[bookmark: _GoBack]New York University School of Law
Spring 2016
LAW-LW.11450.001					 Legal Practice in Highly Political Environments
Furman 318 Mon 4:00-5:50[footnoteRef:1]							 Charles Cameron [1: On 5/2 we will meet in Furman 910.]

This class teaches practical skills and career strategies for lawyers working in or with governments (federal, state, and local). Weekly lectures and cases emphasize legislative strategy, advocacy, crisis management, press relations, organizational reform, litigation by state Attorneys General, regulation and regulatory capture, managing activists, undertaking collective action, supervising civil servants, and advising chief executives. Students prepare decision memos and briefing documents, undertake simulations, and engage in role-playing exercises. There is opportunity for a voluntary, career-enhancing extra-writing assignment for those interested.
Teaching Approach
Knowledge + Skills + Engagement = Learning
The goal of each class is to build your skills in a concrete and specific way. I indicate the goals for each class.
You will write policy and decision memos of the kind you would actually write for a client or employer. Doing so in a professional way is an essential skill, and we spend considerable time helping you master it (including one-on-one critique of memos). Some of the memos are individual memos. Others are group memos. During our second class session I will ask you to form study groups. Study groups may have 3-5 members. At regular intervals I will ask groups to prepare a professional-quality presentation or briefing that will form the basis for class discussion.
In order to make our time together as productive as possible, I have several lectures on-line. You can therefore watch them on your own schedule, and re-watch parts as needed, but you should watch them before class. Often they are essential for your class assignment. Though some blocks of class time remain as traditional lectures, mostly we will engage in fast-paced, engaged (and I hope engaging!) case analysis, simulations, and role-playing. I will make available the slides from the remaining traditional lectures.
If your group has not opted to prepare a case for a particular week, you should still be prepared to discuss the case in an active fashion.
Course Requirements and Grading
Grades in the course will be based on five components:
(1) Two individual memos, with class discussion (15% each, for a total of 30%);
(2) Two group memos with in-class presentations and role-playing (15% each, for a total of 30%)
(3) Peer evaluation of your performance in your group (10%)
(4) A mid-term exercise (analysis and short answers) (20%). This year’s Midterm Exercise concerns the enactment of the Dodd-Frank legislation.
(5) Class participation and pass-fail materials (10%)

There is no final exam for this class. Class will be finished on the last day of classes.
GROUP WORK: Most of your work life will be spent working with others to produce memos, reports, briefs, and similar work products. Practicing this is important. Therefore I will organize you into groups and your group will write and present in class two group memos. Each of the groups “at bat” is to hand in its memo and materials. The memo must be submitted as a word or pdf document by email to ccameron@princeton.edu, by noon of the day of class. Grading will be based on the memo and in-class presentation. It is important that you take the role-playing aspect seriously. The presenters should make a formal presentation with Power Point slides, transparencies or other media. In all cases, if you face a conflict between preparing a high quality case discussion and completing the other readings, work on the case.
PARTICIPATION and ATTENDANCE: Attendance, preparation, and participation are essential for this class to be value adding. If you have to miss class, please let me know in advance. Much of the learning in this course comes from class discussion of cases and in-class formulation of analytical frameworks. Learning opportunities are maximized when you are actively engaged in the discussion. Active engagement means you listen carefully to the comments of other students and seek opportunities to contribute relevant comments that move the class discussion forward. Therefore, I expect minimal use of laptops and maximal engagement in class discussion.
Substantial Writing Credit
Many students have used this class as a vehicle for substantial writing credit. Typical projects evaluate the political strategy employed by a potential client (including ones they hope to work for). Examples include:
· An elite private university pursuing a major expansion in a poor and heavily minority neighborhood,
· A leading law school determined to construct a new building in a crowded urban area despite historically poor relations with the local community,
· The Department of Education, trying to regulate for-profit colleges
· A human rights organization trying to attract foundation support to support its organizational mission,
· An administrator of the Environmental Protection Agency whose agency must set standards for acceptable levels of arsenic in drinking water,
· A Justice Department official deciding whether to prosecute a software company for possible anti-competitive activities,
· A state Attorney General contemplating a suit against a large corporation,
· A drug company seeking approval for a new product from the F.D.A.,
· A legal defense fund considering which cases to litigate,
· A large corporation striving to open a “big box” store in a large urban community with strong well-organized groups in opposition,

