Goldman School of Public Policy – Spring 2014 Courses

Last Updated 10/4/2013
Please note: The schedule is subject to change, and we will send out periodic updates.

Undergraduate Electives
PP 101 (4) Introduction to Public Policy Analysis
Hilary Hoynes
A systematic and critical approach to evaluating and designing public policies. Combines theory and application to particular cases and problems. Diverse policy topics, including environmental, health, education, communications, safety, and arts policy issues, among others.

Special Note: Initial enrollment is 20 seats. Final enrollment is 95 seats, with priority from the waitlist as follows:

-Senior minor students (who have officially declared their minor standing prior to Spring 2013 and have taken at least two PP courses)

-Junior minor students (who have officially declared their minor standing prior to Spring 2013 and have taken at least one PP courses)

-Seniors & -Juniors

-Others, including concurrent enrollment

Instructions to submit your minor paperwork can be found here:

http://gspp.berkeley.edu/programs/minor_program.html
	CCN
	Class Type
	Section #
	Day
	Time
	Location
	Exam Group/GSI

	77127
	Lec
	001
	TTh
	12-1:30
	250 GSPP
	

	
	
	
	
	
	
	

	77130
	Dis
	101
	M
	3-4
	285 Cory

	

	77133
	Dis
	102
	W
	1-2
	3102 Etch

	

	77136
	Dis
	103
	M
	12-1
	3105 Etch

	

PP C103 (4) Wealth and Poverty
Robert Reich

This course is designed to provide students with a deeper understanding both of the structure of political economy and of why the distribution of earnings, wealth, opportunity have been diverging in the United States and in other nations. It is also intended to provide insight into the political and public policy debates that have arisen in light of the divergence as well as possible means of reversing it. This course is also listed as Letters and Science C180U.
Special Note: Please be aware this course is highly impacted. In order to enroll in this course, you MUST enroll in an open discussion section. If you choose to waitlist a discussion section, you are not guaranteed enrollment in the course.
	CCN
	Class Type
	Section #
	Day
	Time
	Location
	Exam Group/GSI

	77139
	Lec
	001
	F
	12-2
	150 Wheeler
	11

	
	
	
	
	
	
	

	77142
	Dis
	101
	M
	2-4
	3102 Etcheverry
	

	77145
	Dis
	102
	M
	12-2
	106 Wheeler
	

	77148
	Dis
	103
	Tu
	8-10
	151 Barrows
	

	77151
	Dis
	104
	M
	2-4
	75 Evans
	

	77154
	Dis
	105
	W
	8-10
	179 Stanley
	

	
	
	
	
	
	
	

	77157
	Dis
	106
	M
	12-2
	179 Stanley
	

	77160
	Dis
	107
	
	
	
	

	77163
	Dis
	108
	Th
	6-8
	106 Wheeler
	

	77166
	Dis
	109
	F
	8-10
	3102 Etcheverry
	

	77169
	Dis
	110
	F
	8-10
	5 Evans
	

	
	
	
	
	
	
	

	77172
	Dis
	111
	Th
	8-10
	310 Hearst Min
	

	77175
	Dis
	112
	M
	12-2
	81 Evans
	

	77178
	Dis
	113
	Th
	8-10
	109 Morgan
	

	77181
	Dis
	114
	Th
	8-10
	179 Stanley
	

	77184
	Dis
	115
	W
	8-10
	3102 Etcheverry
	

	77187
	Dis
	116
	T
	8-10
	30 Wheeler
	

	77190
	Dis
	117
	T
	8-10
	71 Evans
	

	77193
	Dis
	118
	T
	8-10
	179 Stanley
	

	77196
	Dis
	119
	F
	10-12
	71 Evans
	

	77199
	Dis
	120
	W
	2-4
	123 Wheeler
	

	77202
	Dis
	121
	W
	2-4
	3102 Etcheverry
	

	77205
	Dis
	122
	Th
	6-8
	81 Evans
	

	77208
	Dis
	123
	W
	2-4
	130 Wheeler
	

	77211
	Dis
	124
	W
	2-4
	179 Stanley
	

	77214
	Dis
	125
	M
	8-10
	6 Evans
	

	77217
	Dis
	126
	M
	2-4
	71 Evans
	

	77220
	Dis
	127
	Th
	12-2
	3102 Etcheverry
	

	77223
	Dis
	128
	T
	8-10
	385 Leconte
	

	77226
	Dis
	129
	W
	2-4
	101 Wheeler
	

	77229
	Dis
	130
	Th
	2-4
	5 Evans
	

PP 117AC (4) Race, Ethnicity, & Public Policy
Jane Mauldon

Three hours of lecture per week. The objective of this course is to use the tools and insights of public policy analysis as a means of understanding the ways in which policies are shaped by and respond to issues of race, ethnicity, and cultural difference. The course is organized around a series of discrete policy problems involving issues of race and ethnicity. It is designed to allow for comparative analysis within and across cases to explore the variety of ways in which policy intersects with different racial and ethnic groups. This course satisfies the American cultures requirement.
Special Note: Priority for enrollment in this class is given to 1) Seniors and juniors who are declared PP minors and have taken at least taken one public policy course in a previous semester. 2) Students who have taken PP101 and received a grade of B plus or better. 3: GSPP students can also enroll. Please email Professor Jane Mauldon at jmauldon@berkeley.edu, indicate if you are in one of the above listed priority groups, attach your transcript, and put PP117AC in the subject line. If you are not in one of the priority groups, very briefly explain your reasons for wanting to enroll. Enrollment will begin at 15 and increase depending on the demand.
	CCN
	Class Type
	Section #
	Day
	Time
	Location
	Exam Group/GSI

