University of Missouri-St. Louis

School of Social Work
SOCIAL WORK 3400

Social Issues and Social Policy Development
Fall 2005

COURSE INFORMATION

TIME:
 Wednesdays 5:30-8:10 p.m.

ROOM: South Campus Computer Building (SCCB) 102
INSTRUCTOR: Baorong Guo, Ph.D.
OFFICE: 525 Lucas Hall
OFFICE HOURS: Wednesdays 2:00-4:00 p.m.

Telephone: (314)516-6618

E-MAIL: guob@umsl.edu
GENERAL INTRODUCTION TO COURSE

This course builds on the work begun in an introductory course in social welfare policies and services (SW 1200) and is designed for undergraduate social work students who have command of the basic concepts introduced in related social policy fields including economics, political science, and sociology.

From a generalist perspective of social work, students in this course will examine a wide-range of social policies affecting individuals, families, groups, institutions, and communities. A core component of this course is the process by which social policy is developed, implemented, and evaluated in the social-political-economic environment.

In a sense, this is a survey course, in that it will explore a wide range of national and state social policy areas in a short time, including economic security, family welfare, aging, food security, health, mental health, and housing security. In keeping with the Profession of Social Work’s commitment to serving impoverished and marginalized populations, this course will particularly focus on the effect of social policy choices on these populations. Issues regarding gender, race, ethnicity, religion, age, disability, and sexual preference will be discussed in depth as they pertain to and are affected by social policy.

COURSE OBJECTIVES

This course proposes to accomplish the following objectives by semester’s end:

1. To understand the policy-formation process, especially its conflict and coalition-building aspects.

2. To examine how social issues, problems, and welfare policies are defined through the lenses of culture and value.

3. To study the policy planning process along with examples of policy proposals that became social programs.

4. To explore the translation of social policy into organizational implementation.

5. To understand intended/unintended consequences of current/historical social policy on vulnerable populations, particularly ethnic/racial minorities, women, people with disabilities, gays and lesbians, children, the elderly, and others.

6. To study various methodologies of social policy analysis.

7. To become familiarized with contemporary issues in social policy and focus on one area in-depth.

8. To develop effective skills of social policy analysis, development, planning, and implementation.

9. To explore the social policy career field for social workers.

LEARNING OUTCOMES

At the end of the course, students will be able to:

1. Define current social problems and welfare policies.

2. Discuss the policy making process.
3. Describe the policy formation process.

4. Explain the translation of social policy into organizational implementation.

5. Analyze social policy and identify its intended/unintended consequences, particularly as it applies to vulnerable populations in America.

6. Identify the methodologies of social policy analysis.

7. Depict the range of career options available for social policy practitioners.

8. Practice, regardless of social work setting, social policy analytical skills.

9. Develop social policy proposals.

10. Plan for social policy implementation.

11. Implement social policy as it pertains to social work practice.

REQUIRED TEXT

Karger, H. & Stoesz, D. (2001). American social welfare policy: A pluralist approach, 4th Edition. NY:
 Longman.
NOTE: Throughout the syllabus, the student will find assigned book chapters/articles to read prior to the associated lecture.

RECOMMENDED TEXT

Jansson, B. (2003). Becoming an effective policy advocate: From policy practice to social justice, 4th
 Edition. CA: Brooks/Cole.

COURSE REQUIREMENTS

Specific assignments include:

Reading: Will be evaluated by class contribution and participation. Evidence of mastering the assigned reading may be demonstrated through large and small discussion groups held in the lecture, as well as incorporation of content in assigned written materials.
Personal Policy Inventory (Due on 08/31): Create a list of social policies that have affected you and/or your immediate family members either positively or negatively in the past five years. Personal disclosure of private issues is not required or expected. Must be one page and typewritten.

Social Policy Exploration (Due on 09/07): Choose an area of social work practice that interests you. Briefly describe the problems and issues related to this area, the populations affected, and why it draws your interest. Must be one page and typewritten.