I am very open to potential ideas but I must approve them in advance.
A successful case should be usable for possible future class discussion. Cases should resemble the Kennedy School or Woodrow Wilson School cases we employ, and be about 20-25 pages in length.
Preparation of a successful case requires careful planning and a long lead time. For example, interviews with busy officials or high-level executives typically must be scheduled weeks or even months in advance. To encourage you to begin preparing your case as quickly as possible I ask you to submit a work plan at the beginning of class 5 (2/21). The work plan should indicate the issue and actors, include a list of interviewees and information sources, milestone dates for internal deliverables, and so on. Your work plan will be graded “pass/revise,” that is, if your work plan is vague or impractical I will ask you to revise it and re-submit it, so you formulate a workable plan for a high quality final project.
Grading: If you decide to do the substantial writing option, you will be excused from the midterm exercise. Thus, your project will count for 20% of your grade.
Logistics
Weekly Schedule
	Class
	Date
	Lecture
	Case
	Assignment Type

	
1
	
1/23
	Political Analysis
The 4 I’s
	
None
	
None

	2
	1/30
	Interest Analysis
	Mud Flaps
	Discussion

	3
	2/6
	Collective Action
	East LA (1)
	Indiv. Memo

	4
	2/13
	Persuasion
	East LA (2)
	P/F materials

	5
	2/21 (Tuesday)
	Media Analysis
	EPA & Arsenic
	P/F press conf.

	6
	2/27
	Coalition Analysis, Logic of Cong. Action
	Disney Copyright
	Group memo

	7
	3/6
	Pivotal Politics
	Enact. Of ACA
	Discussion

	Spring Break
	(3/13)
	No Class

	8
	3/20
	Midterm Week
	Enact. Of Dodd-Frank
	Essays

	9
	3/27
	Presidential Politics,
Personnel Politics
	ACA Rollout
	Indiv. Memo

	10
	4/3
	Regulation
	FDA & Tobacco
	Group memo

	11
	4/10
	Regulatory capture, Bureaucracies
	 Uber in D.C.

	Indiv. Memo

	12
	4/17
	Reforming Agencies
	D.C. Schools
	Group memo

	13
	4/24
	Litigation Politics
	Oxycontin in W.V.
	Group memo

	14
	5/1
	Private Politics
	Nike
	Individual memo

Work plan for extra writing option final case due: Class 5
Availability of Readings
1. Books for Purchase
+ Robert Kaiser, Act of Congress. For Midterm Exercise Week 8.
+ David Kessler, A Question of Intent. For Week 10.
+ Richard Whitmire, The Bee Eater. For Week 12.
+ Deepak Malhotra and Max Bazerman, Negotiation Genius. For Week 14.
2. Reserve Readings. Copies of David Baron’s textbook Business and Its Environment are on reserve in the library.
3. Electronic Course Reserves. Various materials may be accessed through Blackboard, including several of the cases. Copies of the slides for in-class lectures will be posted after each lecture.
4. On-line Lectures. The on-line lectures are available through You Tube. Links are given in the syllabus.

Times and Places
1.	Seminar Meetings.		Monday 4.00-5.50 Vanderbilt 313
2.	Office Hours.			Before class or by appointment		Room 310E Vanderbilt Hall
609-258-2757 (Princeton)
Email: ccameron@princeton.edu

Weekly Readings and Assignments
1. Introduction/The 4Is
You will learn:
1. What this course is and how it is organized.
2. Your responsibilities in the course and how grading works.
3. Why good policy analysis demands good political analysis.
4. What tools a political analyst needs in her toolbox.
5. Why good policy, good politics, and good practice go together.
In addition, you will learn:
1. The four questions that begin a practical political analysis.
2. The participants in policy making, and how they change over the issue life cycle.
3. What motivates the people who participate in policy-making.
4. What is political ideology and how it differs between political elites and ordinary citizens.
5. The big four political institutions, and how they change over the life cycle of an issue.
6. The importance of information and ideas in politics.
Assignment: Watch On-line Lecture

