Outline chapter 6: 
Government and Policymaking
Policymaking 
= the conversion of social interests and demands into authoritative public decisions

= the pivotal stage in the political process ( the point at which bills become law, or edicts are issued by the rulers, whoever they are... 
· where is power effectively located in the diff pol systems?

· What does it take to change public policy (a majority vote or approval by ind elec executive OR a decree by monarch, military comm, or potiburo OR choice of dictat)?

Roles of different institutions...

· government agencies: core of policymaking

· interest groups: express demands

· 2-way process: upward flow of influence and demands, and a downward flow of decisions from the gov´t

· while parties and interest group work at articulating and aggregating interests,

· go´t officials, legislators and their staffs do most of the acutal inititation and formulation of policy proposals

I. Constitutions and Decision Rules
Constitution:

· = basic rules concerning decision-making, rights, and the distribution of authority in a pol system (ex. US 1787 founding fathers)

· need not be embodied in  a single document and rarely is

· a set of rules and principles, whether it is a specific written document, a set of customs or practices, or both

· based on the rule of law (gov take no action unless authorised by law, citizens can be punished for actions violating those laws)

· set of decision rules = basic rules governing how decisions are made, setting up agencies and offices with specific powers, assigning them territorial and functional jurisdiction, etc. (British House of Commons – smaller set, simple majority rule)
· most important rules established by Constitution concern ( policymaking 
· LEGISLATIVE: propose policies on specific groups or institutions

· EXECUTIVE: the right to amend, reject or approve such proposals, to make final decisions or to implement

· JUDICIAL: responsibility of policing or abjudicating them

· Decisions made within those pol institutions affect the policymaking process: 

Decision Rules

· Voting rules 
· Courts and legislative chambers( egalitarian (each member has the same voting power except figures like the Speaker of the British House of Commons)

· Ministries/gov´t departments ( hierarchical (everybody is uspposed to defer to his or her superior, usually only the vote of the person at the very top counting)

· Outcome rules

· Simple majority ( one with most votes wins

· Absolute majority ( must have the support of a majority of those eligible to vote, including those who abstain

· Qualified majorities ( required for particularly consequential decisions (2-thirds, 3-fifths, 3-fourths): protect against hasty decisions or those that disadvantage large proportions of the voters; may also favour small minorities, who can then block decisions favoured by large majorities
· Unanimity ( one member can block any decision (security council)

· Important for decision rules to be calculable, stable and predictable, if not citizens will not know what to expect from gov´t ( that may cuase them to be less trusting and less willing to invest or make commitments
II. MAKING CONSTITUTIONS
· usually a result of some break, often violent, with the past, be it war, revolution, or rebellion against colonial rule
· new decision rules must accomodate new internal or external powers

· example: Britain

· not a formal written const, but a longáccepted and highly developed set of customs and conventions, buttressed by important ordinary statutes

· reflects the British record of gradual, incremental, and peaceful political change (except for the shift of power from Crown to Parliament in 17th century or the Reform Acts of the 19th century which established party and cabinet gov´t and extended the right to vote after periuods of civil war or unrest)
· example: European Union

· greatest exception to the association between disruptive upheavals and constitution creation is the peaceful development over the last 40 years of the const of the EU, affecting almost 400million Europeans in 15 countries ( however, its origins do lie in the bitter lessons of WWI and WWII

· constitutional experimentation: after 1945, in Japan, Germany, and Italy; France, with thte latest, the Fifth Rep, much more stable; new wave of democratisation, with the dissolution of Sunion; new ones in Eastern Europe, Soviet successor states and Russia, South Africa
III. Democracy and Authoritarianism
· Policymaking in Democracies:
· The people may directly or indirectly share in the deciding and implementing of public policy, aided by elections, competitive pol parties, free mass media, and rep assemblies; are able to shape policy through their selection and rejection of key policymakers
· Policymaking in Authoritarian regimes:

· Policymakers chosen by military councils, hereditary families, dominant political parties