	77232
	Lec
	001
	TTh
	2-3:30
	250 GSPP
	 2

PP C142 (4) Applied Econometrics and Public Policy
Bryan Graham

Three hours of lecture and zero to one hour of discussion/laboratory per week. Prerequisites: ECON 140 or ECON 141 or consent of instructor. This course focuses on the sensible application of econometric methods to empirical problems in economics and public policy analysis. It provides background on issues that arise when analyzing non-experimental social science data and a guide for tools that are useful for empirical research. By the end of the course, students will have an understanding of the types of research designs that can lead to convincing analysis and be comfortable working with large scale data sets. Also listed as Economics C142 and Political Science C131A.
	CCN
	Class Type
	Section #
	Day
	Time
	Location
	Exam Group/GSI

	77235
	Lec
	001
	TTh
	11-12:30
	110 Barrows
	20

	
	
	
	
	
	
	

	77238
	Dis
	101
	Th
	9-10
	75 Evans
	

	77241
	Dis
	102
	Th
	1-2
	105 Latimer
	

PP C157-1 (4) Arts and Cultural Policy
Michael O’Hare
Three hours of discussion and a one-hour section per week. Critical survey of government policies toward the arts (especially direct subsidy, copyright and regulation, and indirect assistance) and its effects on artists, audiences, and institutions. Emphasizes “highbrow” arts, the social and economic roles of participants in the arts, and mostly U.S. policy though we will compare some international examples of policy especially to highlight the importance of the distinctive U.S. non-profit mechanism of the US. Readings, field trips, and case discussion. One group project, one midterm, and one paper in two drafts.
	CCN
	Class Type
	Section #
	Day
	Time
	Location
	Exam Group/GSI

	77244
	Lec
	001
	TBD
	TBD
	TBD
	TBD

	
	
	
	
	
	
	

PP 179-1 (4) Public Budgeting
John Decker and John Ellwood
Three hours of lecture per week. Public sector budgeting incorporates many, perhaps most, of the skills of the public manager and analyst. The goal of this course is to develop and hone these skills. Using cases and readings from all levels of American government, the course will allow the student to gain and understanding of the effects and consequences of public sector budgeting, its processes and participants, and the potential impacts of various reforms. Undegraduate level of Public Policy 269. This course can be applied to the political science major.
	CCN
	Class Type
	Section #
	Day
	Time
	Location
	Exam Group/GSI

	77247
	Lec
	101
	TTh
	3:30-5
	105 GSPP
	20

PP 190-1 (3) Special Topics in Public Policy
Alexander Gelber
Topic: Public Sector Economics

This course examines major issues in American economic policy, including taxation, low-income assistance, health care, Social Security, education, the environment, government deficits, and the distribution of responsibilities among federal, state and local governments. Economic issues and policy options will be discussed in the context of both current academic thinking and current policy debates. Some of the course material draws on the professor's recent experience as Deputy Assistant Secretary, Acting Assistant Secretary,

and Acting Chief Economist of the U.S. Treasury, discussing examples of recent policy-making including the development of the President’s Budget and budget discussions between Congress and the President.

Special Note: This course is for undergraduates only. Also, PP190-5 (Tax and Budget Policy) is not a prerequisite for Public Sector Economics. If someone has already taken Tax and Budget Policy, s/he can also take Public Sector Economics for credit (or if s/he takes Public Sector Economics, s/he can also take Tax and Budget Policy for credit). Public Sector Economics primarily focuses on economic aspects of public finance.

	CCN
	Class Type
	Section #
	Day
	Time
	Location
	Exam Group/GSI

	77250
	Lec
	001
	TTh
	3-4:30
	250 GSPP
	15

PP 190-2 (3) Special Topics in Public Policy
Jennifer Skeem

Topic: Social Science, Law and Policy
	CCN
	Class Type
	Section #
	Day
	Time
	Location
	Exam Group/GSI

	77252
	Lec
	001
	W
	10-12
	5 Haviland
	15

PP 190-5 (3) Special Topics in Public Policy
Roy Ulrich

Topic: Telecommunications Policy

Introduction to communications policy, covering such topics as freedom of the press and the development of journalism; intellectual property; regulation of telecommunications, broadcasting, and cable; and policy challenges raised by the Internet and the globalization of the media. The course also examines the salient issues associated with telecommunications and electronic commerce in the context of public policy questions facing decision makers – in government, education, and business. Finally, the course will examine the present battles over media concentration and telecommunications infrastructure.

Course examines current problems and issues in the field of public policy. As topics vary from year to year, course may be repeated for credit.
	CCN
	Class Type
	Section #
	Day
	Time
	Location
	Exam Group/GSI

	77247
	Lec
	005
	TTh
	2-3:30
	150 GSPP
	15

PP 190-6 (3) Special Topics in Public Policy
Michael Nacht

Topic: How Washington Works

This course is an analytical examination of the key players who influence policy-making in the U.S. federal government in Washington, D.C. and how the policy process works. Topics include executive branch political appointees and the appointment process, fragmented political authority within and across departments and agencies, Congressional structure and executive-Congressional relations, the role of lobbyists and the media, experts and special interests, and the importance of other governments and non-American individuals and groups. The current ideological impasse will also be addressed.

	CCN
	Class Type
	Section #
	Day
	Time
	Location
	Exam Group/GSI

	77256
	Lec
	006
	M
	2-5
	105 GSPP
	15

PP 190-10 (4) Special Topics in Public Policy
Hector Cardenas

Topic: US-Mexico Public Policy Relations

The United States and Mexico share the longest contiguous border between a developed and an emerging economy in the world. A substantial percentage of Mexico’s population resides either legally or illegally in the United States, and trade and investment links between the two countries have grown consistently over the past 15 years. This course introduces students to the challenges that both countries are facing with regard to their relationship, but does so from a policy analytic perspective. During the course we analyze specific areas where public policies on both sides of the border spill over and we reflect on ways in which the countries strive to cooperate and on occasion fail to do so. The course is open to both undergraduates and graduates, with graduates having to complete and additional assignment for credit.