Library Assignment (Due on 09/21): Complete in class the Library Work Sheet provided by professor.
Social Policy Paper (three parts):

I. Issues and Facts (Due on 10/12)
Using the policy framework discussed in lecture, research the area of social policy you have chosen. Write a brief paper discussing the basic facts regarding your topic. What is known? What is unknown? Who does it affect? What are its costs (human, social, economic capital)? Is it considered to be a social problem? Why or why not? What are theories of causation? What are theoretical explanations and approaches for understanding the issues? You may use reputable news sources, websites, and/or advocacy agency materials, but you must use at least three scholarly sources to support your claims of fact. This paper should be 4-6 pages long (For graduate students, not less than 6 pages).
II. Existing Policies (Due on 11/02)

Describe in detail the most important existing social policies addressing your area. Begin with the “birth” of the policy and detail its growth into enacted legislation. What is the policy’s goal? Who is covered by the policy? Describe funding streams for the policy. How is the policy implemented? How are services under the policy delivered? How effective do these services seem to be in addressing the issue? You must use at least one scholarly source. This paper should be 4-6 pages long (For graduate students, not less than 6 pages).
III. Policy Proposal (Due on 12/13)
Write a policy proposal that briefly summarizes the key points from Part I and II above. Propose a change for the better in the policy. The background and justification for your proposal will come from the two earlier parts. The changes you call for can be drastic or modest in scope. Or, you may choose to propose changes in implementation of the policy, rather than the nature of it. You may choose to support a policy proposal currently being developed by an advocacy organization or social services agency. However, you must develop and justify the policy with empirical data and analysis of existing policies (again finding material in your earlier work). This paper should be 6-8 pages long (for graduate students, not less than 8 pages).

Advocacy Project (Due on 11/09):

Implement a part of your policy proposal. This can include lobbying efforts of government officials, attending public meetings or hearings, giving testimony in public forums, working on task forces, participating in public rallies, writing letters to news editors, contacting policy leaders and discussing the issues. Describe your efforts, discuss what you learned, and attach evidence of your activities.
Policy Briefing (Due on 12/07):
Prepare a ten-minute briefing on the policy you have focused on throughout the course. The briefing should include each component of the paper in summary form. Your objective is to make the class aware of the social problem and your policy solution. You may use PowerPoint and/or handouts.

ATTENDANCE

Compulsory. Constructive class participation throughout the semester will boost your grade.
Writing requirements
Written work submitted by students in this course will be closely scrutinized in four areas:

· Content: Is that which is expressed relevant to the topic at hand?

· Logic: Is that which is expressed a logical argument, supported by evidence and critical analysis?

· Cited: Is that which is expressed appropriately cited to original academic sources? Format of written materials must conform to the guidelines provided in Publication Manual of the American Psychological Association: Fifth Edition. A convenient “crib sheet” on the APA style can be found at http://www.docstyles.com/apacrib.htm. Failure to conform to the APA guidelines will result in having written materials returned un-graded, resulting in the loss of one grade point per day late.
· Grammar/Spelling: Is that which is expressed free of grammatical and/or spelling errors?

Students may obtain assistance in writing their materials at the Center for Academic Development. Their website is located at http://www.umsl.edu/services/cad/writing.html. Students may also schedule time with the Graduate Teaching Assistant to discuss writing requirements for this course.

STUDENT EVALUATION CRITERIA

Personal Policy Inventory – 5%

Social Policy Exploration – 5%

Library Assignment - 10%

Social Policy Paper - 45% (Note: Parts I, II, and III each worth 15%)
Advocacy Project – 10%

Policy Briefing – 15%

Constructive Class Participation—10%

Professional conduct mandates assignments be submitted on time. Therefore, late assignments will be reduced by one grade point for each day late. Furthermore, incompletes will not be assigned to assignments without documentation of crisis.
CLASS FORMAT

Course objectives will be achieved by the student through reading, listening, critical thinking, discourse, and debate of current social problems and policies. The instructor will provide an environment of learning conducive to the student’s achievement of the course objectives. Student participation is expected and will be fostered by the instructor throughout lectures. Students, for their part, must prepare themselves for learning by arriving in class prepared and informed by weekly readings. Active participation through positing ideas, posing questions, sharing life experiences, and discussing components of the readings will enhance the individual student’s learning, as well as that of the entire class.
As social work students, you are expected to honor and respect the individual perceptions, ideas, feelings, and values of others. Discourse and discussion must be civil. This will foster forthright interaction. While there are no “rights” or “wrongs” in class discussion, posited arguments must be supported by citable evidence.
ACADEMIC DISHONESTY

“Academic dishonesty is a serious offense which may lead to probation, suspension, or expulsion” (UM-St. Louis Bulletin, p.30). Dishonesty includes plagiarism, which is the use of an author’s ideas, statements, or approaches without crediting the source. It also includes cheating. See the UM-St. Louis Student Handbook for more information.