· Citizens are ignored or pressed into symbolic assent to gov´ts choices 
· Worldwide democratization waves
1. First wave ( began in 19th century and culminated with the establishment of many new democracies after the Allied victory in WWI

2. Second wave ( newly indpendent ex-colonial states, as well as the defeated authoritarian powers
3. third wave ( since 1975, it has undermined the legitimacy of auth regimes, especially since the collapse of the SU in 1991

IV. Geographic Distribution of Government Power
Basic Decision rules differ along three important dimensions:
1. sep of powers

2. geographic dist. of authority

3. limitations on govt authority

1. Geographic distribution of authority between the central/national gov´t and lower levels, such as states, provinces, or municipalities

· Confederal: ultimate power rested with the states; the central gov´t had authoirty over foreign affairs and defense but depended on financial and other support from states (United States under the Articles of Confederation)
· Federal: 
· both central and state gov´ts ahd spearate spheres of authoirity and the means to implement their power; 
· these policy areas and powers are divided among central and local unitsi n varying ways 
· (United States under the consitution of 1787 and ever since, Nigeria, Mexico) ( only 18 states in the world, fewer than one in ten, although they tend to be large and politically important (more than 1-third of world´s pop and 41% of its land area)
· the larger and the more diverse a state is, the more likely it is to be federal
· Advantages:
· In multinational or divided societies, it may help protect ethnic, linguistic, or religious minorities, especially if they are geog concentrated
· A check on ambitious rulers ( protect markets and citizen freedoms
· Allows subunits like states to experiment with diff policy programs
· Promotes choice and diversity
· Disadvantages:
· At the expense of equality ( citizens may get diff treatments and benefits from diff local gov´ts
· Not able to redistribute resources from richer regions to poorer regions
· New Federalism ( effort to move power from the fed gov´t back to the states
· Unitary: 

· power and authority concentrated in the central gov´t, regional and local units have only those powers specifically delegated to them by the central gov´t, which may change or withdraw these powers at will (Britain, France, China, Japan, Egypt)

· in practice, however, local units may acquire power that the central gov´t rarely challenges ( in response to democratic pressures and for greater grassroots influence, there have been efforts to shift some power to local gov´ts
· Mexico is in between federal and unitary

V.The separation of powers 

· degree of separation of powers between diff branches of the central or regional govt´s 
· history back to the work of Locke and Montesquieu

· separation of power has the virute of preventing the injustices that might result from an unchecked executive or legislature

a. democratic presidential regime (US)

· provides two separate agencies of gov´t (the executive and leg) separately elected and authorised by the ppl

· each branch is elected for a fixed term, no one can unseat the other, and each has specific powers under the constitution

· powers of the presidential branch vary with each regime

· disadvantages: 
· produces divided gov´t

· more susceptible to social conflict and democratic breakdown
· advantages:

· offers the citizens a more direct choice of chief executive

· puts more effective chekcs on the power of the majority in the leg

b. parliamentary regime (UK)

a. make the executive and legislative branches interdependent
b. only the leg branch is directly elected, whereas the cabinet (the collective leadership of the exec branch) emerges from the legislature
c. cabinet is chaired by prime minister (federal chancellor in germany) who is the head of gov´t and selects the other cabinet members
d. neither branch has a fixed term of officethe cabinet can be voted out of office at any time, and most often this is true of the leg (the parliament) as well
e. confidence relationship = between the cabinet and the parliamentary majority ( critical feature of this system
i. 2 branches mutually dependent: 
1. Parliamentary majority´s dismissal power: prime minister and his or her cabinet must enjoy the confidence of the parliamentary majority ( if it expresses its lack of confidence through a no-confidence vote, the PM must resign along with the other cabinet memberes 
2. Prime Minister´s dissolution power: PM has the power to dissolve parliament and call new elections at any time
Conflicts between parliament and executive are less likely to occur, and decision-making tends to be more efficient than under presidentialism ( executive becomes agent of the parliamentary majority
Same party or parties control both braches of gov´t,t he cabinet tends to dominate policymaking and the leg is typically less influential than under a pres const

