Incrementalism and Implementation:

Two Lectures in One!

Policy Making
Policy: what your government has decided to do.

Implementation: how to go about doing it…

First we’ll talk about how we decide what to do. Then we’ll address implementation.

Administrator's Role in Policy Making

Wilson’s original concept of Politics/Administration Dichotomy is evolving

The administrator is involved in all stages of the policy making cycle

Administrator's Role in Policy Making

“I am assuming that administrators often make policy and advise in the making of policy and am treating decision making and policy making as synonymous.” (Lindblom)

Charles E. Lindblom

Most famous in PA for his concept of “Incrementalism”

Yale economist, wanted to make his theoretical discipline relevant to real life

Fought the perception that there was no order or describable process to much of our policy making

Would disagree that the opposite of rational is “irrational”

Former president of ASPS

Incrementalism

Increment: a unit of measure

A smaller part of a larger whole process

“The Science of Muddling Through”

Is a response to the Rational Model approach

The Rational Approach

Big “R” vs. rational/logical

Based on economic models for decision making

This is a model containing specific elements:

· Assumes decision makers are able to:

· Specifically state the ends
· Analyze the means to attain them

· Wants least possible input of scarce resources per unit of valued output

· Utility value and cost benefit analysis

The Rational Comprehensive Model:

comprehensive analysis

clarity of objectives

quantifiable

efficiency is the test of good policy

heavy reliance on theory

Lindblom says "not invalid, just rarely practical for PA"

Useful for small scale problems with limited variables, but not complex issues

Lindblom's Root and Branch Methods

The Rational Comprehensive Model vs. Successive, Limited Comparisons

Rational Model: Think tap root

Incrementalism: Branches of a decision tree

The Opposite of “Rational”

He says that we have a describable, systematic process in place

He calls this process the Incremental Model

Lindblom’s point is that the Incremental Model is not irrational or illogical simply because it is not the “Rational Model”

The Incremental Model:

Simplify - comprehensive analysis is impossible

limited comparisons

incremental change

multiple pressures

mutual adjustments
competing values

"clarifying objectives in advance of policy selection is...impossible and irrelevant."

ends and means are intertwined and not distinguishable

choices are made at the MARGINS

agreement on the policy is the test of good policy

Choices are made with "eyes open“ to the limited range of options

successive comparisons

· policy is not made once and for all, choices proceed in a chronological series

Rational vs. Incremental:
Rational:
Clear Objectives
Clarity of objectives and agreement in values is possible and desirable

Good Policy
· Good policy is defined by efficiency

· Questions are quantifiable

· We are able to reduce questions to a mathematical decision

Comprehensive Analysis

· Comprehensiveness is possible

Incremental:
Clear Objectives
· Clarifying objectives in advance of policy selection is… impossible and irrelevant

· Competing values exist, but yield good policy

· “duke it out in the policy arena”

· Disagreement on “sub-issues” but agree on the whole (housing project)

· Policies are combinations of values

Good Policy
· The test of good policy is agreement on the policy itself

· It is possible to agree on policy even if values are not agreed on (LUST bill)
Comprehensive Analysis

· Comprehensiveness is not possible in our complex system

· Simplify by limiting policy comparisons to those that differ in relatively small degrees from policies presently in effect

Rational Vs. Incremental:
Rational:
Comprehensive Analysis
· All the facts

· All the options

· All the implications

Incremental:
Comprehensive Analysis
· Simply ignore (limit the focus on) those ideas that are politically infeasible and irrelevant

· Eyes open - BUT - does that encourage or discourage thinking “outside the box”?

Incremental Comprehensiveness

Multiple pressures and mutual adjustments yield a measure of comprehensiveness

This fits well with the US “brawl model” of policy making

Requires faith in the democratic model to provide representation for all

Succession of Comparisons

Policy choices proceed in a chronological series. A succession of incremental changes avoids serious lasting mistakes.

Policy is not made once and for all

Unanticipated consequences of both success and failure

This is the core of the policy cycle concept

NEWS FLASH:

We fear change.

We are not, by nature, revolutionary! (Just ask Newt Gingrich….)

Incrementalism fits both our policy making process and our national psychological tendencies.

Why do all the old people love Gerald Ford?

Advantages of Incrementalism:

Past sequences of events give knowledge of probable consequences

Avoids serious, lasting mistakes

“Big jumps" not required

You can test previous predictions as you move ahead and adjust for them

Adjustments made with each step are quick and agile

Shortcomings Conceded by Lindblom

Arbitrary exclusions

Fragmentation

May overlook excellent policies not suggested by the chain of successive policy steps

"Policies will continue to be as foolish as they are wise."

Other Critiques:

Yehezkel Dror –

· 1) May not suffice to meet real growing demands; may miss the mark entirely. It lacks responsiveness to large scale needs.

· 2) Makes acceptable the forces that tend toward inertia and maintenance of the status quo. It lacks innovativeness in seeking solutions.
Other Critiques:
Amatai Etzioni –.

