A Further Comment on Public Policy Model Choices

Power Models

- 1. Group Equilibrium Model
- 2. Special Interest Group Models
 - a. Business as a Dominant Interest Group
 - b. NGOs as a dominant Interest Group
 - c. Experts as a Dominant Interest Group
- 3. The Official Flite Model
- 4. The Classical Democratic Model

Rational Models

- 1. The decision-maker is supremely rational and not influenced by the exercise of power by external actors
- 2. Data drives public policy
- 3. Science drives public policy

Some models emphasize the <u>power</u> of political actors, others emphasize the importance of <u>data</u>, <u>science and rationality</u>. Visualize these models as along a spectrum from power dominated decision-making to data, science and rationality-dominated decision making.

POWER------RATIONALITY

They key for the enterprise is to understand where on this spectrum the government decision makers lie and to formulate a strategy to influence the public policy process based on that

assessment. Here is some advice, based on the shortcomings of model choices by previous students.

- 1. The **group equilibrium model** is the default model. To argue the **group equilibrium model**, you mut cite opposing forces that form a potential equilibrium, even though you may conclude one side dominates in the case
- 2. To argue a **rational model**, you must argue that the decision making is science- and data-driven, and the various actors trying to influence the decision maker do so by submitting their best science-based and data-driven arguments, NOT by trying to exercise political power. NOTE: All government policy makers claim to be "rational."
- 3. The argument for an **interest group elite model** means you are arguing that particular interest group dominates the public policy making process:
 - a. Business
 - b. NGOs
 - c. Experts (this is close to the purely rational model as the experts bring data and scientific expertise and presumed rationality to the decision-making process.) hese experts could be independent (the most persuasive) or within the government, or from business or NGOs. Often competing interests will bring their experts and data to a policy decision, arguing my expert and data are better than your expert and data!
- 4. To argue an **official elite model** is very difficult, as you must cite evidence that the governmental decision maker is relatively immune from efforts of external actors to exert

- power pressures on it. This can be a good model choice, but it is not very frequent.
- 5. We rarely see public policy formulation that fits the classical democratic model.

My evaluation of your model choice will focus on <u>your</u> <u>rationale</u> for that choice. My view is that it is possible to make an argument for any model choice (or at least I could, even the democratic and official elite models!), but the question is how persuasive is the argument. Given the facts of a case and the nature of the government entity, it is simply easier and more persuasive to choose one model rather than others! So be sure you make a clear argument for your model choice.

Finally, your strategy must be consistent with your model choice (as well as with your scenario and power summary), i.e., do not argue a science-based, data-driven strategy if you model choice and power analysis suggests the political environment is power-driven! And do not argue a power-driven strategy if your model choice is data and science driven.

Characteristics of Various Public Policy Makers

You might ask, "How can I make an informed assessment of public policy models?" As always, you will find a partial answer in the facts and events of the case. But there are some generalizations which are useful as starting points:

1. <u>Legislative bodies</u> are usually best described by the group equilibrium model, because of the multiple actors around an issue and their access to legislative decision makers.

- 2. <u>Chief executives</u>, i.e., presidents, prime ministers, governors, mayors, etc., are highly political and rarely fit a purely rational model.
- 3. <u>Ministries</u> are the hardest to generalize about; a lot depends on the nature of the ministry.
- 4. <u>Regulatory commissions and agencies</u> are also difficult to generalize about, but there are some guides:
 - a. If the nature of their mandate is <u>highly scientific and</u> requires data and scientific experts, they will tend toward rational or expert elites models.
 - b. If the nature of their mandate is focused on <u>issues</u> which are easily politicized and subject to pressure by actors seeking a self-interested outcome, or an outcome for a group for whom they are speaking, e.g., an NGO representing endangered animals or forests, the power of actors is prominent in determining how decisions will be made in these agencies.