	The 4I's

	Introduction
	https://youtu.be/c-qNXiuBjeQ

	Getting Started
	https://www.youtube.com/watch?v=MB0xtzuUWOY

	Interests and Ideology, part a
	https://www.youtube.com/watch?v=CptXRK8Debo

	Interests and Ideology, part b
	https://www.youtube.com/watch?v=g3HPNu_QSE8

	Interests and Ideology, part c
	https://www.youtube.com/watch?v=B4aTZwn-GYc

	Institutions, part a
	https://www.youtube.com/watch?v=6S-wT9kGEOs

	Institutions, part b: Power
	https://www.youtube.com/watch?v=GJnjfoJmGKw

	Institutions, part c: Information
	https://www.youtube.com/watch?v=5X09IGm9ucU

	Summary and Review
	https://www.youtube.com/watch?v=adZbi6CT7bs

Optional On-line Lectures (Recommended if you are not a non-US citizen or are a little rusty on civics or public policy)
	The Basics of American Government

	Introduction: Basics of American Politics
	https://youtu.be/HwV549d9OBU

	Part I: What Does Congress Do?
	https://youtu.be/6wwY7TNmdpc

	Part II: The Executive & Judicial Branches
	https://youtu.be/O6RIU-uYNgs

	Part III: How a Bill Becomes a Law
	https://youtu.be/Sr62Gdqs7Og

	Part IV: Campaigns and Elections & The American Public
	
https://youtu.be/2MLpzXfrtHk

	What Does the American Government Do?

	Part I: What Does Government Do?
	https://youtu.be/2aSoyzNsD4M

	Part II: Social Insurance Programs & The Military
	https://youtu.be/qjkSLS860mM

	Part III: Government Revenues
	https://youtu.be/wmEm3lny9CY

	Part IV: What is Distinctive About American Government
	
https://youtu.be/1JwZRfhamzk

2. Interest Analysis
You will learn:
1. How to identify four distinct interest group configurations.
2. What politics to expect in each configuration.
3. What kind of policies emerge from each configuration.
4. The best political tactics for supporting or opposing a policy initiative, in each of the four kinds of politics.
5. How to change the politics you have into the politics you want
Assignment:Watch On-line Lecture
	The Interest Group Matrix

	Introduction
	https://youtu.be/g7YkPy9cbUM

	Interest Groups and Public Policy
	https://youtu.be/rBE49T7vfj4

	Policies Under the Four Kinds of Politics
	https://youtu.be/eqDyiwRpJxk

	Client Politics & Entrepreneurial Politics
	https://youtu.be/pHUH8HjkEnw

	Interest Group Politics
	https://youtu.be/k5_EjoV3qjU

	Majoritarian Politics
	https://youtu.be/bA2rOVcl9FA

	Judo Politics
	https://youtu.be/KBEROptBeBY

	Summary and Review
	https://youtu.be/zPU9Hzr5a2Q

Interest Analysis Case: Mud Flaps
Tuck School Case: Mud Flaps CR 16-96-940
Case Assignment
Be prepared to discuss the following in class:
1. Should the small manufacturers have rejected Monsanto’s initial overtures? What does the IG matrix look like, either way?
2. After the small manufacturers rejected Monsanto’s initial overture, what other allies could Monsanto have approached? What would the I.G.matrix look like then?
3. Imagine you are Randy Stayin. How do you assess your clients’ position?
4. As Stayin: What do you need to do next?
5. Where is the non-profit organization in the case?
3. Collective Action
You will learn:
1. Why collective action in pursuit of a common goal can be problematic.
2. Why free-riding increases as groups get larger.
3. How the mighty are exploited by the meek during collective action.
4. Why leadership is vital for effective collective action.
5. Six basic techniques leaders can use to boost collective action within a group or alliance
You will also learn:
1. Why the policy memo is a good tool for decision making
2. How to organize and write an effective policy memo
Assignment: On-line Lecture
	Getting Organized and Taking Action: Rules for Reformers

	Introduction
	https://youtu.be/6632F-zGe4w

	Collective Action & "The" Collective Action Problem
	https://youtu.be/JV2wlVYJM80

