Chapter 5: Interest Aggregation and Political Parties 
· Interest aggregation = process by which the pol. demands of individuals and groups are combined into policy programs
· Example:
Economic policy program ( farmers´desires for higher crop prices, public preferences for lower taxes, environmentalists´ demands for natural resource quality, and the interests of businesses balanced together
· Programs of interest agg are politically significant when backed up by substantial pol resources...
· Pop votes

· Commitments of campaign funds

· Seats in legislature

· Positions of executive influence

· Media access

· Armed force

· POLITICAL PARTIES ( specialised organisations for the specific purpose of agg interest and resources behind a policy

· Important in interest agg in democratic and nondemocratic systems
· Each party stands for a set of policies ( tries to build support for this program

· Democracy: 2 or more parties compete to gain support

· Authoritarian: 
· single party or institution may try to mobilise citizens´support for its policies

· interests are mobilised to support the gov´t, rather than the gov´t responding to public interests

· Interest agg may take place within the party ( hear demands of diff groups within (unions, consumers) and create policy alternatives

· Structural-functional approach: 
· pol parties may perform many diff functions

· political socialisation: shaping the pòl culture as they organise thinking about pol issues and strive to build support for their ideas, issue positions, and candidates

· political recruitment: mobilise voters and select would-be officeholders

· articulate interests of their own

· transmit the demands of others

· public policy: making, implementing and abjudicating

· interest aggregation: mobilising support for policies and candidates

· diff structures may perform the interest agg function
1. PERSONAL INTEREST AGGREGATION
- personal connections

- patron-client network: 
· common political structure in which the central officeholder, authority figure, or group provides benefits to supporters in exchange for their loyalty: like feudalism
· examples: king and lords, lords and knights, kinght and serfs and tenants; 
American political machines of Boss Tweed of NY or Richard Daley of 
Chicago; President of US with circle of personal confidants, “brian trust” or “kitchen cabinet”

· spread from Asian politics to the West
· patron-client relationships involve the recruitment ot political office, interest aggregation, policymaking, and policy implementing

· less economically-developed countries: extensive reliance on patron-client networks as a means of agg pol interests

- static pol system: 

· style of political process caused by interest agg performed mainly by patron-client ties

· taking action depends on ever-shifting agreements between many factional leaders (patrons)

· system in whic it is diff to mobilise pol resources behind unified policies of social change or to respond to crisis

2. INSTITUTIONAL INTEREST AGGREGATION
· modern society ( citizens become aware ( larger collective interests ( more resources and skills to work for them ( personal networks tend to be regulated and limited ( regulated within broader organisations
· organisations with powerful resurces take interest articulation to the next level, interest aggregation...
· associational groups: often operate merely to express demands and support pol contenders such as pol parties, they can occasionally wield sufficient resources to become contenders themselves

· example: political power of labor union within the British Labour Party

· national decision-making bodies outside the normal legislative channels that possess the authority to make national policy in special areas

· democratic corporatism ( aggregate the interests of both labour and business groups into economic policies, interconnecting organisations
· institutional groups: 
· bureaucracy: 
· although primarily to implement policies, it also may negotiate with various groups to identify their preferences or to mobilise their support
· gov´t agencies may be captured by interest groups and used to support their demands
· bureaucrats try to expand their og by discoering new problems and policies, increasing their abiity to solve problems in their areas of expertise, leading them to create client support networks
· military factions:
· decisive when legitimacy of govenrment breaks down
· 2/5s of the world´s nations have confronted military coup attempts at some time ( most coups seemed motivated by grievances and fears tha professional interest of the military would be slighted by civil authorities
3. COMPETITIVE PARTY SYSTEMS AND INTEREST AGGREGATION
· many countries, parties are the primary structures of interes agg
· Types of party systems: depends on ability of pol parties to freely form and to compete for citizen support, and their winning citizen support as a prerequisite for controlling gov´t 
· non-competitive party system: authoritarian/ seek to direct society 
· competitive party system: try to build electoral support

Stages of interest aggregation:

· Individual parties

· goals involve winning elections , either as a primary objective or as a means for policymaking

· its dominance at polls can be challenged by other parties

· its organisation and goals aim at finding out what voters want, getting supporters involved, and represetnign these interests within the pol process

· Choosing candidates and adopting policy proposals

· The positions of parties are backed up by a large or cohesive group of voters

· Systems with only 2 parties: important for a party to win a majority, so targeting the “center” of the electorate is necessary to win

· Systems with many parties: it may be more reasonable to seek a distinctive and cohesive electoral base as no one group ahs much chance of winning a majority
· Party policy positions may reflect continuing linkages tween a party and specific groups, historical issue commitments and ideological traditions

