WHAT IS THE DIFFERENCE BETWEEN

POLICY AND LAW?

*The main difference between policy and law is who has the authority to create it and how it can be enforced.*

What are public policies?: they can be regulatory, distributive, or redistributive. Material or symbolic. Substantive (what gov intends to do) or procedural (how something will be done and who will do it). They can provide collective goods or private goods and can be liberal or conservative. Public policies are not limited to public life. 
Source: Gupta, D. (2001). Analyzing Public Policy: Concepts, Tools and Techniques. CQ Press

“Public Policies must be formulated and implemented within a nation’s legal framework. Generally speaking, laws from six sources govern our daily lives in the United States: constitutional laws, laws made by legislatures, executive orders, interpretations of laws by the judicial branch, agency rules, and public referenda. In our democratic system of checks and balances, laws passed by legislatures, executive orders, referenda, and agency rules can all be declared null and void by the courts.” (p. 37) However, public policies can be created, revised, or deleted by the organization involved in the administration of the policy. 

Source: http://en.wikipedia.org/wiki/Main_Page
Public policy is a policy or set of policies which forms the foundation of public law. Public policy is expressed in the body of laws, regulations, decisions and actions of government. Policy analysis may be used to formulate public policy and to assess its effectiveness. According to Thomas A. Birkland in An Introduction to the Policy Process (2001), there is a lack of a consensus on the definition of public policy. Birkland outlines a few definitions of public policy below:

Clarke E. Cochran, et al.: "The term public policy always refers to the actions of government and the intentions that determine those actions". 

Clarke E. Cochran, et al.: "Public policy is the outcome of the struggle in government over who gets what". 

Thomas Dye: Public policy is "Whatever governments choose to do or not do". 

Charles L. Cochran and Eloise F. Malone: "Public policy consists of political decisions for implementing programs to achieve societal goals". 

B. Guy Peters: "Stated most simply, public policy is the sum of government activities, whether acting directly or through agents, as it has an influence on the life of citizens". Birkland indicates that the elements common to all definitions of public policy are as follows:

The policy is made in the name of the "public". 

Policy is generally made or initiated by government. 

Policy is interpreted and implemented by public and private actors. 

Policy is what the government intends to do. 

Policy is what the government chooses not to do. 

While the study of politics has a long history, the systematic study of public policy, on the other hand, can be said to be a twentieth century creation. It dates to 1922 when political scientist Charles Merriam sought to connect the theory and practices of politics to understanding the actual activities of government, that is public policy." (see McCool, Daniel C. Public Policy Theories, Models, and Concepts: An Anthology. Englewood Cliffs, N.J.: Prentice Hall, 1995.) 

Law (from the late Old English lagu of probable North Germanic origin) in politics and jurisprudence, is a set of rules or norms of conduct which mandate, proscribe or permit specified relationships among people and organizations, intended to provide methods for ensuring the impartial treatment of such people, and provide punishments of/for those who do not follow the established rules of conduct. Law is typically administered through a system of courts, in which judges hear disputes between parties and apply a set of rules in order to provide an outcome that is just and fair. The manner in which law is administered is known as a legal system, which typically has developed through tradition in each country. Legal practitioners, most often, must be professionally trained in the law before they are permitted to advocate for a party in a court of law, draft legal documents, or give legal advice.

Public law is the area of the politics governing the relationship between individuals (citizens, companies) and the state. Constitutional law, administrative law and criminal law are thus all sub-divisions of public law. Generally speaking, private law is the area of law in a society that effects the relationships between individuals or groups without the intervention of the state or government. In many cases the public/private law distinction is confounded by laws that regulate private relations while having been passed by legislative enactment. In some cases these public statutes are known as laws of public order, as private individuals do not have the right to break them and any attempt to circumvent such laws are void as against public policy. The area of public law, in a general sense, is the law in a given legal system that concerns the legal organization of the various branches of government and institutions of state, as well as disputes between the government and private individuals residing within the country. The state can bring actions against people for criminal acts, as well as breach of regulatory laws. Equally, individuals can bring actions against the government for harm it has done. This includes grounds on the basis of a breach of regulations, legislation on matters beyond their competence, or violation of an individual's rights. These last two points are often protected under a country's constitution.

Example of an organization’s internal policy guided by external law:

Source: http://www.evergreen.edu/policies/g-nondiscr.htm
The Evergreen State College Non-Discrimination Policies and Procedures

Revised January 10, 2006 

Approved by:

President, Thomas L. Purce 

Vice President for Academic Affairs and Provost, Don Bantz

Vice President for Fiance and Administration, John Hurley

Vice President for Student Affairs, Art Costantino

Executive Associate to the President, Lee Hoemann 

I. Policy Statement 

The Evergreen State College is committed, as a matter of principle, and in conformance with federal and state laws, to prohibiting discrimination and behaviors, which, if repeated, could constitute discrimination. The President of the Evergreen State College, as the delegate of the Board of Trustees, directs that all personnel and student-related transactions, and the operation of all College programs, activities and services, will not discriminate on the basis of race, color, religion, creed, national origin, sex, sexual orientation, gender identity, gender expression, marital status, age, disability, pregnancy, or status as a disabled veteran, a Vietnam era veteran or other covered veteran. Harassment on any of the above-stated grounds is a form of prohibited discrimination. This policy applies to faculty, staff and students. This policy also prohibits retaliation for reporting possible violations of this policy, for cooperating with any related investigation, or for participating in such a complaint process. 