	Public vs. Private Goods
	https://youtu.be/bjz66S0ldX4

	Collective Action and Pure Public Goods
	https://youtu.be/5n6taB2vNbw

	Rules for Reformers: Part 1: Rules 1-2
	https://youtu.be/h1oYjrYoqkA

	Rules for Reformers: Part 2: Rules 3-6
	https://youtu.be/g8Bwpyie6Pc

	Summary and Review
	https://youtu.be/LXSaj6Q2Nls

Collective Action CASE: Kennedy School Case C14-00-1541.0. “‘No Prison in East L.A.!’ Birth of a Grassroots Movement” (first half, pp. 1-18) The case takes place where this reading ends.
Case Assignment (group memo)
You work in a prominent LA law firm. Hearing about the prison controversy, you meet with Monsignor Moretta to see if he could use some pro bono legal work. After some discussion, it comes out that his biggest concern is mobilizing the community for marches, demonstrations, and opposition to the prison. You volunteer to write a brief memo outlining ways to achieve and maintain a high degree of organization, participation, and effective mobilization. You will present your analysis and recommendations as a briefing for Father John Moretta, Frank Villalobos, Assemblywoman Molina and Juana Gutierrez. They are very busy so your memo should not exceed 1000 words.
Note: Prior to writing your memo, you should look at the slides at the class web site, “The Policy Memo.” You may also wish to look at some of the on-line resources listed at the end of the slides and examine the sample policy memo posted on the class web page.
5. Persuasion Analysis
You will learn:
1. The difference between transactional lobbying and informational lobbying.
2. Three pathways for communicating with policy makers.
3. General principles for using each pathway effectively.
In addition, you will learn:
1. Specific techniques for making messages credible to policy makers.
2. Specific techniques for making messages motivational to citizens and group members.
3. How “dark side” lobbying works including soft lobbying, Astro-turf lobbying, and signal jamming.
4. Practical tips for effective direct, indirect, and grass-roots lobbying.
 Assignment: On-line Lectures
	Information Power and Persuasion I

	Introduction
	https://youtu.be/3XAfl_qG5xg

	Information Power in Policy Making
	https://youtu.be/HUenYyqy3Fg

	Transactional Lobbying vs. Informational Lobbying
	https://youtu.be/IB7F94ozMY0

	The Three Pathways of Communication
	https://youtu.be/pc2nN4c1en8

	The Exposure-Impact Model
	https://youtu.be/ms0uZWvmQ5Q

	
	

	Information Power and Persuasion II

	Direct Lobbying, Part A
	https://youtu.be/IQZdWtpiHy4

	Direct Lobbying, Part B
	https://youtu.be/XzycEvU_Q5I

	Outside Lobbying, Part A
	https://youtu.be/1Ks8Qi6G55Q

	Outside Lobbying, Part B
	https://youtu.be/mCOLSo0qhnM

	Grass Roots Lobbying
	https://youtu.be/LzH0wt2DnMc

	Summary and Review
	https://youtu.be/00TM-t6rCzA

Lobbying CASE: Kennedy School Case C14-00-1541.0. “‘No Prison in East L.A.!’ Birth of a Grassroots Movement”. Remainder of case.
Deanna Gelak, Lobbying and Advocacy, Chapter 8 “Communicating Effectively with Policymakers,” pp. 228-278 (2008) (you need to read this to do the assignment)
Case Assignment
You have donated your time as a lobbying consultant to MELA, pro bono. Your job is to prepare the mothers for visiting the state capital. 1. Prepare a “one-pager” on their issue. 2. Prepare a sample dialogue for a mother, modeled on pp. 261-267 of Gelak (you may imagine a specific legislator in the case, if you wish). Study the 30 laws of lobbying and be prepared to role play in class EITHER a legislator OR a mother during a lobbying session 3. Be prepared in class to discuss how you would organize a state-wide grass-roots lobbying campaign on behalf of MELA.
6. Media Analysis
You will learn:
1. The goals of mass media outlets and how they affect their coverage of politics and policy.
2. How the fragmentation of the media helps create low information people
In addition you will learn:
1. As a member of the press, how to ask effective questions
2. As an official engaged in crisis management, how to answer press questions effectively
Reading
John Zaller, A Theory of Media Politics: How the Interests of Politicians, Journalists, and Citizens Shape the News pp. 11-29. (1999) An underground classic. http://www.uky.edu/AS/PoliSci/Peffley/pdf/ZallerTheoryofMediaPolitics(10-99).pdf
Media CASE: Christine Todd Whitman at the EPA: The Arsenic Debacle
Woodrow Wilson School Case “Dangerous Waters: EPA Administrator Whitman and the Arsenic in Drinking Water Standard” (on Blackboard).
New York Times article (on Blackboard)
Additional Helpful Material
This blog contains many examples of terrible media relations, and some good ones. Have fun browsing! http://www.mrmediatraining.com/
But here is a real bell ringer on the bad side: Edward Burkhardt’s (Montreal, Maine & Atlantic Railways CEO) disastrous press conference after the Lac-Magantic train crash. See
http://www.mrmediatraining.com/2013/07/31/july-2013-the-worst-video-media-disaster/
and for the missing link to the press conference:
https://www.thestar.com/news/canada/2013/07/10/lac_megantic_explosion_mma_railway_boss_ed_burkhardt_tours_town.html
Then watch the terrific press conference of Debbie Hersman (Acting Chairwoman of the NTSB) immediately after the Asiana Air crash at SFO. Carefully note her technique as she handles the Q&A.
https://www.youtube.com/watch?v=t2sMD-B1d_k
Case Assignment
1. It is late March 2001. The New York Times and Washington Post have run their (misleading) stories, the DNC has begun running TV ads bashing the Bush Administration using your decision, and various news programs have run very negative stories. You, Administrator Whitman, decide to hold a major news conference. What do you say and how do you say it? You have one minute to present, then you take questions.
2. You are a reporter from one of the following: The New York Times, Wall Street Journal, Mother Jones, Business Week, Forbe, and (say) the Arizona Republic or another newspaper from the arsenic belt. Decide your general story before the conference and write 3 questions that will facilitate writing that story.

