 

PLS433

PUBLIC POLICY ANALYSIS

 

Dr. Wunsch

This course examines the processes of and problems in the choice of public policies by government. During the semester we will study selected areas of social and economic policy in order to understand better the logic of governmental policies and the political process of formulation policy in response to politically identified needs in the society. In each of the selected areas, we will consider the rationale, strengths and weaknesses of current policy and alternatives. Differing conceptions of "proper" public objectives will be examined and we consider likely consequences of policy choices -- both anticipated and unanticipated. We are thus concerned with issues of logical soundness, empirical evidence and standards for evaluation. The course inevitable considers normative, empirical and analytical approaches. Our primary concern will be with the substance of policy action and not its administration. Finally, we will seek to understand policy choices taken by a society in a comparative3 perspective reflecting the political, social, and cultural assumptions that set the context of the policymaking process. We will close with a case study of public policy: social policy and poverty in America. Here you will attempt to use the analytical tools you have developed during the semester to assess this topic. 

 

Required Texts:
James Anderson, Public Policymaking: An Introduction. 

Arnold Heidenheimer, Hugh Heclo, & Carolyn T. Adams, Comparative Public Policy
Christopher Jencks, Rethinking Social Policy.

Jeffrey Pressman and Aaron Wildavsky, Implementation.
Irene Rubin, The Politics of Public Budgeting.

Deborah Stone, Policy Paradox and Political Reason.
Selected readings will be placed on reserve at the Reinert Alumni Library. Reserve readings are required and will be included on examinations.

 

Supplementary Reading:
Each student in this class is expected to follow contemporary issues in public policy-making. Reading a serious newspaper daily is essential. Among the best are: The New York Times, Wall Street Journal, Washington Post, and the Washington Post Weekly. Student subscriptions at reduced rates are available for the Wall Street Journal and the New York Times. The Times can be subscribed to via the Student Activities Office. (Many of these publication are available either "on-line", in the Reinert Alumni Library or the Spillane Reading Room.)

There is a large and varied literature on public policy analysis and public policy questions. Students should be alert to journals that deal with policy generally and with specific kinds of public policy. You should, however, be cognizant of the idelogical point of view that specific journals may be advancing. Besides the regular political science journals, you may wish to peruse journals such as Public Policy, Policy Analysis, Policy Studies Journal, The Public Interest, Regulation, Journal of Political Economy, law and Policy Quarterly, and others. Government documents may also be helpful as research tools. Good magazines include The Atlantic, The New Republic, and The National Review (the latter two have contrasting ideological perspectives.)

 

Course Requirements:
Meetings and Attendance: We meet three times a week (MWF) from 2:30 -3:15 p.m. in the Administration Building Room 332. A seminar format will be used. Class attendance is expected. Course material is cumulative and missed sessions tend to harm learning. In the event of absence, it is the student's responsibility to obtain notes and materials distributed in that session. However, neither the instructor nor any other student has an obligation to provide class notes.

Assigned reading should be completed before class time. Please try to come to each session with questions or issues that might be discussed in the seminar. The instructor, as a rule, will come prepared to lead discussion and respond to questions on the reading. As a 400-level course this is NOT a lecture course. "Passive" learning strategies will be unsuccessful!

Examinations are scheduled well in advance. Absence from class on days when examinations are given, without prior arrangement, will result in a failing grade for the examination.

 

Office hours: My office is located in the Administration Building, Room 429A. I will make a particular effort to be in the office from 12-2 MWF. I am usually in from 9 a.m. until 3 p.m. each day (except teaching times) and am glad to speak with you anytime. If you wish, you may arrange an appointment. The office telephone is 280-2568; messages may be left on my phone or the department administrative assistant 280-2836.

 

Projects and Examination:
Grades in this class will be determined in the following way:

 

Examination: There will be two examinations in this course. Both will be composed of short answer, identification and essay style questions. The two term examination will each be 15% of the final grade and the final examination will be 20% of the final grade.

 

Papers and Presentations: Students in this course will prepare two written assignments and oral presentation. 