II. Legal Basis 

Among the laws upon which the College’s Non-Discrimination Policy is based are: Titles IV, VI and VII of the Civil Rights Act of 1964, Title IX of the Education Amendments of 1972, Sections 503 and 504 of the Rehabilitation Act of 1973, the Age Discrimination in Employment Act of 1967, the Vietnam Era Veteran’s Readjustment Assistance Act of 1974, the 1975 Age Discrimination Act, the Equal Pay Act, the Americans with Disabilities Act of 1990, the Civil Rights Act of 1991, the Veteran’s Employment Opportunities Act of 1998, and RCW 49.60, Washington State laws against discrimination. 

note: In late January of 2006, the State Legislature passed and the Governor signed a bill which would add sexual orientation, including gender identity and gender expression, to the state law providing protections against discrimination across a broad spectrum of activities. The bill became state law in June 2006. The College will, as a matter of principle and in accordance with our state policy above, not discriminate against faculty, staff, or students in employment, or any college programs or activities, based on sexual orientation, gender identity or gender expression. The College will enforce this provision internally to the full extent possible.

III. Definitions 

A. “A person with a disability” means any person who: (1) has a physical or mental impairment which substantially limits one or more of such person’s major life activities; (2) has a record of such impairment; (3) is regarded as having such an impairment; or (4) is otherwise deemed disabled under applicable federal or state law. Click here for information on the College’s Reasonable Accommodation policy. 

B. “Age Discrimination” refers to actions prohibited by the Age Discrimination in Employment of Act of 1967, which protects individuals who are 40 years of age or older from employment discrimination based on age. 

C. “Complainant” refers to the person or persons who initiate a complaint. 

D. "Gender Identity and Gender Expression" refer, respectively, to the gender one self-identifies as, and the gender on expresses oneself as. 

E. “Harassment” is a form of behavior that is characterized by conduct: (1) based on race, color, creed, religion, national origin, sex, sexual orientation, age, marital status, disability, pregnancy, or status as a disabled, Vietnam era or other eligible veteran which is unwelcome; AND (2) if sufficiently severe, persistent or pervasive could reasonably be expected to create an intimidating, hostile or offensive working or learning environment. 

F. “Marital Status” means the legal status of being married, single, separated, divorced or widowed. It does not include consideration of cohabiting relationships. 

G. “Other covered veteran” means a veteran who served in active duty during a war or in a campaign or expedition for which a campaign badge has been authorized; veterans who, while serving on active duty in the Armed Forces, participated in a United States military action for which an Armed Forces service medal was awarded pursuant to Executive Order No. 12985 (61 Fed. Reg. 1209); and recently separated veterans. 

H. “Respondent” is the person or persons about whom a complaint has been initiated. 

I. “Retaliation” refers to adverse actions by an employer because of an individual’s participation in a protected activity, such as participating in a discrimination complaint process. 

J. “Sexual orientation” means heterosexuality, homosexuality, and bisexuality. 

H. External Agencies: 

Evergreen’s policies and procedures are not intended to impair or limit the rights of anyone to seek a remedy available under state or federal law. 

A person who believes s/he has been the subject of discrimination may choose to file with the following agencies. 

Washington State Human Rights Commission 

402 Evergreen Plaza Building 

7 th and South Capitol Way 

Olympia, WA 98504 

Office for Civil Rights, Region X

U. S. Department of Education 

915 Second Avenue, Room 3310 

Seattle, WA 98174 

U.S. Equal Employment Opportunity Commission 

Seattle District Office

Federal Office Building

909 First Avenue, Suite 400

Seattle, WA 98104-1061 

V. POLICY DISSEMINATION 

A. Internal Dissemination 

The Evergreen State College’s Non Discrimination Policy will be made available to all college employees and students, will be included with information materials given to all new employees, will be posted in college offices, and will be available on the College web-site. 

B. External Dissemination 

The Evergreen State College will inform all recruitment sources about the College’s Non-Discrimination Policy and will include applicable information in all job announcements and advertisements for vacant positions. Non-Discrimination clauses will be incorporated in all agreements and contracts with contractors and vendors from whom the college purchases goods and services; organizations or business establishments with which the college has internships; and representatives of off-campus persons or groups that schedule the use of college facilities for conferences, conventions or other activities. 

PAGE  
4

