Analysis papers. The measurement of the SLOs is not a component of assessing your grade for the papers or course, it simply is a tool for allowing us to assess the extent to which our program is meeting our overall programmatic objectives.

A Note About Plagiarism

Plagiarism is a growing problem in the university. The university, and the MPA Program, takes plagiarism very seriously. The university catalog defines plagiarism as intentionally or knowingly representing the words, ideas, or work of another as one's own in any academic exercise. University policy states that cheating or plagiarism in connection with an academic program is an offense for which a student may be expelled, suspended, or given a less severe disciplinary sanction.
This can be avoided in the following ways:

1. Direct Quotation: Every direct quotation must be identified by quotation marks, or by appropriate indentation or by other means of identification, and must be promptly cited in a footnote. Proper footnote style for any academic department is outlined by the MLA Style Sheet or K. L. Turabian's A Manual for Writers of Term Papers, Theses and Dissertations. These and similar publications are available in the Matador Bookstore and at the reference desk of the Oviatt Library. [See also: Online Style Guides]

2. Paraphrase: Prompt acknowledgment is required when material from another source is paraphrased or summarized in whole or in part in your own words. To acknowledge a paraphrase properly, one might state: "to paraphrase Locke's comment . . ." and conclude with a footnote identifying the exact reference. A footnote acknowledging only a directly quoted statement does not suffice to notify the reader of any preceding or succeeding paraphrased material.

3. Borrowed Facts or Information: Information obtained in one's reading or research which is not common knowledge among students in the course must be acknowledged. Examples of common knowledge might include the names of leaders of prominent nations, basic scientific laws, etc. Materials which contribute only to one's general understanding of the subject may be acknowledged in the bibliography and need not be immediately footnoted. One footnote is usually sufficient to acknowledge indebtedness when a number of connected sentences in the paper draw their special information from one source. When direct quotations are used, however, quotation marks must be inserted and prompt acknowledgment is required.

Any student in my class found to have plagiarized any portion of submitted work will receive an F for the class, and will be referred to the Office of Student Affairs for further disciplinary action.

All papers turned into this class will be run through Turnitin.com, a university endorsed plagiarism checker. The program identifies any material in a paper that may have previously appeared in published or web form. You will be required to submit papers in both hard copy and electronic form.

RESOURCES to Avoid Plagiarism:

http://library.csun.edu/Research_Assistance/plagiarism.html

http://gervaseprograms.georgetown.edu/hc/plagiarism.html#They

http://www.northwestern.edu/uacc/plagiar.html

If you have any questions about plagiarism please bring them up in class or see Dr. Cahn

Course Outline

Section A (11/14): Course Introduction
What is Policy Analysis
The Eightfold Path
Readings: Weimer & Vining Ch. 2; Bardach pp. xi – 46

The Policy Brief vs. The Policy Analysis

Section B (11/15): Problem Identification & Fact-finding (Assembling the Evidence)

What is the problem/ issue to resolve? (Specificity is critical)

Inventory Sources of Problem & Assemble Evidence

Market Failures

Government Failures

Socio-Cultural Failures

Distributive Issues

Regulatory Issues

Readings: Weimer & Vining Chapters 1 & 4
Problem Set: Articulating the Problem Statement
The Policy Brief (structure and function)

Section C (11/15): Identify Alternatives (Responses that link to Problems)

Examine Existing Alternatives (what are other agencies doing?);
Over the horizon alternatives;
Existing, emerging, and over the horizon approaches

Innovate: Start broad, then narrow;

Create Matrix of alternatives;

Readings: Bardach pp. 47-101

Selecting Criteria for Evaluating Alternatives

Agency Mandates;

Social, economic, and political constraints;

Implementability;

Apply Criteria to Matrix of Alternatives;

Public Participation & Policy Legitimation (stakeholder groups);

Readings: Weimer & Vining Ch. 5-6

Problem Set: Charts, Graphs, and Matrices

Section D (11/16): Policy Analysis

Projecting Outcomes/ Tradeoffs: Economic and Socio-Political Costs & Benefits

Internal Resources & External Resources:

Science Advisory Panels

Readings: Weimer & Vining Ch. 7-8

The Policy Brief vs. The Policy Analysis Paper

The Policy Brief – Structure – See Handout
POLICY BRIEF DUE by EMAIL Monday 12/1
Section E (12/5): The Policy Analysis Paper

The Policy Analysis Paper

Reading: JFK Policy Analysis Exercise & Writing Guide

http://www.ksg.harvard.edu/PAE/guidebook/

Resources: Read Sample Policy Analyses

http://www.ksg.harvard.edu/PAE/readapae.htm

Readings: Weimer & Vining Ch. 3
Section F (12/6): Applied Research for Policy Analysis