Course examines current problems and issues in the field of public policy. As topics vary from year to year, course may be repeated for credit.
	CCN
	Class Type
	Section #
	Day
	Time
	Location
	Exam Group/GSI

	77258
	Lec
	010
	F
	2-5
	250 GSPP
	6

PP 190-15 (2) Special Topics in Public Policy 7 Week Mini-Seminar

Robert M. Stern, Visiting Professor

Topic: International Macro/Financial Problems and Policies

Two hours of lecture per week. This mini-seminar will deal with the international macro/financial problems and policies of the United States, Eurozone, and other industrialized, emerging market, and developing economies. We will begin with an analysis of the 2007-08 U.S. sub-prime financial crisis and the efforts to deal with the consequences of the crisis based on the policies of the Bush and Obama administrations and the ongoing efforts to promote economic growth and reduce unemployment. The next session will deal with the Euozone sovereign debt crisis and the policies adopted to resolve this crisis. Subsequent sessions will address the macro/financial problems and policies adopted by Japan, China, India, other emerging market economies, and the developing countries. Finally, we will address the need for policy coordination to deal with the ongoing international financial turmoil and the role pf the International Monetary Fund in stabilizing the international financial system. Special Note: This class is 7 sessions and will take place from Jan. 23rd – March 6th.
Prerequisite: Previous coursework in economics beyond the introductory level.
	CCN
	Class Type
	Section #
	Day
	Time
	Location
	Exam Group/GSI

	77259
	Lec
	015
	T
	4-6
	355 GSPP
	

PP 190-16 (2) Special Topics in Public Policy 7 Week Mini-Seminar
Robert M. Stern, Visiting Professor
Topic: Issues of Protectionism and Options for Trade Liberalization
Two hours of lecture per week. This mini-seminar will address the protectionist measures that are being adopted or considered by the world’s major trading economies in dealing with macro/financial disruptions and efforts to promote economic growth and employment. We will also address the role and responsibilities of the World Trade Organization (WTO) in the current international economic environment and the economic and political factors that have led to the continuing impasse in the Doha Round of multilateral trade negotiations and prospects for future negotiations. Also to be considered are the problems for the global trading system posed by the proliferation of regional and bilateral preferential trading arrangements, issues of trade and international labor standards, and issues of trade and the environment, including measures to deal with global warming. Special Note: This class is 7 sessions and will take place from March 13th – May 1. This class spans 8 weeks due to the Spring Break holiday.
Prerequisite: Previous coursework in economics beyond the introductory level.
	CCN
	Class Type
	Section #
	Day
	Time
	Location
	Exam Group/GSI

	77262
	Lec
	016
	T
	4-6
	355 GSPP
	

PP 190-17 (3) Special Topics in Public Policy
Timothy Dayonot
Topic: Legislative Advocacy: The Role and Impact of Lobbyist and Government Relations Professionals in Influencing Public Policy
Three hours of lecture per week. This class will examine the history, methodology and impact of legislative advocacy by business, industry, educational institutions, trade unions, state and local governments, non-profit advocacy groups and foreign governments. Because virtually all legislative advocacy efforts involve shaping policy through extensive negotiations between advocacy groups and the target governmental body, this course will also include a multi-class module on interest-based negotiations, with an emphasis on negotiating public policy. There is priority enrollment for Goldman School of Public Policy students and public policy minors. This class is cross listed with Public Policy 290 P 017 Lec and will have a maximum combined enrollment of 30 students.
	CCN
	Class Type
	Section #
	Day
	Time
	Location
	Exam Group/GSI

	77265
	Lec
	017
	M
	6-9
	250 GSPP
	

PP 190-19 (3) Special Topics in Public Policy

Hanna Breetz

Topic: Alternative Energy: Policy and Politics
This course explores the policy options and political challenges for alternative energy development. The first half of the course examines a range of public policy instruments – carbon taxes, performance standards, production subsidies, R&D funding, innovation prizes, etc. – with an emphasis on the trade-offs and complex consequences associated with different policies. The second half of the course turns to the political and institutional dimensions of energy policymaking. Although the principal focus is U.S. energy policy, international case studies will be woven in for comparative purposes.
	CCN
	Class Type
	Section #
	Day
	Time
	Location
	Exam Group/GSI

	77268
	Lec
	019
	T-Th
	2-3:30
	355 GSPP
	

	
	
	
	
	
	
	

PP 199-1 (1-4) Supervised Independent Study and Research
Course may be repeated for credit. Must be taken on a passed/not passed basis.

Prerequisites: Consent of Instructor. Individual or group study of a selected topic or topics in Public Policy. Please pick up an Approval Form for Independent Study and/or Restricted Courses from the main office at 2607 Hearst Avenue or online at http://gspp.berkeley.edu/courses/index.html. This form must be filled out and submitted to the Departmental Scheduler or the Graduate Assistant at GSPP to obtain a Class Entry Code.

GSPP Core Courses
Note!! Enrollment in the following courses is restricted to those students enrolled in the Master’s or PhD Public Policy Programs. All other students must obtain instructor approval to enroll in one of these courses. Call the course scheduler at 643-6961 for further information.
PP 200-1 (4) Introduction to Policy Analysis

Jane Mauldon, Jesse Rothstein, Mia Bird

Four hours of discussion per week. Prerequisites: Open only to students in the Goldman School of Public Policy. This introductory course will integrate various social science disciplines and apply these perspectives to problems of public policy. Throughout the academic term, students will apply knowledge of politics, economics, sociology, and quantitative methods in the analysis of case studies of policymakers and managers making decisions. Students learn to use the techniques of social science to evaluate projects and programs. Course will include the preparation of a major paper for a client.
	CCN
	Class Type
	Section #
	Day
	Time
	Location
	Exam Group/GSI

	77316
	Dis
	001
	TTh
	10-12
	250 GSPP
	

PP 205 (6) Advanced Policy Analysis
Three hours of seminar per week. Prerequisites: Open only to students in the Goldman School of Public Policy. Each student will conduct thorough analysis on a major policy question. In this research, students will apply the interdisciplinary methods, approaches, and perspectives studied in the core curriculum.

