

Social Problem and Policy Analysis Frameworks

Foundations of Social Work Policy
Practice

Analyzing Social Problems

- Not all conditions are defined as social 'problems' and not all 'problems' are 'social problems'.
- Problems are identified based on incongruence with powerful values/priorities, status of those affected, and sheer number affected.
- "To understand a social problem is to understand how and what another person/group thinks and believes about the social events being defined as a problem."

Defining Social Problems

- State the concrete observable signs by which its existence is to be known—how do you know a problem when you see it?
- Examine the causes of the social problem, and its consequences (*causal chain*).
- Identify the values and assumptions embedded in the problem definition.
- Who gains and who loses through the existence of this social problem (who pays, who benefits, and how much?)
 - We're all affected—the key is how and how much?

Refining the Problem Statement

- Population
- Problem
- Perspective of stakeholders
 - Values
 - Interests
 - Beliefs
 - Ethics
 - Slants
- Policy area

Social Policies to Address Social Problems

- Although social policies are designed to address problems, sometimes they create social problems.
- Each component of the problem analysis corresponds to a policy piece:
 - Definition—eligibility rules, target populations
 - Causal Analysis—types of benefits, services
 - Ideology/values—goals, amount of financing
 - Gainer/loser Analysis—method of financing

Elements of Good Analysis Framework

- Analyze systematically
- Context sensitive
- Rational methods of analysis, reliable, evidence-based
- Explicit (others able to reach same conclusion)
- Commitment to greatest good at smallest cost
- Take into account unintended consequences
- Considers alternative policies, use of resources
- Examine potential impact of policy on public, other policies
- Explicit about value preferences
- Grounded in practice experience

Value-Critical/Criteria-Based Policy Analysis

- Use value-based criteria to analyze policy problems, assumptions, functioning, and goals.
- Goal=provide frame of reference for determining if social policy is a good one re: goal of attempting to correct injustice.
- First must decide criteria on which to evaluate, and then battle over interpretation of data.
- Evaluation criteria:
 - Basic elements consistent with social problem analysis (including practice wisdom)?
 - Equity (both horizontal/absolute and vertical/proportional)
 - Adequacy
 - Efficiency
 - Trade-offs
 - Access/coverage effects

Framework for Policy Analysis

- Policy Elements (in each, examine range of alternatives, social values that support, theories/assumptions implicit)
 - Mission, goals, objectives
 - Forms of benefits/services
 - Entitlement rules (basis for allocation)
 - Structure/strategy for delivery
 - Financing (public vs. private, also level)
 - Interaction among elements
- Evaluation Criteria
 - Fit of policy element to social problem
 - Consequences for adequacy, efficiency, equity
 - Criteria uniquely useful to one element

Policy Goals

- “Statement of the desired human condition or social environment *expected to result* from implementation of the policy” (Chapin, 2007 p. 135, emphasis added)
- Both stated/manifest and implicit/latent
- Both short-term and long-term
- How do you find them?
- How to incorporate clients’ perspectives?

Benefits and Services

- Types of benefits
 - Personal social services
 - Hard benefits (cash, goods)
 - Positive discrimination/status
 - Credits/vouchers
 - Subsidies
 - Loan guarantees
 - Protective regulations
 - Supervision of deviance
 - Power over decisions/access
- Adequacy, equity, stigma, target efficiency, trade-offs, substitutability
- Effectiveness and cost-effectiveness

Eligibility Rules

- Types
 - Prior contributions
 - Administrative rule
 - Private contracts
 - Relationship to eligible person
 - Professional discretion
 - Administrative discretion
 - Judicial decision
 - Means testing
 - Type of resource counted
 - Concept underlying idea of need
 - Beneficiary unit
 - Attachment to the workforce
- Residual vs. institutional
- Rational?
- Avoids excessive social control/stigmatization?

Service Delivery Systems

- Subtypes
 - Centralization
 - Federation
 - Case management
 - Staffing with indigenous workers
 - Referral agency
 - Client-controlled
 - Privatization
- Utilizes existing resources?
- Cost-efficient?
- Integrated?
- Empowering/offers choice?
- Strong accountability?
- Easy to navigate?

Financing

- Sources of funding—influences stability, interference, adequacy, equity, public perception
 - General revenue (state, federal, local)
 - Special revenue funds
 - Employee benefits
 - Tax expenditure
 - Social insurance/prior contributions
 - Voluntary contributions
 - Fees for service
- Amount
- Means of funding

Barusch's Questions for Policy Analysis from a Social Justice Perspective

- What are the costs and/or benefits under consideration?
- Who bears the cost, who receives the benefits, and what is the relationship between these two entities?
- Is anyone who is affected by this policy being labeled 'other', and does everyone affected by this policy have an equal voice?
- What are the rules, both formal and informal, that govern who receives and who pays?
- Is this policy fair?

Sections of Analysis Framework

- Historical background of policy
 - How handled previously, original understanding of problem, past support/opposition
- Description of problem that necessitated policy
 - Nature, scope, magnitude, population affected, causes
- Description of policy
 - Opportunities expected to provide, eligibility, implementation, goals/outcomes, administration, funding mechanism, evaluation, theory underlying
- Policy analysis
 - Political/economic/administrative feasibility, policy goals, effectiveness/efficiency

Crafting Policy Alternatives

- Good policy solutions are:
 - Reasonable Cost (cost-effectiveness)
 - Stable (successes maintained despite social change)
 - Reliable (consistently effective, transferable)
 - Invulnerable (works even if part fails)
 - Flexible (serves multiple purposes)
 - Low-risk (likely to succeed)
 - Communicable
 - Reversible (can be undone)
 - Acceptable (context can be softened to facilitate)
 - This includes political calculations
 - Residually valuable (benefit gained from proposing)
 - Meritorious (has face validity)

International Comparative Policy Analysis

- National variables (need similar variables and measures to allow comparison)
 - Culture
 - Political structure
 - Economic system (capitalist, socialist)
 - Population characteristics (demographics)
- Factors influencing policy development in a country
 - Interest groups, political pressures
 - Needs
 - Resources (can they finance social welfare?)
 - Goals (general direction regarding objective)
 - Means (delivery system)
 - Outcomes (social indicators provide macro-level information about output of a social welfare system)

Class Discussion Questions

- Where is vertical equity more appropriate than horizontal?
- What are the advantages of the value critical vs. value committed approach to policy analysis? Vice versa?
- Is social control a legitimate social policy goal? When and why?
- What social welfare benefits do you receive? Have you thought of them that way?

More Questions

- What are the relative merits of cash vs. in-kind benefits? As a social work administrator, what would influence your choices?
- Do the costs of means-testing outweigh the benefits in targeting? What about the increased stigma?
- Why is it important for social work administrators today to have a framework for international comparative policy analysis?

More Questions

- Have you experienced social programs run by indigenous workers? What advantages and challenges do you see?
- Privatization is most appropriately understood as a continuum. What challenges and strengths do you see for service delivery along that continuum?
- What are the costs of 'unfunded' policies? How do we calculate these?

Final Questions!

- Using the policy analysis framework, how do you understand the differences between child welfare, anti-poverty, and children/family policies in the countries studied?
- What cautions are there in attempting to apply these lessons?
- How does the U.S. compare on values of equity, adequacy, and efficiency?
- How do differences in the understandings of social indicators influence these comparisons?

Tasks for Policy Practice

- Social problem and policy analysis are only parts of policy practice
- Also must include:
 - Agenda-setting and softening the context
 - Proposal preparation and communication (developing specific solutions)
 - Policy enactment (legislative and/or agency advocacy) and implementation