AMERICANS WITH DISABILITIES ACT ACCOMODATION POLICY

Faculty is required by federal legislation to provide “reasonable accommodation” to students with disabilities. Students should inform faculty/instructors at the beginning of the semester about accommodation needs. Students requesting special services should contact the Office of Disability Access Services at 516-6554. The office’s website is located at http://www.umsl.edu/services/disabled/
COURSE SCHEDULE

(Topics in the following course schedule are subject to modification during the semester)
Part I: Origins of the US welfare state & the role of social work
· August 24: Course overview & introduction to social policy

Required Reading:

Course syllabus - All students must become familiar with the entire course syllabus.
· August 31: American social welfare policy
Assignment Due: Personal Policy Inventory

Required Reading:

K & S Chapter 1: Social Policy and the American Welfare State. Pp. 1-25.

Video: Legacies of Social Change
Part II: Tools and background for social policy analysis

· September 7: Context of policy development – race & ethnicity, gender, Disability, sexual orientation & social-economic class
Assignment Due: Social Policy Exploration

Required Reading:

K & S Chapter 4: Discrimination in American Society. Pp. 55-103.

· September 14: Library research
Complete the Library Work Sheet and turn in no later than next class.
· September 21: The pluristic social policy model (the three sectors)
Assignment Due: Library Assignment

Required Reading:

K & S Chapter 6: The Voluntary Sector Today. Pp. 142-161.

K & S Chapter 7: Privatization and Human Service Corporations. Pp. 164-199.
· September 28: Social policy analysis

Required Reading:

K & S Chapter 2: Social Welfare Policy Research: A framework for policy analysis. Pp. 28-38.

K & S Chapter 3: Technology and Social Policy. Pp. 39-53.

Part III: Social policy topics and issues

· October 5: Social policy areas – Social Insurance and Aging
Required Reading:

K & S Chapter 10: Social Insurance Programs. Pp. 251-270.

Midgley, J. (1999). Growth, redistribution, and welfare: Toward social investment. Social Service
 Review, 73(1), 3-22.

Torres-Gil, F. & Villa, V. (2000). Social policy and the elderly. In J. Midgley, T. Martin, & M.
 Livermore (Eds.) The handbook of social policy (209-220). CA: Sage Publications.
· October 12: Social policy areas – Poverty, Income Support, and Welfare Reform Policy
Assignment Due: Social Policy Paper Part I. Issues and Facts

Required Reading:

K & S Chapter 5: Poverty in America. Pp. 112-137.

 K & S Chapter 5: Public Assistance Programs. Pp. 271-318.
Livermore, M. (2000). Employment policy and social welfare. In J. Midgley, M. Tracey, &

 M. Livermore (Eds.). The handbook of social policy (pp. 313-330). CA: Sage
 Publications.
· October 19: Housing & Assets Policy
Required Reading:

K & S Chapter 16: Housing Policies. Pp. 438-463.

Page-Adams, D. & Sherraden, M. (1997). Asset building as a community revitalization

 strategy. Social Work, 42(5), 423-435.

· October 26: Social policy areas - Children, Youth, and Family
Required Reading:

K & S Chapter 15: Child Welfare Policy. Pp. 415-434.
· November 2: Social policy advocacy
Assignment Due: Social Policy Paper Part II. Existing Policies

Required Reading:

Sherraden, M., Slosar, B., & Sherraden, M. (2002). Innovation in social policy: Collaborative
 policy advocacy. Social Work, 47(3), 209-222.
Schneider, R. & Netting, F. (1999). Influencing social policy in a time of devolution: Upholding
 social work's great tradition. Social Work, 44(4), 349-358.
Schneider, S. (2003). Organizing Practice: Building Powerful Relationships. Social Policy, 33(4),
 25-27.
· November 9: Social policy areas – Health, Mental Health & Disability Policy
Assignment Due: Policy Advocacy Project

Required Reading:

K & S Chapter 12: The American Health Care System. Pp. 319-352.

K & S Chapter 13: Mental Health and Substance Abuse Policy. Pp. 358-386.

K & S Chapter 14: Criminal Justice. Pp. 392-411.

· November 16: Social policy area - International Social Policy and Policy Change
Required Reading:

K & S Chapter 18: The American Welfare State in International Perspective. Pp. 488-509.

Midgley, J. (1990). International social work: Learning from the Third World. Social Work,
 35 (4), 295-302.

Guest Speaker: Natasha Menon, doctoral candidate at Washington University George Warren
 Brown School of Social Work

· November 23: Fall break, no class
· November 30: Work on presentations and papers
· December 7: Class presentations & course evaluation [attendance required]
All students will present their 10-minute policy briefing in class on this date. You may use PowerPoint and/or handouts for visual aids. If you choose to use PowerPoint, please send your presentation to the instructor the day before the class so it may be loaded onto the computer system.

· December 13: No class, Social Policy Paper Part III (policy proposal) due by 12 p.m.

2
8