c. Semi-presidential (“hybrid” regimes)
i. President and leg are separately elected (presid sys) but the president has the power to dissolve the leg (as in parliam)
ii. Cabinet may be appointed by president (presi) but subject to dismissal by the leg (parliam)

iii. Shared control: indep elected presidents who have substantial policymaking power but must share control over exec branch with leg
iv. New constitutions of the emergent democracies of Eastern Europe and the Third World are of this type
CONCLUSION: British-style Parliamentary system (
Advantages:

d. Plurality voting rules with clear party majoirties in Parliament with a cabinet and PM responsible to Parliament = Fairly stable gov´ts responsible to public will

e. Countries with ethnically and religiously divided pop, a parliametnary propòr rep system may be suitable ( provides consensual framework  in which diff groups can find rep

Disadvantages:

f. Parliamentarism coupled with proportional rep (Germany or France) = usually crisis, due to emergence of extremist pol parties, resulting in cabinet instability and breakdown 

Degree of concentration vs. Separation of Power ( authoritatrian govt´s on the left, executive, leg and judicial power are typically concentrated

Consociational democracies:

1.stable countries where cultural and ideological cleavage and conflict had been intense, and party leaders could agree to disagree on intractable questions while they would build broad coalitions on others, emphasizing rep in policymaking by all major social groups, coalitions etc.
2. succeeded in pacifying previously conflictual societies, but when stability has been attained, politicians have often returend to more competitive politics

Corporatist democracies:
· ex Austria or Sweden ( smalelr European democracies
· the class struggle between workers and management is so threatening to dem stability, can be abated by a social partnership; economic policy would be set by deliberation and bargaining over wages, benefits, prices and social policy between top leaders from labor, anagement and gov´t
· negotiate and compromise conflicts, more technical
· limitations on gov´t authority
Constitutional regimes 

= systems in which the powers of various gov´t units are defined and limited by a written const, statutes, and custom

= civil rights, such as the right to a fair trial, freedom to speak, publish and assemble, are protected against gov´t insterference except under specified circumstances
- All written consts provide for amending procedures, may vary widely, from the simplest (UK) to the most complex case 

- the US const has the most diff formal procedures, requiring inititation by two-thirds of both houses of the Congress ( “rigid” amending procedures (vs. “flexible” amending proc)
- opposite: extreme centralisation of power in an omnipotent dictator, as in Hobbes´Leviathan 
Judicial review
= high courts rule effectively on challenges that other parts of the gov´t have exceeded the powers allocated by the constitution (US and India)
( some const regimes have indep courts that protect persons against the improper implement of laws and regulations but cannot legally overrule the assembly or the pol exec, as in Britain
( the Supreme Court of India has been singled out as most similar to the US Supreme Court having successfully overruled the PM and assembly by declaring over 100 national laws and ordinances unconstitutional

( “weak judicial review” = powers of courts constrained by very limited const authority, as in Sweden, or limited indep of vo´t apoointed judges, as in Japan

Lijphart´s Division of democratic regimes
Majoritarian regimes
· institutions are relatively simple, designed to give power to the reps of the majority of voters

· power concentrated at a single point, not divided as in a separation of powers system

· elections  take place in plurality single-member districts and tend to producee two-party systems

· typically homogeneous, culturally unified societies

· example: Britain

Consensual regimes
· designed to break up and constrain the exercise of powers

· provide for power sharing in the executive, requiring that ethnic and religious groups be rep in the cabinet

· also characterised by bicameral legs in which one chamber reps the states, regions or ethnic groups

· typically religiously linguistically and ethnically heterogeneous societies

· example: Switzerland 

Assemblies
Three important types of gov´t institutions involved in policymaking
· executive ( elective or appointive

· higher levels of bureaucracy

· legislative assembly

The distribution of policymaking amongst thesse varies from issue to issue !

LEGISLATIVE ASSEMBLIES
· Ancient Greece and Rome

· Brtish Parliament back to 1295

· Almost all contemporary pol systems have assemblies ( senates, chambers, diets, houses, etc., also may be called “legislatures” or “parliaments”
· Requires their approval for major public policies, elected by po vote, are at least formally accountable to the citizenry

· 80% of the countries belonging to the UN have such gov´tal bodies

On a scale...

