The Elements of Policy Design

Program Theories (a.k.a. “logic models”)

Some definitions:

…a set of interrelated assumptions, principles, and/or propositions to explain or guide social actions.” (40)

“…a specification of what must be done to achieve the desired goals, what other important impacts may also be anticipated, and how these goals and impacts would be generated” (43)

“…a claim of program failure based upon a black box evaluation may be even more misleading. Does failure imply that the theory on which the program is based is incorrect? Or is the failure due to a problem with implementation? Or is the strength of treatment too low? Or is the measurement of the treatment effect not sensitive enough?” (Chen, Theory-Driven Evaluation)

Goals and Problems

“…the intentional aspects of policy designs and indicate what is to be achieved through policy.” Ideally, setting goals goes hand-in-hand with the development of operational outcome or output measures.

Dimensions along which policy goals vary:

· Are the goals related to inputs, processes, outputs or outcomes? (cf. the problem of “internalities”).

· Instrumental vs. final goals

· Clear vs. vague goals (cf. the problem of multiple stakeholders and political compromise)

· “Policy” vs. “non-policy” goals (e.g., organizational sustenance, coalition building, etc.)

Target Populations

“…the persons, groups, and organizations whose behavior or capacity the policy is intended to change or affect.”

Coproduction: Actions, attitudes and behaviors required of target populations by the policy design

Difficulties and ambiguities in defining the appropriate target population(s).

Political vs. technical influences in the selection of target populations (e.g., target populations as “signals” of support for certain groups).

“Target effectiveness” of policy designs

Key assumptions about target populations

· Motivations (e.g., self-interest, empathy, conceptions of right/justice)

· Individual and social causality (structure vs. agency)

Dimensions along which selection of target population can vary:

· Amount of discretion in selecting program participants (automatic vs. “caseworker judgment”)

· General vs. specific selection criteria

· Active vs. passive recruitment

· Coproductive responsibilities of targets (catalyst? Facilitator?)

Tools

What assumptions does each tool make about target populations?

· Authority

· Inducements and sanctions

· Capacity-building

· Hortatory tools

· Learning tools

(Next: Agents and implementation systems, monitoring and evaluation components)

The Elements of Policy Design (Cont’d)

Policy Tools (revised)

“Policy tools are the elements in policy design that cause agents or targets to do something they would not otherwise do with the intention of modifying behavior to solve some public problems or attain policy goals”(93). Hence, tools are the primary and immediate causal mechanisms associated with a policy.

A program theory related to policy tools is often called an intervention theory. It is a theory of how the properties of the policy tool interact with the characteristics of the target population and the surrounding environment to generate the desired policy outcome.

Types of social causation:

· “Billiard ball” causality

· Anticipative reaction/acculturation

· Decision process engineering

Types of tools (what assumptions about the target population does each make?)

· Authority

· Inducements and sanctions

· Capacity-building

· Hortatory

· Learning

Agents and Implementation Designs

Philosophical debate: How do we define “successful implementation?”

· …in terms of fidelity to the statute or other written policy?

· …in terms of fidelity to policy goals, irrespective of the statute (the “spirit” rather than the “letter” of the law)

· What if disagreement over policy goals is written into the statute or other policy statement?

Note Schneider and Ingram’s “value-added” perspective on implementation success.

A typology of implementation designs

	Policy Design Characteristic
	Strong Statute
	Wilsonian
	Grass roots
	Consensus

	Extent to which the statute sets clear goals, resolves tradeoffs among competing values
	High
	High
	Medium
	Low

	Extent to which the statute specifies inputs and processes
	High
	Low
	Low
	Low

	Extent to which the statute delegates discretion to agents
	Low
	High
	High
	High

	Number of veto points in policy design
	Low
	Low
	High
	High

Might the effectiveness of implementation design structures be conditional upon the policy context? (Ideas: Level of uncertainty, agent characteristics, level of political consensus)

Often we cannot select agents ourselves.

Let us consider “rules” as part of implementation design. Let us consider “assumptions” and “rationales” as part of all elements of policy design

Monitoring and Evaluation Systems

Similar to the issues involved in setting policy goals

· Who sets the performance objectives?

· What if policy outcomes are difficult or impossible to measure validly and reliably?

· Should we monitor inputs, processes, outputs or outcomes (related to previous point)?

· What if the things we want to monitor are the joint product of our policy and other forces beyond our control?

Non-policy uses for evaluation and monitoring data

1
4