· Each student will be asked to present a 15-18 page term paper of an analytic nature on a specific area of public policy. This paper will constitute 25% of the final grade. Due on November 21. 
· Each student will prepare an annotated bibliography of at least twelve items on a narrowly defined area of public policy. This will constitute 10% of the course grade. Due on October 7. 
· Each student will participate as a member of a panel dealing with issues and problems in particular areas of public policy. There will be several members to each panel and each will be responsible for planning, researching, and presenting to the class a presentation of 12-15 minutes in length. The topic may be the same as the general topic of the annotated bibliography and the paper-although it need not be. This presentation will constitute 10% of the final course grade. 

 

General class participation will be 5% of the grade.

All written assignments in this class should be typed. The college writing handbook governs issues of grammar, style and presentation in this class. Papers are due at class time. Late papers will be penalized by 1/3rd of the grade per calendar day. Papers over six days late will receive failing grades.

 

Academic Honesty: Students should be aware that the instructor takes questions of academic honesty very seriously. Cheating on examinations, failure to credit sources, purchase of "research services," substantial reuse of term papers, plagiarism in any form will not be tolerated. Every student is expected to be familiar with the college policy on academic honesty as stated in the student handbook.

 

Schedule of Lectures and Readings:
Introduction to the course

No assigned reading

Public Policy: Some Basic Distinctions

Anderson, Chapter 1

Implementation: A Case Study of "Public Policy" in action 

Pressman and Wildavsky, Preface and Chapters 1-3

Implementation: Learning, Theory, Evolution

Pressman and Wildavsky, Chapter 7-8

Implementation: Evaluation, Adaptation, Exploration

Pressman and Wildavsky, Chapter 9-11

POLICY PROCESS

Shaping Policy: Participants and Process

Anderson, Chapter 2

Policy Formulation

Anderson, Chapter 3

Decision Rules and Policy Adoption

Anderson, Chapter 4

Lindblom, "The Science of Muddling Through" (on library reserve)

Administering Policy

Anderson, Chapter 6

Impact and Evaluation

Anderson, Chapter 7

 

FIRST EXAM
VALUES AND POLICY ANALYSIS
Market and Politics

Stone, Chapter 1

Core Values: Equity

Stone, Chapter 2

Core Values: Efficiency

Stone, Chapter 3

Core Values: Security

Stone, Chapter 5

Creating Policy Problems--A different Analysis

Stone, Chapter 6 & 7

Cause--Effect, Risk

Stone, Chapter 8

Teuber, "Justifying Risk" (on library reserve)

 

ANNOTATED BIBLIOGRAPHY DUE
Interests and their Pursuit; Rationality Models and Political models

Stone, Chapter 9 and 10

Government and market Strategies

Savas, "Basic Characteristics of Goods" from Privatization
Chapter 2, (on library reserve)

Heidenheimer, Heclo and Adams, Chapter 5

Markt Solutions and Market Failure

Stone, Chapter 11

 

FALL BREAK -- NO CLASSES
Rules and Facts

Stone, Chapters 12 & 13

Rights 

Stone, Chapter 14

 

SECOND EXAMINATION
FOCUS AREA: GOVERNMENT FINANCE
Public Budgetings: Introduction

Rubin, Chapter 1; Anderson, Chapter 5

Revenue: Tax Policy as Public Policy, budget Process

Rubin, Chapter 2 & 3

Heidenheimer, Heclo & Adams, Chapter 6

Budget and Deficit Politics

Rubin, Chapters 4 & 5

 

STUDENT PANEL ON TAXATION/BUDGETING
Budget Execution and Decision-making

Rubin, Chapter 6 & 7

 

POLICY IN COMPARATIVE PERSPECTIVE
Government in Society: Social Politics and Policy

Heidenheimer, helcol, Adams, Chapter 1

 

STUDENT PANEL ON EDUCATION POLICY
Education Policy

Heidenheimer, Helco, & Adams, Chapter 2

Health Policy

Heidenheimer, Heclo, & Adams, Chapter 3

Income Maintenance

Heidenheimer, Helco, & Adams, Chapter 7

*TERM PAPER DUE

STUDENT PANEL ON WELFARE POLICY

Housting and Urban Policy

Heidenheimer, Helco, & Adams, Chapter 4 & Chapter 8

Social Policy in America - I

Jencks, Introduction and Chapter 1

Social Policy in America - II

Jencks, Chapters 2, 3 & 4

Social Policy in America - III

Jencks, Chapters 5 & 6

The Future of the Welfare State

Heidenheimer, Heclo & Adams, Chapter 10

 

FINAL EXAM -- SEE SCHEDULE 
 

 