Communicating Analysis

The Policy Brief vs. The Policy Analysis Paper

The Policy Analysis – Structure – See Handout

Analysis vs. Advocacy

Quantitative Measures & Qualitative Measures;

Statistical Analysis

Readings: Weimer & Vining Ch. 9-10 & 10A

Problem Set: Projecting Outcomes

Applied Analysis: Goals and Alternatives

Readings: Weimer & Vining Ch. 11

Section G (12/7): Applied Analysis - Benefit-Cost Analysis

Readings: Weimer & Vining Ch. 12 & 12A

Applied Analysis: Adoption and Implementation

Readings: Weimer & Vining Ch. 13-14

Section H (12/7): Applied Analysis - Doing Well & Doing Good

Readings: Weimer & Vining Ch. 15-16

Presentations of Policy Analysis

POLICY ANALYSIS DUE by Email 12/14
	Policy Brief Format (6-8 pages)
Policy Analysis (MPA 640)
Masters of Public Administration
California State University, Northridge
Cahn, Late Fall 2008
I.
EXECUTIVE SUMMARY (1 page):
This should be on a separate page between the title page and the beginning of the brief itself. Summarize the content of the entire brief in one page. The summary should:

1) state the problem or issue (RQ);
2) give BRIEF background;
3) identify major alternatives;
4) state preferred alternative with BRIEF justification;

II.
INTRODUCTION and PROBLEM STATEMENT (1 page)
This is the introduction to the Brief and the Policy Issue. Identify with clarity and specificity the problem being addressed (the RQ), with a quick summary of the policy issues at stake and the primary options. (Why is problem important?)

III.
BACKGROUND: The History of the Issue and Its Context (2 pages)
Provide background for the question at hand. Clients will be concerned with the substance of the debate, but they must also know something about the politics. In particular, they need to know what the goals and objectives are that the policy options are supposed to achieve.

IV.
ALTERNATIVE POLICY RESPONSES (2-3 pages)
Briefly discuss the alternative policy responses under consideration (at least 3). Examine what other agencies are doing, as well as policy proposals that are emerging. The discussion of each option should be brief, balanced, and should reflect the evidence/ data indicating degree of potential utility. Under what conditions are options likely to be most useful?

V. RECOMMENDATION (1 page)
Close the brief with a recommendation that summarizes the preferred policy option. Justify why this option is preferred over the others. If the policy options are weighted and scored, identify the criteria used to score the options, and their order of priority.

	Policy Analysis Paper Format (15-20 pages)
Note: The Policy Analysis will build on the Policy Brief Above, so while it requires more depth half of the work will already be done.

I.
EXECUTIVE SUMMARY (1-2 pages):
This should be on separate pages between the title page and the beginning of the Policy Analysis itself. Summarize the content of the entire brief in one page. The summary should:

1) state the problem or issue (RQ);
2) give BRIEF background;
3) identify major alternatives;
4) state preferred alternative with justification;

II.
INTRODUCTION and PROBLEM STATEMENT (2-3 pages)
This is the introduction to the Policy Analysis and the Policy Issue. Identify with clarity and specificity the problem being addressed (the RQ), with a summary of the policy issues at stake and the primary options. (Why is problem important?)

III.
ASSEMBLE EVIDENCE (4-6 pages)
Provide specific background for the question at hand. Clients will be concerned with the substance of the debate, but they must also know something about the politics. In particular, they need to know what the goals and objectives are that the policy options are supposed to achieve; they need to know the dimensions and parameters of the problem; and they need to know the state of the problem.

IV.
CONSTRUCT ALTERNATIVE POLICY RESPONSES (6-8 pages)
Discuss the alternative policy responses under consideration (at least 3). Examine the "best practices" of other agencies, as well as policy proposals that are emerging. The discussion of each option should be balanced, and should reflect the evidence/ data indicating degree of potential utility. Under what conditions are options likely to be most useful?

V. LIST SPECIFIC CRITERIA USED IN MAKING EVALUATION (2-3 pages)
State the criteria that you will use to score the alternatives explicitly. Specific criteria depend on context of problem, but typically include such issues as mitigating measurable indicators associated with problem, cost-efficiency, and equity?

VI. APPLY CRITERIA and PROJECT OUTCOMES (4-8 pages)
Apply the Criteria to each of the policy alternatives using the most appropriate methodology. This should be done in a transparent manner, with all data and results listed explicitly. If possible, score the alternatives. Summarize comparative assessment using a matrix or similar summary display.

VII. RECOMMENDATION (2-3 pages)
Close the Policy Analysis with a recommendation that summarizes the

preferred policy option. Justify why this option is preferred over the others.

If the policy options are weighted and scored, identify the criteria used to

score the options, and their order of priority.