- U.S. Congress (active role in formulation and enactment of leg)

(
- House of Commons in Britain

( 

- National People´s congress of the People´s Rep of China (meets infrequently and does little more than listen to statements by party leaders and legitimise decisionsmade elsewhere)

FUNCTIONS

1. Control of gov´t spending decision and budgeting (purse strings)

2. Appointment powers

3. play a major role in elite recruitment, especially in systems where prime ministers and cabinet  members typically serve their apprenticeships in parliament

4. committee hearings and floor debates may be important sites for interest articulation and aggregation, especially if there is no cohesiv emajority party

5. source of public information

STRUCTURES

Legislatures:

· unicameral ( one chamber

· bicameral ( two chambers

a. common in democracies and some auth systems

b. federal systems: 

i. one chamber in which rep is based on pop, and a secon din which rep is based on geog units

ii. even in unitary systems (such as France) 
iii. purpose of second chamber: provide a check on policymaking rather than to rep subantional units 
iv. US Congress: two chambers have roughly equal powers (unusual

estates = in Europe, chambers of parliaments developed out of these social status groups, bodies called together by kings or other hereditary rulers for consultation and revenue

Internal Organisation:

The stronger one, the weaker the other...

1. Party groups
a. British members of Parliament tend to vote according to the instructions of their party leaders, especially because cabinets hold office as long as they can comand a parli majority and deviating from the party line would mean risking the fall of the gov´t and new elections

b. Presidential systems such as the American legs, party discipline tends to operate on procedural questions, such as committee assignments or the selection of presiding officer, but legislators are free to dcide whetehr or not to vote with their party leaders on substantive policy issues ( fate of governing party is less directly tied up with voting on leg measures, since the presdient and the legislators are independently elected for fixed terms of office
2. Formal assembly subunits (presiding officers, committees,etc.) 
a. Divide up labour

b. Specialise in particular issue areas

c. Handle the flow of leg business

d. Importance varies 
( very influencial in US (highly specialised, with jurisdictions that match thos of the exectiv deptmnts and have large staff resources)

( German and Japanese committees (in between)

   

( weak in Britain (small staffs, dominated by governing party, get appointed for 

one bill at a time; cannot accumulate expertise in  a particular policy area)

Political Executives
the executive branch is by far the largest, most comlex, and typically the most powerful branch of gov´t

1. chief executives 

a.  the main formulators and executors of public policy
b. democratic gov´ts:

v. presidential systems ( one single chief executive (may be both ceremonial and effective at the same time)
vi. parliamentary systems ( split chief exec of two offices: 

1. head of state: one largely ceremonial (symbolic) head of state, and

2. head of gov´t: a more powerful effective (genuine discretion in the enactment and implementation of laws and regulations, in budgetary matters, or in important gov´t appointments) head of gov´t (makes and implements decisions)
c. individual 
i. (effective) examples: the US indiv exec presidency; the Central Committee of China´s Comm Party 

d. collective
i. (effective) examples: the British executive ( Cabinet, 20 or so most important gov ministers, make together binding decisions, led by prime minister
ii. (ceremonial) examples: the British monarchy

e. monarchies

= living symbols of the state and the nationa and of their historical continuity 
- humble ( “bicycle monarchies” ex. Scandinavian, Low Country

- functions: ceremonial officers ( China, greets distinguished visitors and opens and presides over meetings of the People´s congress

- republican countries with parliamentary systems: these functions performed by kings and queens are then passed to president
- European monarchies: Spain, Britain, six smaller European democ.