Students are also required to enroll in the corresponding section of PP299.
	CCN
	Class Type
	Section #
	Day
	Time
	Location
	Exam Group/Inst

	77319
	Sem
	001
	W
	9-12
	355 GSPP
	Raphael

	77322
	Sem
	002
	M
	9-12
	355 GSPP
	Kirp

	77325
	Sem
	003
	T
	6-9
	Home of Prof.
	Bardach

	
	
	
	
	
	
	

	77328
	Sem
	004
	T
	5-8
	250 GSPP
	Ellwood

	77331
	Sem
	005
	T
	9-12
	355 GSPP
	Acland

	77334
	Sem
	006
	W
	6-9
	355 GSPP
	Scotchmer

	77337
	Sem
	007
	T
	5-8
	105 GSPP
	Decker

	
	
	
	
	
	
	

PP 210B (4) The Economics of Public Policy Analysis
Lee Friedman
Three hours of lecture and one hour of discussion per week. Prerequisites: Open only to students in the Goldman School of Public Policy. Theories of microeconomic behavior of consumers, producers, and bureaucrats are developed and applied to specific policy areas. Ability to analyze the effects of alternative policy actions in terms of 1) the efficiency of resource allocation and 2) equity is stressed. Policy areas are selected to show a broad range of actual applications of theory and a variety of policy strategies. Enroll in one of the review sections below.

Discussion Sections (enroll in one):
	CCN
	Class Type
	Section #
	Day
	Time
	Location
	Exam Group/GSI

	77340
	Lec
	001
	MW
	8-10
	250 GSPP
	

	77343
	Lec
	002
	MW
	10-12
	250 GSPP
	

	77346
	Dis
	101
	F
	9-10:30
	250 GSPP
	

	77349
	Dis
	102
	F
	10:30-12
	250 GSPP
	

PP 240B-1 (4) Decision Analysis, Modeling, and Quantitative Methods

Rucker Johnson
 Four hours of lecture per week. Prerequisites: Open only to students in the Goldman School of Public Policy. An integrated course on the use of quantitative techniques in public policy analysis: computer modeling and simulation, linear programming and optimization, decision theory, and statistical and econometric analysis of policy-relevant data. The student develops a facility in distilling the policy relevance of numbers through an analysis of case studies and statistical data sets.
	CCN
	Class Type
	Section #
	Day
	Time
	Location
	Exam Group/GSI

	77352
	Lec
	001
	MW
	8-10
	105 GSPP

	

	77355
77358
	Lec

Dis
	002

101
	MW

F
	10-12

9-10:30
	105 GSPP

105 GSPP
	

	77361
	Dis
	102
	F
	10:30-12
	105 GSPP
	

Optional Laboratory: STATA for the Policy Analyst
This is an introductory course to Stata designed to complement and build on the skills taught in PP240B. Students will gain Stata programming skills by working with several major, national datasets used in policy analysis. Topics include writing .doc files, constructing datasets and analytical variables, linear and non-linear regression analysis, and utilizing loops and macro variables. Classes will include examples of how to use Stata to analyze different public policy problems and outcomes. One and one-half hours of lecture per week. Students looking to receive credit can enroll in an independent study with Prof. Raphael, the instructor for the PP 240B case. The independent study will be for one-unit and must be taken on a satisfactory/unsatisfactory basis.
	CCN
	Class Type
	Section #
	Day
	Time
	Location
	Exam Group/GSI

	77346
	Lab
	101
	TBD
	TBD
	TBD
	

Graduate Electives
PP 269 (4) Public Budgeting
John Decker and John Ellwood
Three hours of lecture/discussion per week. Formerly 209. Public sector budgeting is an activity that incorporates many, perhaps most, of the skills of the public manager and analyst. The goal of this course is to develop and hone these skills. Using cases and readings from all levels of American government, the course will allow the student to gain an understanding of the effects and consequences of public sector budgeting, its processes and participants, and the potential impacts of various reforms. Graduate level of Public Policy 179.
	CCN
	Class Type
	Section #
	Day
	Time
	Location
	Exam Group/GSI

	77364
	Lec
	001
	TTh
	3:30-5
	250 GSPP
	 20

PP 270 (4) Kid-First Policy: Family, School, and Community

David Kirp

Three hours of lecture per week. This seminar appraises the critical policy choices that shape the lives of children and adolescents from birth through high school and beyond. The issues are as varied-and hotly debated by politicians and policy-makers-as banning Coke machines in schools to reduce obesity, regulating teenage abortion, providing universal preschool and helping abused children. Students from across the campus-public policy, education, social welfare, business, sociology, political science, economics-bring different perspectives. Discussions and readings draw on insights from across the policy sciences. Problem-solving is the focus in seminar meetings and research projects.

	CCN
	Class Type
	Section #
	Day
	Time
	Location
	Exam Group/GSI

	77367
	Lec
	001
	T
	2-5
	105 GSPP
	

PP C285 (4) Nuclear Security

Michael Nacht

This course will examine the evolution of nuclear energy and nuclear weapons, including current policy and technology issues. For many sessions there will be two separate meetings to start: one that emphasizes policy issues for technology-educated students and one on technology issues for policy-educated students. This will be followed by a general session for all students. Topics will include the evolution of nuclear energy for peaceful purposes; nuclear weapons from the Manhattan project to the current arsenals; the Fukushima accident and the future of nuclear energy; and the challenges posed by North Korea, Iran and other nuclear weapon aspirants. Topics may vary from year to year, and the course may be repeated for credit.

	CCN
	Class Type
	Section #
	Day
	Time
	Location
	Exam Group/GSI

	77370
	Lec
	001
	MW
	5-6:30
	105 GSPP
	

PP 290-1 (3) Special Topics in Public Policy

Alexander Gelber

Topic: Public Sector Economics

This course examines major issues in American economic policy, including taxation, low-income assistance, health care, Social Security, education, the environment, government deficits, and the distribution of responsibilities among federal, state and local governments. Economic issues and policy options will be discussed in the context of both current academic thinking and current policy debates. Some of the course material draws on the professor's recent experience as Deputy Assistant Secretary, Acting Assistant Secretary,

and Acting Chief Economist of the U.S. Treasury, discussing examples of recent policy-making including the development of the President’s Budget and budget discussions between Congress and the President.

