Ann Velenchik

WELLESLEY COLLEGE

Economics 214

First Paper Assignment

This is a policy memo assignment. That is, the goal is to write a paper in which you advise a policy maker about what to do in a specific situation. The paper should incorporate both empirical evidence and economic theory (ideally used together) to support your recommendation.

You must choose one of the following policy questions, based on the cases we have discussed:

1. Harley Davidson Case: Does Harley deserve Section 201 Protection?

2. Textiles Case: Should the U.S. continue to be involved in the MFA?

3. Sugar Case: What is the appropriate U.S. policy in the sugar market?

For choice 1, you should direct your memo to the Commissioner of the ITC. For choices 2 and 3, direct your memo to the President (be sure to address the memo to the appropriate President).

Your memo should incorporate verbal arguments, diagrams, and numerical data as appropriate, but must include some of all three. You may put diagrams or tables of data in appendices. Although it is okay to simply photocopy tables from the case, you must clearly state which data in the table are important and how you are interpreting them. That is, you cannot simply say that "Table 3 shows.." without saying how the data in Table 3 make the point you want to make.

In cases where the data in the case conflict, or analytical methods differ, you may select the approach you find more believable, as long as you explain why you chose it. In some cases, there may be information you might like to have that is not included in the case. Feel free to indicate what that information would be, and explain how it would influence your recommendation. The absence of this information, however, is not sufficient cause to be unable to make a decision, since policy makers must draw conclusions from insufficient information all the time.

The memo must contain the following elements:

1. A brief description of the policy problem. You may assume that the policy maker is aware of the situation, so all you need to do is summarize, but be sure that your summary emphasizes the important questions or conflicts.

2. A description of the options available to the decision maker. Be sure to include all the reasonable options you can think of, and not just the one you prefer.

3. A discussion of which option you feel is most appropriate, and why. The "why" part is the most important component of the memo. You should also provide a brief explanation of why the other options are not as good, although this discussion should be shorter than your defense of your own recommendation. Any recommendation is more believable when it is

apparent that you are also aware of the existence and justifications of other arguments. Support for your option should be based on economic theory and on data from the case.

4. A delineation of the potential effects of the recommendation you made on the relevant parties in the economy. You may include considerations of groups and individuals outside the U.S. if you think these concerns should be relevant to a U.S. policy maker.

5. Finally, the conclusion of the memo should discuss the general lessons, if there are any, of this case. That is, if you believe that the issues in this case are an example of a broader range of economic policy questions, or that your recommendation can be generalized to other

situations, be sure to say so in your memo.

While there are no strict length limits on the memo, I doubt you will be able to complete the assignment in fewer than 5 pages, and would prefer that the paper not be longer than, say, 12 pages (remember, I have to read all of them). Use your own good judgement. When you have completed your analysis, the paper is long enough.

The memo should be typed, double-spaced, with humane margins (a humane margin is one that's large enough for me to write in but not so large as to provide room for only 4 typed words per line). The quality of your writing does count. Although this assignment does not require research, it is a paper, and you should pay attention to grammar, style and spelling as you would with any paper. In particular, in an era of word processors with spell-checking capabilities, there is no excuse for typos and misspellings.

You may incorporate any of the arguments that come up in class discussion. You may also discuss the case with your classmates at any time, but you may not have this assignment sheet open in front of you. Since one important goal of this class is to teach us (myself included) to learn by discussing with others, this assignment should not stifle that process. It would be appropriate, therefore, to have a conversation about the arguments for and against Section 201 protection for Harley. It would not be appropriate, however, to take copious notes during this discussion with the aim of reproducing your classmate's argument.

As hard as it may be to believe, this assignment should be fun!!! I will be happy to discuss the assignment with you, although I obviously cannot tell you what your answers should be. Some of the questions will require you to think pretty hard, but none require knowledge outside that gained in the course.

The paper is due in class on November 8. No late papers will be accepted.