· Cabinet = collective decision-making body

2. election thereof...

f. presidential systems: presidential prerogative (+ leg approval in case of US)

g. parliamentary system: Cabinet needs to maintain the confidence of the parliamentary majority 
i. in majority situations (when one party has the parliamentary majority – most frequent in two-party systems, less as no. Of parties increases), the majority party will almost always form a majority single-party cabinet by itself

ii. in minority situations (none have parliamentary majority by itself), some parties will form a coalition cabinet in which they are all represented, normally announced before elections

iii. if no party or preelection coalition wins control of the leg through the election, parties may bargain to form a new Cabinet ( if this takes place before or afte elections, the parties in such systems typically have a lot of options concerning the composition of the Cabinet
FUNCTIONS OF THE EXECUTIVE

1. initiates new policies and, depending on the division of powers between exec and leg, has a substantial part in their adoption (first world in policymaking)

2. veto powers (last word in policymaking too; mostly in presidential systems)

3. oversees policy implementation and can hold subordinate officials accountable for their performance

4. makes central decisions in a foreign policy crisis (ex. President Bush in Gulf crisis or PM Thatcher in the Falklands crisis)

5. orginates political initiatives and new programs (ex. Pursuit of a new foreign or domestic policy, accompanied by structural adaptations and the appointment of new staff and ministers for a special cabinet committee / US system is unique in that the Congress exercises leg initiative too)

6. system functions 

a. the “top/parent figure”, affects the trust and confidence that young people feel in the whole pol system and that they carry with them into adulthood

b. recruitment ( appoint cabinet, politburo, ministers, judges, senior civil servants, ambassadors, and military officers

7. can bestow honours and distinctions on members of gov´t and private citizens

8. central role in communication, in explaining and building support for new policies, or in improving performance in various sectors of society and economy

The Bureaucracy
= large orgs, govt´s systems of public administration
= all members of exec branch below the top executive, generally in charge of implementing gov´t policy

= grown in size, parlty due to gov´t efforts to improve health, productivity, welfare and security of their pops., and partly due to tendency for gov´t agencies, once established, to seek growth for its own sake

STRUCTURE

1. top civil service: most important officials, most experienced and expert personnel 

h. Britain: 100 frontbench members of Parliament, 20 of whom serve in the Cabninet, with the remainder named as ministers, junior m, and parli secret

2. higher civil service: overseen by top civil service, permanent members largely recruited direclty from the universities, an elite corps, moving from ministry to ministry, becoming increasingly important policymakers ( bring long tenure, experience, and technical knowledge to their particular tasks
3. below them, a huge body of more than half a million permanent public employees, ordinary civil servants, organised into gov´t deptments and other agencies

FUNCTIONS

1. implementing and enforcing laws and regulations

2. interpreting and putting spirit and effectiveness in policy implementation and enforcement

3. bureaucratic agencie smay articulate and aggregate interests (deptments for agriculture, labour, defense, welfare and education, etc.)

4. administrative functions and adjudication (ex. tax authorities) 

5. involved in communication (information gathered by public admini, which others depend on for decisions, campaigns, or to inform and influence the media ( the art of “spin control”)

ORGANISATION ( features:

1. decision making is based on fixed and official jurisdictions, rules and regulations

2. there are formal and specialised educational  or training requirements for each position

3. there is a hierarchical command structure: a firmly ordered system of super- and subordination, in whic info flows upward and decisions downward

4. decisions are made on teh basis of standard operating procedures, which include extensive written records

5. officials hold career positions, are appointed and promoted on the basis of merit, and have protection against pol interference, notably in the form of job tenure

( bureaucratic orgs have a tendency to become stodgy, rulebound, inflexible and insensitive to the needs of their clients, as well as ineffective

( supposed to be neutral, but are often not

( control on bureaucracy:

4. political executive (threat of being removed, or simply persuades)

5. centralised budgeting and administrative reorganisation (threat to take away resources or authority)

6. leg committee hearings or judicial investigations) ( ombudsman (Sweden): prevent bureaucrats from doing injury or injustice to citizens, investigating citizen claims, which then report to the leg for remedial action...more expeditious and less costly than court action (public opinion, mass media and interest groups help constrain bureaucracies as extragov´tal forces
7. decentralisation ( bringing agencies closer to clients

( outside advanced industrial democracies (auth or nonindustrial), mass media and citizen influence are low, and lower-level gov´t employees are poorly trained and paid, encouragin bribery, extortion and bureaucratic mismanagement ( result in inefficiency and inertia
Elite Recruitment
Four Common Mechanisms:

1. election ( distinctly in democracies (who is elected varies in each system)

2. appointment ( mostly judicial offices, and some executive

3. heredity ( less democratic; advocates: gives rulers a longer-term perspective (usually in monarchy, or until recently the British House of Lords)

4. auction ( the selling of gov´t offices to the highest bidder (mainly in the Middle Ages;  US ambassador to a small, tropical island nation, may be won by a large campaign contribution to the winning presidential candidate)

Chief Executives
( A major accomplishment of stable democracies has been to regulate the potential conflict involved in leadership succession and confine it to the mobilisation of votes instead of weapons.

In both parl and pres democracies, the tenure of the CE is limited, directly or indirectly

8. presidential systems: directly, through fixed terms of office

9. parliamentary system: max term for parliament, which indirectly limits life of the cabinet, since the PM is accountable to the new parliamentary majoirty and can be removed by it

( Authoritarian systems: rarely have effective procedures for leadership succession

( poorer nations show less stability, and the regimes have usually had less experience at surviving succession crises (e.g. Nigeria) with the exception to India

Representation: Mirroring and Rep Biases
Democratic societies: citizens assume gov´t officials are their reps ( what´s the linkage?

THEORY: Ascriptive rep: gov´t officials should mirror the characteristics of the citizens (Bush), held to be particularly important iwth respect to conflictual divisions such as race, class, ethnicity, gender, language, and perhaps age

Drawback 

( CLASS BIAS: pol leaders tend to be of middle- or upper-class background or well-educated, hardly ever from the majority working-lower-classes (with some exceptions to trade unions or leftist pol parties) ex. Communist parties: need trained members for eco dev and running an effecive party 

( GENDER BIAS: women have traditionally also been poorly rep in pol leadership ositions in most countries (in 90s, Sweden, accounted for 30 to 40%, but in Mexico, Brazil or Japan, it was for fewer than one in ten legislators)

( AGE BIAS: legislators under 40 are a rarity, especially in countries like Japan, leading politicians are past normal retirement ages

Preferences and Competence in Rep.
( gov´t officials should be selected for their ability to serve the interests of the citizens, whetehre or not they share the voters´background characteristics

( in order to be good agents, the need to have similar preferences (aligned through pol parties) to the citizens they´re rep, and they need the appropriate skills (education and experience) to do their jobs

( don´t always have to share common background, often preferable to have better informed, more intelligent, more experienced, and perhaps better educated than people being served

( don´t always have to reflect majority or background: US, more and more African-American legislators are elected from districts in which blacks aren´t the majority

Control of Elites
· elite recruitment is crucial for pol stability

· modern auth systems have discovered that they can achieve more efficient and effective control by manipulatin pol socialisation, pol recruitment and pol communication ( instill loyalty and limit/regulate information

· nomenklatura = device used for leadership selection in former S union ( important positions were kept under the direct supervision of a party agency whose offciials had the final world on recruitment, controlled behaviour of chosen official

Impeachment
1. authoritarian systems: no legal and insitutionalised way to remove pol leaders if they become unpopular or overstep boundaries

2. democratic systems: 

a. parliamentary ( chief executives can be removed at any time through a vote of no-confidence inf they lose the confidence of parliamentary majority

b. presidential ( in between parliamentary and authoritarian, the president can only be removed before term is up if a serious crime or wrongdoing has been committed

3 components of Impeachment:

- the impeachable offenses are usually identified as presenting unusual danger to the public weal and safety (“high crimes and misdemeanors”)

- the sanction is removal from office, and sometimes separate criminal penalties which may be imposed subsequent to the discharge from public office upon conviction

- impeachment cases are decided by the leg but require more than ordinary majorities, they may also involve the judiciary in some way

ADVANTAGE: check against abuse of power on the part of high executive officers

DISADVANTAGE: employed out of primarily partisan motives, when exec and leg branches are controlled by diff and opposing/hostile pol parties in a separation-of-powers sytem