Special Note: This course is for GSPP students only. Also, PP190-5 (Tax and Budget Policy) is not a prerequisite for Public Sector Economics. If someone has already taken Tax and Budget Policy, s/he can also take Public Sector Economics for credit (or if s/he takes Public Sector Economics, s/he can also take Tax and Budget Policy for credit). Public Sector Economics primarily focuses on economic aspects of public finance.

	CCN
	Class Type
	Section #
	Day
	Time
	Location
	Exam Group/GSI

	77373
	Lec
	001
	TTh
	1-2:30
	105 GSPP
	

PP 290-2,3 (3) Special Topics in Public Policy
Amy Slater

Topic: Negotiations Seminar

Three hours of lecture per week. The objective of this course is to improve negotiation skills and to increase the ability to resolve conflicts in a multitude of situations, including public policy negotiations. The course will examine the theory and dynamics of negotiation and various approaches to negotiating. Topics will include: distributive and integrative bargaining; preparation strategies; defense to ploys; power and perceptions; multi-party negotiations; working with lawyers; impact of gender, cross-cultural negotiations, organizational change and mediation. Simulated negotiation exercises will be extensively used.

Course examines current problems and issues in the field of public policy. As topics vary from year to year, course may be repeated for credit.
	CCN
	Class Type
	Section #
	Day
	Time
	Location
	Exam Group/GSI

	77376
	Lec
	002
	Th
	5-8
	105 GSPP
	

	77379
	Lec
	003
	W
	5-8
	355 GSPP
	

PP 290-5 (3) Special Topics in Public Policy
Roy Ulrich

Topic: Telecommunications Policy

Introduction to communications policy, covering such topics as freedom of the press and the development of journalism; intellectual property; regulation of telecommunications, broadcasting, and cable; and policy challenges raised by the Internet and the globalization of the media. The course also examines the salient issues associated with telecommunications and electronic commerce in the context of public policy questions facing decision makers – in government, education, and business. Finally, the course will examine the present battles over media concentration and telecommunications infrastructure.

Course examines current problems and issues in the field of public policy. As topics vary from year to year, course may be repeated for credit.
	CCN
	Class Type
	Section #
	Day
	Time
	Location
	Exam Group/GSI

	77385
	Lec
	005
	TTh
	2-3:30
	150 GSPP
	

PP 290-6 (4) Special Topics in Public Policy
Michael Nacht

Topic: How Washington Works
This course is an analytical examination of the key players who influence policy-making in the U.S. federal government in Washington, D.C. and how the policy process works. Topics include executive branch political appointees and the appointment process, fragmented political authority within and across departments and agencies, Congressional structure and executive-Congressional relations, the role of lobbyists and the media, experts and special interests, and the importance of other governments and non-American individuals and groups. The current ideological impasse will also be addressed.
	CCN
	Class Type
	Section #
	Day
	Time
	Location
	Exam Group/GSI

	77388
	Lec
	006
	M
	2-5
	105 GSPP
	

PP 290-7 (4) Special Topics in Public Policy
Dan Lindheim
Topic: Implementation: The Inside Scoop on Running a Major California City
The course will provide students an in-depth understanding of the key issues and constraints facing top city administrators and political officials in running a city: inadequate budgets, serious crime, unmet labor demands, under-funded pensions, planning and development constraints, departing sports franchises, and disfunctional politics, political institutions, and press . Stated differently, the course will examine the extent to which cities are viable: can they provide the services that residents demand and deserve; can they provide for public safety, jobs, housing, schools, basic services, and fill potholes? And there is the public interest question: viable for whom and who benefits? Using Oakland as a case study, the course will integrate direct front-line experience with broader conceptual analyses of key issues. Students will work on projects of current importance and gain a detailed familiarity with a wide-range of city policies, programs, and documents. The course is taught by a former Oakland city manager and will include presentations by senior local officials.

Key management and conceptual issues to be addressed include: (i) finance and budget (why are cities so financially challenged, what can be done, can city revenues and expenditures be changed); (ii) public safety (can cities be made safe, can it be done constitutionally, what are appropriate roles for police and non-police interventions); (iii) labor negotiations (how to meet wage and benefit expectations given financial and political reality); (iv) economic development (can cities provide or attract good jobs, what is the appropriate role of city regulation and demands on businesses or developers); (v) sports franchises (can the A’s, Warriors, Raiders be saved; are professional sports teams worth pursuing, retaining?); (vi) politics and political institutions (does organization matter, how different is “strong mayor” or Council/Manager forms of government, should Council elections be by district or at-large, should city attorneys, auditors be elected and what is appropriate role); (vi) who benefits (who does city government serve, who benefits from city actions, how to effectively involve the large number of disparate publics; (vii) evaluation (how does the public or government know whether policies and implementation have been good, bad, effective, etc; what is the accuracy and impact of the press; are elections good measures of program success or failure?
	CCN
	Class Type
	Section #
	Day
	Time
	Location
	Exam Group/GSI