· In developing policy proposals, parties anticipate the way that election competition brings together party offerings and voter choices

· Important: election law determines how voter choices are translated into eleciton outocmes

· Electoral competition (as voters give varying amounts of support)

· Examples:

· America´s Legislative elections rules divide country into election districts (Candidate with most votes in each district (a plurality, not a majority!!!) wins those elections ( single-member district plurality election rule
· Most democracies use proportional reperesentation, where the country is divided into a few, large districts (or kepta as a single national district) ( competing parties offer lists of candidates (rather than a single one) ( the number of legislative reps a party wins depends on the overall proportion of the votes it receives e.g. Netherlands or Israel: a party with 5% of vote would have 5% seats in national legislature

· By casting ballots and aggregating these votes, the citizens can make a collective decision about their future leaders and public policies

· Citizens can influence interest aggregation and policymaking through teir role in selecting elites ( e.g. shifts in citizens support can bring to power new coalitions committed to new politics

· Other functions:

· Used to legitimate the gov´t even when electorate outcome was predetermined

· Select a gov´t even while excluding many citizens 
· Election turnout = participation of citizens in elections

· Aggregate diverse concerns to make a collective decision on composition of gov´t

· Voting choices reflect a mix of motivations

· Evaluate past gov´t policies and Future policy promises of parties

· Issue-based voting enables public to express policy preferences

· Simple referendum on gov´t performance

· Vote the rascals out if times are bad, and reelect them if times are good

· Charisma of a strong leader, or incompetence of a weak one, can dominate an election

· Example:

· In communist nationso f Eastern Europe, election outcomes were always predetermined, but elections were held to legitimise the gov´t and electorate participation exceeded 98%, reflecting gov´t pressure  on public to express their symbolic support for regime 

· Had little to do with interest aggregation or articulation,  but did play a role in socialising and shaping citizens´ attitudes
· Bargaining and coalition building in the legislature or executive
· Competitive party system

· Election laws tend to be designed to benefit the largest party to hlep it gain the votes to govern

· If these distoritons are sufficient, less than 50% of the vote may be converted into more than 50% of the legislative seats

· Such “artificial” legislative majorities have been the rule in countries with “plurality/first past the post” electoral systems, such as Britain

· Example: Thatcher of the conservative party won a majority of leg seats in 1983 and 1987 with the backing of only about 42% of the voters (not the people!)

· Multiparty competition

· Elections do not yield single-party majoirities, but party coalitions formed before th election may still offer voters a direct choice of future gov´ts

· Group of parties may enocurage mutual support form their voters ( agree to run candidates in diff districts in order to maximise combined vote, or agree to govern together if they jointly wih a majority of leg seats

· Preelection coalition (majority party) gov´ts are similar to majoritarian gov´ts because they can provide voters with clear targets if they choose to reward or punish incumbents of govts ( voters thus possess the ability to choose the direction of govt policy through party and electoral aggregation 
· Parties generally fulfill their electoral promises when they gain control of gov´t, except when they have been out of office a long time or developed a radical program

· When election don´t create a majority party, a new gov´t is formed by postelection negotiations among pol parites and their leaders ( the aggregation of interests then occurs at the gov´t level when a coalition is negotiated
· Drawbacks..

· Voters mayh be frustrated and disillusioned, feeling that their votes do not define gov´t

· Since interest agg occurs among pol elites, new elite coalitions form on diff issues ( confusing to citizens (difficult to assign clear responbsibility for gov´t policy when power is shifting and widely shared)

· Lessens the value of vote as an instrument ot shape future gov´ts or punish parties held responsible for undesirable policy

· Advantages..

· Voters for all parties are represented in policymaking (not just those of the winning party)

· Valuable protection for minority interests

· Flexible pattern of interest agg at the leg level, based on fair rep
· Bargaining between fairly rep groups may increase possibility that policie reflect majoirities on diff issues

· Increase the role of elections as instruments of rep, even if it decreases their role as instruments of accountability
Classification:
( number of parties influences legislative activity and the business of forming gov´ts

1. Majoritarian party systems
either dominated by two parties (e.g. US) or have two substantial parties and election laws that usually create leg majorities for one of them (e.g. UK)

2. Multiparty systems
Combinations of parties, voter support, and election laws that virtually ensure than no single party wins a leg majority
Requires interest agg by party bargaining after the election to shape policy directions (e.g. France, Germany)

Voter support of party coalitions at the electoral level has a major impact on forming govts and policies

( degree of antagonism or polarisation among the parties influences the degree of gov´t stability 
1. Consensual party system