NOTE: We will hold the press conference in class. I will call on several people to play Whitman (taking turns), so be prepared! The other members of the class will play reporters, for specific newspapers and magazines. As reporters for your publication, you will draft a headline and the first paragraph of the story after the news conference. I will call on individuals to read their headline and paragraph.
7. Coalition Analysis/The Logic of Congressional Action
You will learn:
1. How to evaluate the strength of an individual group or firm for legislative politics.
2. How to evaluate the strength of a coalition of groups, firms, or voting blocks, organized around a legislative goal.
3. How to identify the “weak links” in a coalition.
4. Three techniques for making and breaking legislative coalitions under distributive and ideological politics.
In addition, from the in-class lecture you will learn:
1. How congressmen evaluate public policies
2. How to evaluate chains of traceability using the traceability matrix
3. How to manipulate chains of traceability in order to boost or kill policy proposals
Reading Assignment
Cameron, “Coalition Analysis: Gauging, Making, and Breaking Interest Group Coalitions” (this is incomplete but explains the Coalition Analysis Worksheet)
Coalition Analysis CASE: The Copyright on Mickey Mouse
Daniel Diermeier, “Disney Case.”
http://www.kellogg.northwestern.edu/faculty/diermeier/ftp/other/disney.htm
Copy of Coalition Analysis Worksheet
Case Assignment
You may write a memo either for Disney, or for Jamie Love.
In either case, formulate a political strategy and make a clear recommendation regarding the Sensenbrenner Amendment. How should you implement your strategy? What would you predict the other side does? HINT: Which interests are opposed to HR 2589 (without the amendment), which interests would support it? How would the interest configuration change if the Sensenbrenner Amendment was adopted? As part of your memo YOU MUST PREPARE DISTRIBUTIVE POLITICS WORKSHEETS ANALYZING THE SITUATION WITH AND WITHOUT THE AMENDMENT AND INCLUDE WITH YOUR MEMO. In class I will may ask you to present your analysis.
8. Pivotal Politics
You will learn:
1. How to think about politics spatially
2. How to work from the back to the front
3. Why legislative choke points are so important
In addition, you will learn:
1. How to analyze complex legislative procedures using pivotal politics
2. How to identify when legislative policy windows are open
3. How to identify proposals that can make it through a legislative policy window.
Assignment: On-line Videos
	Pivotal Politics I
	

	Introduction
	https://youtu.be/lHewUDNERC0

	Game Theory
	https://youtu.be/97EtrJWcFVw

	Think Spatially
	https://youtu.be/jOGzjlaADrI

	Committee Voting
	https://youtu.be/VUBvX8Hnf8Y

	Senate	
	https://youtu.be/qLMMVF0GTfI

	
	