	77391
	Lec
	007
	MW
	12-1:30
	355 GSPP
	

PP 290-8 (3) Special Topics in Public Policy
Daniel Heimpel
Topic: Journalism for Social Change
In a vibrant democracy, journalism has the power and responsibility to both inform and inspire the public to political action. Achieving this requires a deep understanding of current social problems and how policy is formulated, alongside the ability to tell that story in a manner that drives an otherwise apathetic public into action.
The goal of the Journalism for Social Change course and fellowship program is two-fold: 1) to teach students of journalism, public policy and social work how to use journalism and media as an implement of social change; and 2) have those students become effective change agents themselves. This class is not primarily theoretical – students should be prepared to dig in deep and make meaningful contributions to policy change on both the state and federal level.
At first read, prospective students may find the subject matter – Child Maltreatment as a Public Health Issue – narrow. But, choosing a single issue area is a deliberate choice. If this course were structured more broadly, with a host of different social problems to tackle, the effectiveness of each student’s contribution would be limited. Instead Journalism for Social Change intends to leave each student with the experience of being a player in covering and promulgating policy reform around the issues facing vulnerable children. Further, the umbrella of children allows us to explore the broad, but deeply interwoven policy areas concerning: education, poverty, welfare, foster care, public housing, access to health care and the courts.
In as much, student work will be published throughout the semester and during the summer fellowship and will have a direct, immediate impact. Through precise, rigorous reporting and policy analysis students will substantively contribute to public discourse on this issue, and by virtue of that contribution drive political will toward positive policy solutions to the myriad social issues vulnerable children face.
With that experience, students will be better prepared to use journalism for social change in whatever field they explore beyond the class
For more information do not hesitate to contact lecturer Daniel Heimpel: dheimpel@fosteringmediaconnections.org 510-334-8636
Course examines current problems and issues in the field of public policy. As topics vary from year to year, course may be repeated for credit.
	CCN
	Class Type
	Section #
	Day
	Time
	Location
	Exam Group/GSI

	77394
	Lec
	008
	Th
	5-8:00
	250 GSPP

	

PP 290-9 (3) Special Topics in Public Policy
Dan Mulhern

Topic: Holistic Leadership

Gaining fluency to lead in business, politics and law. Many Berkeley graduate students will go on to attain positions of significant authority in for-profit and not-for-profit businesses, in law and politics and government. This course assumes they will not only lead within their organizations and sectors, but will likely also work across sectors. In leading they will be expected to reach beyond their academic discipline and profession to solve important community, national, and even international problems. This course will thus aim, first, to assist students in understanding both the “reality” of their unique style and personality and also the “ideality” of their visions, dreams, values, purposes; and it will help them understand and practice proven actions of exemplary leaders. Second, we will move beyond the personal and assess the various sectors – business, government, law – finding the value and the limits of those sectors; and exploring what it takes to lead in and across those fields.

	CCN
	Class Type
	Section #
	Day
	Time
	Location
	Exam Group/GSI

	77396
	Lec
	009
	TBD
	TBD
	TBD
	

PP 290-10 (3) Special Topics in Public Policy
Hector Cardenas

Topic: US-Mexico Public Policy Relations

The United States and Mexico share the longest contiguous border between a developed and an emerging economy in the world. A substantial percentage of Mexico’s population resides either legally or illegally in the United States, and trade and investment links between the two countries have grown consistently over the past 15 years. This course introduces students to the challenges that both countries are facing with regard to their relationship, but does so from a policy analytic perspective. During the course we analyze specific areas where public policies on both sides of the border spill over and we reflect on ways in which the countries strive to cooperate and on occasion fail to do so. The course is open to both undergraduates and graduates, with graduates having to complete and additional assignment for credit.

Course examines current problems and issues in the field of public policy. As topics vary from year to year, course may be repeated for credit.
	CCN
	Class Type
	Section #
	Day
	Time
	Location
	Exam Group/GSI

	77556
	Lec
	010
	F
	2-5
	250 GSPP
	6

PP 290-11 (3) Special Topics in Public Policy

Peter Schuck

Topic: Why Governements Fail So Often, and How It Might Do Better

Although policymakers and citizens have a vital interest in knowing about the effectiveness of public policies, our governmental system in many respects obscures that knowledge. Drawing heavily on the instructor’s imminently forthcoming book on this subject, we will analyze the following topics: how to rigorously assess policy effectiveness; how the policy process is designed; the political culture in which policymaking is embedded; the structural reasons why policy often fails (including incentives, irrationality, information, inflexibility, incredibility, mismanagement, markets, implementation, the limits of law, and bureaucracy); why some policies succeed; and how policymaking can be improved. Each student will write a paper, and some students will present them to the class at the end of the semester.

	CCN
	Class Type
	Section #
	Day
	Time
	Location
	Exam Group/GSI

	77559
	Lec
	011
	W
	2-5
	105 GSPP
	

PP 290-12 (3) Special Topics in Public Policy

Saru Jayaraman

Topic: Food Systems Policy

This course will discuss a wide range of policy debates relating to the food system, including: corporate consolidation of farmland and meat, poultry, and dairy processing; labor conditions in the food system; food insecurity and access to healthy food in low-income communities; and transparency with regard to food labeling. The course will in particular examine how corporate consolidation throughout the food system has impacted each of these issues and many more, and how policy instruments and regulatory levers can be used to change the way the U.S. food system operates. Students will be exposed to very current local, state, and federal policy campaigns and to real-world policy experts engaged in these campaigns.

Special Note: This course is open mainly to GSPP and joint-degree GSPP students, but a small number of graduate students from other departments will be admitted to the extent there is room. If you are a non-GSPP graduate student, please contact the instructor during the first week of classes & attend class.

	CCN
	Class Type
	Section #
	Day
	Time
	Location
	Exam Group/GSI

	77562
	Lec
	012
	W
	2-5
	150 GSPP
	

PP 290-14 Special Topics in Public Policy

Sarah Anzia
Topic: Government Employees and Public Sector Unions in Politics and Policy
In the last two years, state and local government officials across the U.S. have moved to limit collective bargaining in the public sector, trim the salaries and benefits of government employees, and restructure the way that government employees do their jobs. High-profile political battles in states like Wisconsin and Ohio have raised fundamental questions about the role of government employees and their unions in the policymaking process. In this course, we will explore what that role is today, what it was in the past, and what it should be in the future. Readings and discussions will focus on the history of government employee organization in the U.S.; variation in state-level collective bargaining laws; what public sector employees do to engage in the political process and how effective they are; and how public sector unions and collective bargaining shape government service provision. The class will have a maximum enrollment of 20.
	CCN
	Class Type
	Section #
	Day
	Time
	Location
	Exam Group/GSI

