[image: image1.jpg]California State University

Northridge

Policy Analysis (MPA 640)

California State University Northridge
Summer 2007
Professor Matthew Cahn

Tuesdays 6:00 pm – 9:45 pm
Room: SH 104

June 5 to July 24, 2007
Phone: (818) 677-3488

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)

Course Outline

Week I (6/5): 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

Week II (6/12): 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)

Week III (6/19): 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

Week IV (6/26): 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 7/3
Week V (7/3): VIRTUAL CLASS – WE WILL NOT MEET in PERSON (to be discussed in class)

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

Week VI (7/10): 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

Week VII (7/17): Applied Analysis - Benefit-Cost Analysis

Readings: Weimer & Vining Ch. 12 & 12A

Applied Analysis: Adoption and Implementation

Readings: Weimer & Vining Ch. 13-14

Week VIII (7/24): Applied Analysis - Doing Well & Doing Good

Readings: Weimer & Vining Ch. 15-16

Presentations of Policy Analysis

POLICY ANALYSIS DUE In Class Tuesday 7/24
	Policy Brief Format (6-8 pages)
Policy Analysis (MPA 640)
Masters of Public Administration
California State University, Northridge
Cahn, Summer 2007
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.

