Journal of Policy Analysis and Management
Volume 34, Issue 2, February 2015
1. Title: Incentives, Selection, and Teacher Performance: Evidence from IMPACT
Authors: Thomas S. Dee andJames Wyckoff
Abstract: Teachers in the United States are compensated largely on the basis of fixed schedules that reward experience and credentials. However, there is a growing interest in whether performance-based incentives based on rigorous teacher evaluations can improve teacher retention and performance. The evidence available to date has been mixed at best. This study presents novel evidence on this topic based on IMPACT, the controversial teacher-evaluation system introduced in the District of Columbia Public Schools by then-Chancellor Michelle Rhee. IMPACT implemented uniquely high-powered incentives linked to multiple measures of teacher performance (i.e., several structured observational measures as well as test performance). We present regression-discontinuity (RD) estimates that compare the retention and performance outcomes among low-performing teachers whose ratings placed them near the threshold that implied a strong dismissal threat. We also compare outcomes among high-performing teachers whose rating placed them near a threshold that implied an unusually large financial incentive. Our RD results indicate that dismissal threats increased the voluntary attrition of low-performing teachers by 11 percentage points (i.e., more than 50 percent) and improved the performance of teachers who remained by 0.27 of a teacher-level standard deviation. We also find evidence that financial incentives further improved the performance of high-performing teachers (effect size = 0.24).
2. Title: Spatial Regulation of Air Toxics Hot Spots
Authors: Rama Mohana R. Turaga, Douglas Noonan and Ann Bostrom
Abstract: This paper analyzes the potential implications, in terms of net social costs and distribution of risks and abatement costs, of a policy to address the problem of air toxics “hot spots.” The policy we analyze involves regulation of air toxics sources at increasingly finer spatial resolutions. We develop a model of a decisionmaker choosing emission standards within a net cost minimization framework. Empirical application of the model to two counties in Florida demonstrates that regulation at finer resolutions could involve trade-offs between net social costs and equitable distribution of risks and, in some settings, between individual and population risks.
3. Title: The Effects of Mandated Health Insurance Benefits for Autism on Out-of-Pocket Costs and Access to Treatment
Authors: Pinka Chatterji, Sandra L. Decker and Sara Markowitz
Abstract: As of 2014, 37 states have passed mandates requiring many private health insurance policies to cover diagnostic and treatment services for autism spectrum disorders (ASDs). We explore whether ASD mandates are associated with out-of-pocket costs, financial burden, and cost or insurance-related problems with access to treatment among privately insured children with special health care needs (CSHCNs). We use difference-in-difference and difference-in-difference-in-difference approaches, comparing pre–post mandate changes in outcomes among CSHCN who have ASD versus CSHCN other than ASD. Data come from the 2005 to 2006 and the 2009 to 2010 waves of the National Survey of CSHCN. Based on the model used, our findings show no statistically significant association between state ASD mandates and caregivers’ reports about financial burden, access to care, and unmet need for services. However, we do find some evidence that ASD mandates may have beneficial effects in states in which greater percentages of privately insured individuals are subject to the mandates. We caution that we do not study the characteristics of ASD mandates in detail, and most ASD mandates have gone into effect very recently during our study period.
4. Title: The Currents beneath the “Rising Tide” Of School Choice: An Analysis of Student Enrollment Flows In the Chicago Public Schools
Authors: M. Irmak Sirer†, Spiro Maroulis†, Roger Guimerà, Uri Wilensky and Luis A. Nunes Amaral
Abstract: Existing research highlights that families face geographic, social, and psychological constraints that may limit the extent to which competition can take hold in school choice programs. In this paper, we address the implications of such findings by creating a network of student flows from 11 cohorts of eighth-grade students in the Chicago Public Schools (CPS). We applied a custom algorithm to group together schools with similar sending and receiving patterns, and calculated the difference in mean achievement between a student's attended and assigned high schools. For all identified school groupings, we found that the students were on average moving to higher achieving schools. We also found that the movement toward higher achieving schools of the top achievement quartile of students was over twice as large as that of the bottom quartile, but that the flows of both the highest and lowest achieving student quartiles were toward higher achieving destinations. Our results suggest that student movements in CPS between the years of 2001 to 2005 were consistent with creating market pressure for improvement as well as increasing segregation by achievement. However, further research into how schools responded to those movements is required to make inferences about the level or consequences of competition generated by choice-related reforms during that time.
5. Title: What Is A “Good” Social Network For Policy Implementation? The Flow of Know-How for Organizational Change
Authors: Kenneth A. Frank, William R. Penuel and Ann Krause
Abstract: This study concerns how intraorganizational networks affect the implementation of policies and practices in organizations. In particular, we attend to the role of the informal subgroup or clique in cultivating and distributing locally adapted and integrated knowledge, or know-how. We develop two hypotheses based on the importance of intraorganizational coordination for an organization's capacity for change. The first emphasizes the importance of distributing know-how evenly to potential recipient subgroups. The second emphasizes the importance of restricting know-how to flow from high know-how subgroups. We test our hypotheses with longitudinal network data in 21 schools, finding stronger support for the second hypothesis than the first. Our findings can help managers cultivate know-how flows to contribute to organizational change.
6. Title: Policy Modeling To Support Administrative Decision making On the New York State HIV Testing Law
Authors: Erika G. Martin, Roderick H. MacDonald, Lou C. Smith, Daniel E. Gordon, James M. Tesoriero, Franklin N. Laufer, Shu-Yin J. Leung and Daniel A. O'Connell
Abstract: A recent New York law requires medical providers to offer HIV tests as part of routine care. We developed a system dynamics simulation model of the HIV testing and care system to help administrators understand the law's potential epidemic impact, resource needs, strategies to improve implementation, and appropriate outcome indicators for future policy evaluations once postlaw data become available. Policy modeling allowed us to synthesize information from numerous sources including quantitative administrative data sets and practitioners’ content expertise, structure the information to be viewed both numerically and visually, and organize consensus for decision making purposes. This case illustrates how policy modeling can provide an integrated framework for administrators to examine policy problems in complex systems, particularly when data time lags limit pre–post comparisons and key outcomes cannot be measured directly.
7. Title: Fifty Years Later: The Legacy of the Civil Rights Act of 1964
Authors: Joni Hersch and Jennifer Bennett
Abstract: This paper assesses the legacy of the Civil Rights Act over the past 50 years, reviewing its history, scope, and impact on wage, employment, and segregation outcomes of the Act's five protected classes. In addition to improving outcomes for protected classes, the Act launched a period of expanded civil rights legislation and established a framework that allows expansion of coverage through judicial interpretation without requiring passage of new laws. Applications include prohibiting sexual harassment as a form of sex discrimination and protection against color discrimination separately from race discrimination, which may be increasingly salient with increased immigration and with a multirace population.
以下是书评：
8. Title: Why Government Fails So Often: And How It Can Do Better
Authors: Alasdair Roberts
Abstract: The article reviews the book “Why Government Fails So Often: And How It Can Do Better” by Peter H. Schuck, 