	77397
	Lec
	014
	W
	2-4
	355 GSPP
	

PP 290-15 (2) Special Topics in Public Policy 7 Week Mini-Seminar

Robert M. Stern, Visiting Professor

Topic: International Macro/Financial Problems and Policies

Two hours of lecture per week. This mini-seminar will deal with the international macro/financial problems and policies of the United States, Eurozone, and other industrialized, emerging market, and developing economies. We will begin with an analysis of the 2007-08 U.S. sub-prime financial crisis and the efforts to deal with the consequences of the crisis based on the policies of the Bush and Obama administrations and the ongoing efforts to promote economic growth and reduce unemployment. The next session will deal with the Euozone sovereign debt crisis and the policies adopted to resolve this crisis. Subsequent sessions will address the macro/financial problems and policies adopted by Japan, China, India, other emerging market economies, and the developing countries. Finally, we will address the need for policy coordination to deal with the ongoing international financial turmoil and the role pf the International Monetary Fund in stabilizing the international financial system. Special Note: This class is 7 sessions and will take place from Jan. 23rd – March 6th.
Prerequisite: Previous coursework in economics beyond the introductory level.
	CCN
	Class Type
	Section #
	Day
	Time
	Location
	Exam Group/GSI

	77400
	Lec
	015
	W
	4-6
	355 GSPP
	

PP 290-16 (2) Special Topics in Public Policy 7 Week Mini-Seminar
Robert M. Stern, Visiting Professor
Topic: Issues of Protectionism and Options for Trade Liberalization
Two hours of lecture per week. This mini-seminar will address the protectionist measures that are being adopted or considered by the world’s major trading economies in dealing with macro/financial disruptions and efforts to promote economic growth and employment. We will also address the role and responsibilities of the World Trade Organization (WTO) in the current international economic environment and the economic and political factors that have led to the continuing impasse in the Doha Round of multilateral trade negotiations and prospects for future negotiations. Also to be considered are the problems for the global trading system posed by the proliferation of regional and bilateral preferential trading arrangements, issues of trade and international labor standards, and issues of trade and the environment, including measures to deal with global warming. Special Note: This class is 7 sessions and will take place from March 13th – May 1. This class spans 8 weeks due to the Spring Break holiday.
Prerequisite: Previous coursework in economics beyond the introductory level.
	CCN
	Class Type
	Section #
	Day
	Time
	Location
	Exam Group/GSI

	77403
	Lec
	016
	W
	4-6
	355 GSPP
	

PP 290-17 (3) Special Topics in Public Policy
Timothy Dayonot
Topic: Legislative Advocacy: The Role and Impact of Lobbyist and Government Relations Professionals in Influencing Public Policy
Three hours of lecture per week. This class will examine the history, methodology and impact of legislative advocacy by business, industry, educational institutions, trade unions, state and local governments, non-profit advocacy groups and foreign governments. Because virtually all legislative advocacy efforts involve shaping policy through extensive negotiations between advocacy groups and the target governmental body, this course will also include a multi-class module on interest-based negotiations, with an emphasis on negotiating public policy. There is priority enrollment for Goldman School of Public Policy students and public policy minors. This class is cross listed with Public Policy 190 P 017 Lec and will have a maximum combined enrollment of 30 students.
	CCN
	Class Type
	Section #
	Day
	Time
	Location
	Exam Group/GSI

	77406
	Lec
	017
	M
	6-9
	250 GSPP
	

PP 290-18 (1) Special Topics in Public Policy
Brent Copen
Topic: Financial Modeling for NonProfit Organizations

Financial modeling is a process by which organizations test key revenue, expense and programmatic assumptions and examine the likely outcomes of a projected course of action. Financial modeling offers nonprofit leaders a way of clarifying the financial implications of various options and facilitates critical, intentional and informed decision making.
This course is a "hands-on" training that will equip students with the skills to build Excel-based financial models. Real-world case studies will be used to train students in the highly-iterative process of financial model development. Students will learn how to identify key variables, articulate underlying assumptions, construct staffing models, develop and analyze multi-case scenarios, and identify key questions critical to organizational decision making. Special attention will be given to presenting a financial model--using clarifying graphs and dashboards—in order to support strategic discussions among organizational leaders.
A computer with Microsoft Excel will be required for this course.

NOTE: This class will have 3 separate, unique sessions that are to be determined.
	CCN
	Class Type
	Section #
	Day
	Time
	Location
	Exam Group/GSI

	77409
	Lec
	018
	Friday
	9-2
	355 GSPP
	

PP 290-20 (4) Special Topics in Public Policy

Jesse Rothstein
Topic: Program Evaluation
Three hours of lecture per week. How do we know whether a program or policy is having its intended impact? This course will cover the methods used to answer this question. The focus will be on quantitative studies, with an emphasis on the econometric techniques used in experimental and non-experimental evaluations. We will also discuss the role of program evaluations in policy analysis and design and the limits to program evaluation as a tool for policy improvement. Examples will be drawn from real-life social policy interventions in domestic and international settings. The course will presume facility with statistics at the level of PP240B. A B+ or better grade in PP240B (or equivalent course background) is a prerequisite.

Course examines current problems and issues in the field of public policy. As topics vary from year to year, course may be repeated for credit.

	CCN
	Class Type
	Section #
	Day
	Time
	Location
	Exam Group/GSI

	77415
	Lec
	020
	F
	9-12
	648 Evans
	

PP 290-21 (3) Special Topics in Public Policy

Hanna Breetz

Topic: Alternative Energy: Policy and Politics
This course explores the policy options and political challenges for alternative energy development. The first half of the course examines a range of public policy instruments – carbon taxes, performance standards, production subsidies, R&D funding, innovation prizes, etc. – with an emphasis on the trade-offs and complex consequences associated with different policies. The second half of the course turns to the political and institutional dimensions of energy policymaking. Although the principal focus is U.S. energy policy, international case studies will be woven in for comparative purposes.
	CCN
	Class Type
	Section #
	Day
	Time
	Location
	Exam Group/GSI

	77418
	Lec
	021
	T Th
	2-3:30
	355 GSPP
	

	
	
	
	
	
	
	

PP 292-1 (1-12) Directed Advanced Study. (letter grade basis only)

Course may be repeated for credit. Open to qualified graduate students wishing to pursue special study and research under the direction of a member of the faculty.