Parties commanding most of seats are not too far apart on policies and have a reasonable amount of trust in each other and in the system; bargaining may be intense and politics exciting (e.g. US and UK)
2. Coflictual party system
Legislature is dominated by parties that are far apart on issue or are higly antagonistic towards each other and the pol system (e.g. Rusisan party system)
3. Consociational (accomodative) 

Both consensual and conflictual

Used to describe systems in which pol leaders are able to bridge the intense diff between antagonistic voters
EXAMPLES:
· Britain:

· Consensual party system

· Not perfect two-party system

· Single party usually winsg majority and controls the legislature and the executive with party voting

· USA

· Intermittenlty had third-party movements and candidates, although they´ve rarely won leg rep

· Looser cohesion of American parties and frequently divided control of leg and exe lead to postelection bargaining similar to consensual multiparty systems

· Norway/Sweden:

· Consensual multiparty systems

· Four or five parties (socialists, agrarian/center, liberals, conservatives, small communist movments) 

· Long-lived govt, singly or in coalition (subset of these parties

· Austria (1918-1934)

· Majoritarian Conflictual party system

· Antagonism between Socialist party and other parties ( led to civil war

· After WWII, leaders of two major parties coalitioned an agreement of mutual power sharing (checks and balances) to control its conflicts

· Things went from worse to better, but remained consociational

· Recently, Freedom Party ahs controversialised the consensual style of the system

· France, Italy, and Weimar Germany

· Good historical examples of conflictual multiparty systems

· Powerful Communist parties on the left and conservative or Fascist movements on the right

· Cabinets had to form out of centrist movements, themselves divided on many issues, creating instabliity, poor govt performance and loss of citizen confidence in democracy
· Contributed to overthrow of democracy in Wgermany, the collapse of the French Fourth Republic, and the govt instability and citizen alieantion from politics in Italy

· Central and Eastern Europe

· Russia ( 43 parties appeared on the ballot for 1995 elections (from unreformed Communists to nationalist parties) and 7 won rep in Parliament
· Netherlands ( leaderships of competing movements found bases of accommodation that provide mutual guarantees to the various groups

· South Africa

· Consociational practices in its transition to dmeocracy

· Leaders of th emajor pol parties of white minority and two major segments of the black majority negotiated arrangements for a democratic election and a mulitparty coalition gov´t
Conclusion = although the no of parties affects the degree of pol stability, the degree of antagonism among parties is more important !!!
4. AUTHORITARIAN PARTY SYSTEMS
- aggregation takes place within the ranks of the party or in interactions with business groups, landowners, and institutional groups in the bureaucracy or military
- citizens have no opportunity to shape aggregation by choosing between party alternatives

- auth party systems can be distinguished by degree of...

· Top-down control within party

· Party´s control over other groups in society

· Exclusive governing party
· Insists on control over pol resources by the party leadership

· Recognises no legitimate interest agg by groups within party

· Does not permit any free activity by social groups/citizens, etc.

· Penetrates society and mobilises support for its policies

· Examples..
· Communist parties of USSR before 1985, Eastern Europe before 1989, and of China, Nkorea, Vietnam and Cuba 

· Power struggles within authoritarian parties occur ( caused by succession crises, leader competition
· Ideology: an unchallenged ideological focus provides legitimacy and coherence ( party penetrates and organises most soc structure in accordance with centralised policies and that ideology
· The exclusive governing party has been used as a tool for massive social change ( e.g. a party that mobilised a colonial people behind independence may be used to change an underdeveloped society

· However, the seduction of power regularly leads to pol excesses that arne´t checked by ideology or competitive demo politics

· An aged authoritarian system will maintain control but lose emphasis on mobilisation (when party leaders lose faith in the unifying ideology, party coherence is difficult to maintain
· Inclusive governing party
= authoritarian corporatist systems

· Recognises and attempts to coordinate various social groups in society
· Accepts and aggregates certain autonomous interst

· Represses others and forbids serious challenges to its control
· Some of these systems encourage the formation of large organised interest groups tha can bargain with each other and the state

· However, they dont provide pol resources directly to citizens; independent protest and pol activity outside of official channels are suppressed; only limited autonomous demands iwthin ranks of party and groups associated with it are permitted

· Example...
·  In successful African one-party systems (e.g. Kenya or Tanzania) aggregation around personalistic, factional, and ethnic-based groups was permitted within decentralised party orgs
· the degree of legitimate aggregation permitted in the inclusive auth systems may be substantial and take many forms
· party typicallly tries to gather various social groups under the general party umbrella and negotiate with socia groups and institutions outsdie the party