· Suggests as an alternative the analogy of mixed scanning (two types of cameras).

· Emphasis on troubleshooting means incrementalists tend to decide only non-fundamental matters.

Does Incrementalism:

Avoid serious lasting mistakes

Understand the “art of the compromise” on which US politics is built

Provide a realistic model that reflects our practice and experience

Create an inherently conservative and potentially stifling system that isn’t innovative

Reward caution and low risk with a maintenance of the status quo

Focus on "ills to be remedied" instead of "positive goals to be sought"

Lindblom’s response to Etzioni
Raising or lowering the discount rate from time to time is extremely incremental Making the original decision to use the discount rate as a method of monetary control is still modestly, though not extremely incremental. Reorganizing the banking system by introducing the Federal Reserve System is still incremental, though less so. Eliminating the use of money… is NOT incremental.
The Frog in the Pot:
Incrementalism meets my north Alabama roots…

How do you boil a frog?

Bit by bit, you inch up the temperature in the pot. He won’t even notice.

Based on successive, limited comparisons, it never got that much hotter!

PART TWO: Implementation

How to go about doing what your government has decided to do

The word government implies more than just the elected officials, doesn’t it?

Implementation is most often tied to the executive branch of government, but all branches do some implementation.

Implementation is a word that is used interchangeably to describe the whole cycle or just the program operation portion of the cycle. Pay attention to context to know who means what.

What Are We Implementing? Milakovich's 4 types of public policy

distributive - loans, contracts

re-distributive - welfare

regulatory - control behavior

self-regulatory - boards and professions

http://www.as.miami.edu/politicalscience/people/MichaelMilakovich
Government does a thousand different things and there are a thousand and one policies and a thousand and two ways to implement them. It can get a little tricky!

Implementation

Implementation is activities directed toward putting a policy or program into effect.

It is a larger policy cycle than just program operation.

It is also interwoven with feedback and the initiation of additional policies or incremental adjustments in the existing ones.

Policy Cycle

Is Implementation only part of the cycle?

Parts of the Policy Cycle:

Initiation and Development

Operation (often called Implementation)

Evaluation and Feedback

(Come take Policy in the spring for MORE!)

[image: image1.emf]Is Implementation only part of

the cycle?

Policy Development

Program Operation

(or implementation)

Evaluation & Feedback

Policy Directives
(How we receive what has been developed)

externally
new laws or changes to statutes
executive orders
judicial rulings
agency rulings from another agency that has jurisdiction

budgets
internally

promulgated agency rules

informal priorities

the agency's "plan" - strategic plan, city plan, financial plan

Note: Here we don’t focus on the actual decision making, just the communication of the decision

Program Operation
 (once you have received the directive)

law interpretation - legislative intent

program start-up - build a budget, staff a program, set up a facility, get "stuff", prepare public info

agency rule making - the specifics of interpreting the new law

day to day -operations

Evaluation and Feedback

agency evaluation

public feedback

 legislative oversight

policy analysts

Milakovich's Four Stages of Policy Making – another view of the policy cycle

 legislative - drafting and enacting basic legislation

 detailed rules and regulations - written by the agency

 implementation - the actual doing

 review - oversight and or modification by the courts or legislature

Over and Over and Over Again…

continuing policy cycles

· policies defined and re-defined with incremental adjustments to accommodate major interests

Q: Why does your policy look like a camel and smell like a sausage?

A: Your policy has been developed: incrementally, without centralized direction, with many opportunities for exerting influence, in competition with other agencies, with many levels of government involved, in a specialized, fragmented manner.

So...how do you implement such policies professionally?

Know what you are being asked to do.

Develop a plan and a time frame.

Provide feedback on your progress.

Keep your ultimate goal in mind.

Use internal teams and external teams.

Manage your resources (10 talents)

Bardach's "Implementation Game"

Learn the rules.

Devise tactics and strategies.

Control the flow of information. (Up and Down)

Deal with crisis and uncertainty as it arises.

http://gspp.berkeley.edu/academics/emeritus/bardach.html
The Death and Burial of the Policy/Administration Dichotomy.

Wildavsky: "Implementation should not be divorced from policy"

Small wood: "Implementation is but one part of the process...inextricably related to the other parts."

Remember our question: Is implementation only part of the cycle? (and by implication insignificant in the political world?)

The answer is: It is a significant part of a continuing cycle.

Application

Can you make some of these concepts fit with your cases? Where do you see policy development, implementation or evaluation? Is it formal or informal? Is there still a Politics/Admin Dichotomy?

Next Tuesday:

We’ll catch with Bernadine Healy.
Next Thursday:

We’ll innovate the Denver School System in “Expectations”.

And we’ll talk about the test!

Is Implementation only part of the cycle?

Policy Development

Program Operation

 (or implementation)

Evaluation & Feedback

image1.wmf

Is Implementation only part of

the cycle?
e

s s