Prerequisite: Consent of Instructor. Please pick up an Approval Form for Independent Study and/or Restricted Courses from the main office at 2607 Hearst Avenue or online at http://gspp.berkeley.edu/courses/index.html. This form must be filled out and submitted to the Departmental to obtain a Class Entry Code
PP 295-1 (1-9) Supervised Research Colloquium
Open to qualified graduate students wishing to pursue special research under direction of a member of the staff. Discussion and analysis of dissertation research projects, including conceptual and methodological problems of designing and conducting policy research.

Prerequisite: Consent of Instructor. Please pick up an Approval Form for Independent Study and/or Restricted Courses from the main office at 2607 Hearst Avenue or online at http://gspp.berkeley.edu/courses/index.html. This form must be filled out and submitted to the Departmental to obtain a Class Entry Code.

Must be taken on a satisfactory/unsatisfactory basis.
PP 296 (3) Ph.D. Seminar ***Ph.D students only
Eugene Smolensky
Two hours of seminar and one hour of consultation per week. Prerequisites: Must be a Ph.D. student in public policy in third year or beyond. Course may be repeated for credit. Discussion and analysis of dissertation research projects, including conceptual and methodological problems of designing and conducting public policy research.

	CCN
	Class Type
	Section #
	Day
	Time
	Location
	Exam Group/GSI

	77484
	Sem
	001
	T
	12-1:30
	355 GSPP
	

PP 297-2 (1) International Public Policy Group (IPPG) Graduate Student Led Seminar

Instructor of Record: Jack Glaser
Student Facilitators: TBD
The course objective is to provide exposure to students in different facets of development in the international context. The emphasis is on personal, first-hand perspectives from leaders and innovators in this space. Students will have the unique opportunity to learn from the experiences of expert practitioners from an entire spectrum of academia, international development agencies, foundations, consulting firms, think tanks, social enterprises and large for-profit businesses with an impact on international development policy and practice.

This graduate student led course is a speaker series that will convene weekly. A leading practitioner will speak about their personal journey, relevant issues in their field of work, past projects of particular interest and insights from their experiences. Topics covered will include poverty, health, education, women's rights, energy and the environment, agriculture, microfinance, corporate social responsibility, and human rights. Speakers may use case studies as examples to elaborate on public policy problems, outcomes, and solutions. Speakers will talk for about 45 minutes to an hour and the remaining time will be devoted to Q&A.
	CCN
	Class Type
	Section #
	Day
	Time
	Location
	Exam Group/GSI

	77490
	Lec
	002
	
	
	
	

PP 297-3 (1) PolicyMatters Journal Graduate Student Led Seminar

Instructor of Record: Larry Rosenthal

Student Facilitators: TBD
Topic: Writing and Publishing in Public Policy
The course objective is to learn about different styles of writing and publishing on policy issues and implement the skills in the context of publishing Policy Matters Journal and the PMJ Blog. The emphasis is on immediate application of topics discussed and student skill development. Students will have a unique opportunity to utilize writing, editing, communication, and design skills by generating blog entries, individual opinion pieces, and contributing to the various stages of the PMJ publishing process--article selection, editing, layout, distribution, blogging, and website development.
 This graduate student led course is a weekly meeting consisting primarily of hands-on workshops, with some guest speakers throughout the semester to discuss particular facets of public policy writing and publishing. Speaker topics will include opinion writing, blogging, and the publishing process for academic writing.
	CCN
	Class Type
	Section #
	Day
	Time
	Location
	Exam Group/GSI

	77493
	Lec
	003
	T
	6-8
	355 GSPP
	

PP 298-1 (1-12, 15, 16) Directed Advanced Study (S/U basis only)

Course may be repeated for credit. Open to qualified graduate students wishing to pursue special study and research under the direction of a member of the faculty.

Prerequisite: Consent of Instructor. Please pick up an Approval Form for Independent Study and/or Restricted Courses from the main office at 2607 Hearst Avenue or online at http://gspp.berkeley.edu/courses/index.html. This form must be filled out, signed by the instructor and submitted to the Departmental Scheduler or Graduate Assistant at GSPP to obtain a Class Entry Code.

PP 299 (3) Independent Study in Preparation for the Master's Essay CCN – See below.

Prerequisites: Open only to students in the Goldman School of Public Policy.

Second year MPP students enroll in this class in conjunction with Public Policy 205, Advanced Policy Analysis.
	CCN
	Class Type
	Section #
	Instructor

	77535
	Ind
	001
	Jack Glaser

	77538
	Ind
	002
	David Kirp

	77541
	Ind
	003
	Gene Bardach

	77544
	Ind
	004
	Michael O’Hare

	77547
	Ind
	005
	Dan Acland

	77550
	Ind
	006
	Dan Kammen

	77553
	Ind
	007
	Larry Rosenthal

PP 602-1 (1-10) Individual Study for Doctoral Students. (S/U basis only)

Course may be repeated for credit. Prerequisites: Must be a candidate in the Public Policy School’s Ph.D. Program. Individual study in consultation with the major field adviser, intended to provide an opportunity for qualified students to prepare themselves for the various examinations required of candidates for the Ph.D. May not be used for unit or residence requirements for the doctoral degree.
Questions? Questions? Questions? Questions? Questions? Questions?
· Call the GSPP Class Scheduler at 510-643-6961; icastro@berkeley.edu
· Stop by 2607 Hearst Avenue (North Side of Campus)

· Visit GSPP's web site: gspp.berkeley.edu

· Visit UC’s online Schedule of Classes: schedule.berkeley.edu
Page 1 of 17
PAGE
Page 17 of 17