· some have attempted aggressive sodcial change

· others have been arenas for agg various social and inst interests

· some have even permitted other parties to offer candidates in elections, as long as they have no real chance of winning 

· e.g. PRI in Mexico

· although some inc auth party systems have relative stability, they are still incompetent when it comes to building a stable gov structure ( these parties often coexist in uneasy and unstable coalitions with the armed forces and civilian bureaucracy
· in some countries, the party becomes an unimportant element of a military regime or personal tyranny ( rarely able to deal with eco or ethnic problems of the nation
· these political systems often created by unifying struggle against colonialism, and their viability has declined as colonialism has become more distant
· general loss of legitimacy for the single-party model
· the failure of auth parties has permitted the emergence of party competition
· in orthers, the consequence ahs been a resort to naked coercion by gov´t agencies or private forces, with the military serving as final arbitrer
Box 5.3: Mexico´s PRI

- dominated the pol process and gave other parties no realistic chances of winning elections for more than 50 years

- however, the party incorporated many social groups within it

- an armed uprising of peasant guerrillas in early 94 shocked the pol establishment and led to more promises of genuine demo competition

- legislative elections in 97 were more open, and ended the 70-year rule of the PRI

5.MILITARY & INTEREST AGGREGATION
· after WWII, military governments replaced parliamentary and democratic go´ts, which had proved to be uneffective and lacked authority
· controlled instruments of force and, in the absence of a strong constitutional tradition, proved effective 
· even when civilian authority was reestablished, military generally constituted a signinficant power contender and exercised influence in pol process
· examples: 

· Brazil ( militrary played crucial intererest agg role in dem processes before 1964 and was dominant agg and policymaking actor for next 20 years

· Syria, Pakistan, Indonesia, Paraguay, and Haiti (military has been the dominant or major interst aggregator ( armed forces are the dominant interest aggregation structure in over one-fifth of the world´s regimes, including almost half of those in Africa

· Great potential power due to its virtual monopoly of coercive resources
· Emerges by default as the only force able to maintain orderly gov´t

· Military rulers may try to create military/bureaucratic versions of auth corporatism, linking organised groups and the state bureaucracy with the military as final arbitrer of disagreement

· Major limitation: internal structure are not designed to mobilise support across a range of issues or outside their coercive control

· It is primarily organised for the downward processing of commands under threat of coercion

· Military orgs are not easily adapted to communicate with social groups outside the command hierarchy
· Thus they frequently prove unstable, are forced to share power with other instit, or encourage the formation of cooperating auth parties
6. TRENDS IN INTEREST AGGREGATION
· predominant interest aggregation structure at three points: the end of 70s, end of 80s, late 90s

· the frequency of the three major forms: competitive parties (most), single-party, and military-dominated regimes (and traditional regimes ( least)
· in 1978: one-third of the world´s 150-plus indep countries had comp party and elec systems as their predominant interest agg structures
· decline of traditional and authoritarian regimes
· perhaps military is now more likely to dominate from behind the scenes than through direct rule, especially in Latin America
· cannot assume that the democratising trend will continue relentlessly
7. SIGNIFICANCE OF INTEREST AGGREGATION
· the factors that most interest us about gov and politics (stability, revolution, participation, welfare, equality, liberty, security) are very much consequences of the pattern of interest aggregation

· interests and demands of citizens are, through interest agg, converted into a few policy alternatives
· competitive party systems: narrowing and combining policy preferences, only a few are backed by parties after the parties choose leaders and establish election platforms, voters support some of these parties and shape the strength of party rep in the leg, at some point most policy options have been eliminated from consideration b/c were either neve rbacked by parties or parties supporting them did badly in elections
· non-compet party systems: similar effect of narrowing policy otpions, on some issues aggregation will virtually determine policy and, on other cases, the leg assembly, military council or party politburo may negotiate to determine policy outcomes
· one common characteristic: degree of polarisation
· Reflects environment: Expect polarisation in policymaking body to resemble polarisation in pol culture
· Shapes its environment:
· interest agg oftren alters the amount of polarisation that the pol culture projectsi nto policymaking
· well-organised and well-led pol parties may be able to dominate politics and limit strength of extremist groups in the leg, or appeal to the fears and prejudices of some groups to get their support at the polls, gaining more leg strength
Justifications:
Authoritarian (create pol power structures that don´t reflect pop opinion (in any case, pop weakness or apathy) but claim to depolarise politics and rid the nation of conflict it cannot afford; must concentrate all energies and resources on common purposes and that party competition would be too polarising

Democratic ( leads pol leaders to act as the people wish; polarised culture, and authoritarian regimes are unstable, ending up without freedom, participation, or stability