	Pivotal Politics II

	Combining Institutions
	https://youtu.be/eFVzTm3lRm0

	Gridlock and Author Control
	https://youtu.be/0OHRqUHp8Ls

	Finding Points in the Policy Space
	https://youtu.be/seWVzOdsr0A

In class we will analyze the pivotal politics of the Affordable Care Act. If you have time glance at:
Alex Hirsch and Ken Shotts, “Health Care Reform 2009-2010” Stanford Graduate School of Business. Case P-74.
NOTE: The lecture material on pivotal politics is essential for completing the Midterm Exam!
SPRING BREAK 3/15
9. Midterm Week
No Class 3/22, Midterm due at the end of the week.
The midterm is an integrative case, in which you will apply the 4 I’s, the IG Matrix, Coalition Analysis, the Traceability Matrix, and Pivotal Politics Analysis to the Dodd-Frank Act.
Link to Midterm Assignment including the specified pages in Act of Congress
Note: The reading is heavy, most of the second half of Act of Congress.
10. Presidential Management of the Administrative State
You will learn:
1. The varieties of presidential direct action.
2. How to use pivotal politics to create powerful presidential executive orders that stick.
In addition you will learn:
1. The Big Four federal personnel policies – what are they?
2. Why there is a competency-control trade-off.
3. How to politicize an agency using appointments.
4. What the effects of politicization are on the competence of the U.S. federal government.

· Mini-Case Study: Dick Cheney Shows How to Work the Bureaucracy: The Klamath River Intervention
Barton Gellman, Angler 199-204, 209-213
· Mini-Case Study: Politicizing FEMA
David Lewis, The Politics of Presidential Appointments Chapter 6 “Politicization and Performance: The Case of the Federal Emergency Management Agency” pp. 141-171. On line: http://www.jstor.org/stable/j.ctt7rnqz
Presidential Management CASE: The Obamacare Rollout
Steven Brill, Bitter Pill, pp. 180-184, 199-204, 210-219, 240-42, 259-260, 264-269, 272-281, 288-302,304-308, 313-315, 316-318, 321-339, 343-344, 349-353, 355-365, 368-370, 371-374, 379-382,385-6,395-403.
Memo from David Cutler to Larry Summers: “Urgent Need for Changes in Health Reform Implementation” May 11, 2010
Amy Goldstein and Juliet Eilperin, “HealthCare.gov: How Political Fear Was Pitted Against Technical Needs,” Washington Post November 2, 2013 http://www.washingtonpost.com/politics/challenges-have-dogged-obamas-health-plan-since-2010/2013/11/02/453fba42-426b-11e3-a624-41d661b0bb78_story.html
CMS Organizational Chart
Optional Material
Obama on “Between Two Ferns,” starting at 3.30 to end http://www.funnyordie.com/videos/18e820ec3f/between-two-ferns-with-zach-galifianakis-president-barack-obama
Daily Show “Shutstorm” http://thedailyshow.cc.com/videos/l1s6br/shutstorm-2013--america-sits-on-its-balls---web-site-dow
Sibelius on John Stewart http://thedailyshow.cc.com/videos/ozeknm/exclusive---kathleen-sebelius-extended-interview-pt--1
Case Assignment
It is late Summer 2017. Through a purely partisan vote, Congressional Republicans have terminated the Affordable Care Act using the budget reconciliation process, effectively shutting down the ACA in two years. Congress has not yet passed a replacement plan, though one is shaping up. Whatever the details of the final plan, it will require “re-wiring” the exchanges, writing hundreds of regulations, and educating millions of citizens about their obligations and opportunities. White House Chief of Staff Reince Preibus is becoming concerned about the Administration’s ability to manage this. You are a partner at McKinsey and Preibus has approached you on a confidential basis. He wants to know what went wrong with the Obamacare Roll out, what should be the lessons learned, and how the Trump Administration can avoid a similar disaster when it implements the eventual Trumpcare. He asks you to write him a memo with an analysis of the Obamacare rollout and specific recommendations based on that experience.
The Chief of Staff is very busy. So, he wants at most 1000 words. Your memo to her is due to him noon Monday March 27.
NOTE: If you do this as a group project, be prepared to brief the President-elect and White House Chief of Staff in class with a tight, on-point and compelling analysis leading to concrete management recommendations.
11. Regulatory Policy Making & Its Pivotal Politics
You will learn:
1. How to apply the IGM in regulatory politics
2. How to analyze the pivotal politics of regulatory rule-making.
3. Tactics for opposing federal rules.
4. What life is like inside a regulatory agency.
Regulatory Policy Making CASE: David Kessler, the FDA, and Regulating Big Tobacco
David Kessler, A Question of Intent pp. 3-6, 27-28, 32-36, 62-66, 76-78, 85-94, 156-164, 168-174, 245-250, 257-260, 266-272, 285-308, 309-318, 319-327, 331-333, 336-338,347-352, 353-358, 361-372, 379-384. (NOTE: Book must be purchases)
Case Assignment A
It is Spring 1995. The FDA is working on a rule, which the tobacco companies realize very well. You work for the corporate affairs office of Phillip Morris. Draft a memo to your boss outlining ways to head off the FDA’s rule; or in the event it is published, how to weaken it. Indicate a list of recommended actions. Your memo should be at most 4 pages long.
Note: You may wish to “cheat” a little by examining what the companies did; you may also wish to examine company documents which became available due to litigation (see for example http://legacy.library.ucsf.edu/tid/xqk92e00). A front end to the documents is http://www.sourcewatch.org/index.php/SourceWatch
Case Assignment B
It is Spring 1995. You work in the FDA’s Office of Communications, for Sharon Natanblut. David Kessler has privately expressed doubts to Natanblut that an FDA rule on tobacco will be allowed by the Clinton Administration. She has asked you to write a brief confidential memo providing ways to build or maintain support in the Administration for a rule. Your confidential memo to Natanblut can be no more than four double spaced pages.
Note: Again, you can “cheat” some by examining what Kessler actually did.
12. Regulatory Capture/Politics of Public Management
You will learn:
1. What is “regulatory capture”
2. Four theories of regulatory capture
3. How to capture an agency, and how to un-capture an agency.
You will also learn:
1. Why managing government agencies is so difficult
2. How to apply the Interest Group Matrix to public agencies
3. How to use the Measurability Matrix to recognize four kinds of agencies
4. Principles for managing each of the four kinds of agencies.

You may wish to examine this optional mini-case study
· Mini-Case Study: Regulatory Capture at the Federal Reserve Bank of New York
http://www.thisamericanlife.org/radio-archives/episode/536/the-secret-recordings-of-carmen-segarra James Kwak, 2014. “Cultural Capture and the Financial Crisis,” in Daniel Carpenter and David A. Moss, editors, Preventing Regulatory Capture. Chapter 4, pp. 71-98. Available at:
http://tobinproject.org/sites/tobinproject.org/files/assets/Kwak%20-%20Cultural%20Capture%20and%20the%20Financial%20Crisis.pdf
Regulatory CASE: Uber Rolls Out in DC
Uber: 21st Century Technology Confronts 20th Century Regulation, Case P-81, Stanford Graduate School of Business (2012)
Case Assignment
You are Chief Legal Counsel for Uber. Write a confidential memo to Travis Kalanick. What political and legal strategy should Uber pursue in D.C.? You answer should address the questions posed in the “What to Do?” section of the case, but you may wish to go beyond those questions.
Reading on Public Management
Steven Kerr, “On the Folly of Rewarding A While Hoping for B”
Optional Reading on Public Management
James Q. Wilson, Bureaucracy: What Government Agencies Do and Why They Do It (1989). Read in the following order: “Constraints” pp 113-136. Political Environment of Agencies, pp. 75-83. Four kinds of agencies defined by nature of tasks, 154-171. The Key Strategy: 202-205
13. Reforming Agencies
You will learn:
1. How to write a strategy statement for a public agency.
2. How to integrate an agency’s operations and its political strategy.
You will also learn:
1. Why reforming urban school districts is so difficult.
2. What it takes to be a force for change in a challenging political environment.
Class Reading
John Roberts, The Modern Firm: Organizational Design for Performance and Growth (2007). Chapter 1, “Strategy and Organization,” pp. 1-30.
Reform CASE: DC Public Schools
1) Richard Whitmire, The Bee Eater: Michelle Rhee Takes on the Nation’s Worst School District (2011), v-vii, 65-67, 70; 80-83; 87-89; 94-105; 108-110; 126-129; 171-179; 194-198; 214-226 (about 60 pages)
2) Optional Documentary: Waiting for Superman
Case Assignment
It is late June 2011. The D.C. City Council has just confirmed Kaya Henderson as the new Chancellor of the D.C. Public Schools. Henderson was Michelle Rhee’s Deputy Chancellor, headed the team that developed the controversial IMPACT teacher evaluation system, and served as a negotiator with the teacher’s union on the last contract.[footnoteRef:2] You have accepted a job as an analyst in the Chancellor’s office. Although Chancellor Henderson is extraordinarily knowledgeable about all aspects of the DC system, she would like some fresh eyes to look at the reform strategy for the school system. She hopes that your NYU JD training gives you some tools for doing this. She would like a memo that addresses the following questions: What elements of the Rhee-Fenty strategy should she keep? What elements should she abandon? What should she add or modify? Concretely, what should she do and not do? Your memo will be strictly for her eyes only and no more than 1000 words. [2: See Bee Eater pages 87-90 and http://www.myfoxdc.com/dpp/news/dc/kaya-henderson-discusses-the-state-of-dc-public-schools-on-fox-5-031411
]

Optional Readings on Race and Urban Education
Jeff Henig, et al. 1999. The Color of School Reform pp. 65-71, 118-122, 152-4, 189-92, 197-202, 243-6.
14. Negotiation and Litigation Politics
You will learn:
1. How to claim value in negotiations
2. How to create value in negotiations
3. How to learn key information during negotiations.
4. How to achieve influence during negotiations.
You will also learn:
1. The importance of political goals in public sector litigation.
2. How to use pivotal politics thinking in public sector litigation.
Reading Assignment on Negotiation
Deepak Malhotra and Max Bazerman, Negotiation Genius, Chapters 1-3, 7, and 12. (pp. 13-102, 159-176, and 259-279). This is fast reading but it is a lot, so budget your time.
Material on State Attorneys General
Michael Vu, “Crusaders Against Big Business” working paper, Princeton University
Eric Lipton, “Link Shows How Lobby Firm Cultivates Influence,” New York Times November 9 1014 http://www.nytimes.com/2014/11/10/us/link-shows-how-lobby-firm-cultivates-influence.html?_r=0
New York Times Editorial Board, ”Pay to Play, Mr. Trump?” New York Times Sept 6 2016 https://www.nytimes.com/2016/09/07/opinion/pay-to-play-donald-trump.html?_r=0

Litigation Politics CASE: OxyContin in West Virginia
Woodrow Wilson School Case: Taking on Big Pharma: OxyContin in West Virginia, on Blackboard
Also: http://en.wikipedia.org/wiki/Oxycodone
Case Assignment
You are Chief of Staff to the West Virginia Attorney General. Write a confidential memo advising him whether to litigate or to settle, and if the latter, under what terms. Explain your logic using both expected value/BATNA (settlement) analysis and political analysis, in 1000 words or less.

15. Private Politics
You will learn:
1. How to use private politics to alter corporate business practices, political behavior, and philanthropic activities
2. How to pick corporate targets for private politics
3. How to combine media tactics with boycotts and other pain-inducing efforts.
4. How to create a private ordering.
5. How to protect a company from private politics.
Case: Nike and “sweat shop” labor
Baron BIE: 6th edition 112-115; 7th edition 95-97.
Case Assignment
Group Type 1. Nike CEO Phil Knight has asked the general counsel of Nike to review the company’s political liabilities and its responses to the sweat shop issue. In turn, the General Counsel has turned to a rising star in the legal department to do the analysis: you. Draft a confidential memo to the General Counsel, formulating an effective response to the non-market issues facing Nike.
Group Type 2. Your law firm does pro bono work for various human rights groups, including Global Exchange. You become friendly with top managers there, and they ask you to draft a confidential memo outlining a plan for encouraging Nike to be more responsible in its labor practices (as they see it). Formulate a “private politics” action plan that Global Exchange can use – possibly in conjunction with other groups – to achieve its objectives.
Other Materials
Global Exchange web page http://www.globalexchange.org/
http://www.globalexchange.org/campaigns/sweatshops/nike/index.html
Nike web page http://www.nike.com/main.html
Charles Cameron
Tokyo
Saturday, January 14, 2017

1

