
Begin Legislative Process Notes by importing “I. Congress” and “II. Congress – General Perspective” from POSC 100 slides Then proceed with the next page in this file.

III. Congress: The Framers’ View

 A. The Framers’ View of Congress
 1. Granting Congress the Lawmaking Power meant that the Framers

 felt Congress should make the Prime Policy Decisions.

 a. Note that Article I sets up the Congress, whereas Article II sets

 up the President.

 2. The Framers Believed that Government should have Sufficient

 Power to Act Effectively, but only in ways that serve the Public

 Interest or the General Welfare.

 a. The founders believed that achieving this goal requires

 balancing the need for action against the need for consent.

1. If action and consent clash, consent takes precedence.

 (The above comes from Congress Reconsidered, 7th edition,

 p. 355.)

II. Composition of Congress

 A. Two chambers: the House and the Senate

1. House of Representatives: 435 members elected for two-year

 terms.

 a. The House of Representative was envisioned by the founding

 fathers as the “people’s branch” because they were popularly

 elected (remember, however, that in the late 1700s basically

 only white, male, property owners could vote.

 b. The short-term (2 years) was designed to keep the members

accountable to their constituents. Research by Kuklinski

(APSR, 1978) suggests that legislators do vote more closely to their perception of district opinion closer to the time of election.

2. The Senate

 a. Until the 17th Amendment was ratified (1913) the public couldn’t

 directly elected senators (they were elected by state

 legislatures).

1. Direct election of senators was part of a larger move in the
 country to reduce the power of party bosses (like the direct

 primary).

2. In the early 1900s, some states (such as Oregon) began

 holding nonbinding senatorial primaries to “advise” state

 legislatures on whom to select as senators.

3. Between 1893 and 1902, the House voted 5 times in favor of

 a constitutional amendment for the direct election of

 senators.

a. Not surprisingly, the first four of these were subject to a

senate filibuster.

b. But in 1911, under the leadership of William Borah of

Idaho, the 17th Amendment cleared the senate and was ratified in 1913.

1. At the time of the 17th Amendment the House reached

 its current size of 435. (Baker, House and Senate, 3rd

 ed., pp. 44-45)

 b. The founding fathers envisioned the Senate as a potential

“conservatising” force to counter a potentially radical House of Representatives.

1. The Senate is modeled on the House of Lords in Great

Britain.

2. The purpose of the long-term (6 years) is to more insulate
the Senate from public pressure.

 c. The Senate is suppose to debate the great issues of the day.

1. Curtailing debate in the senate has gone from impossible

(1806-1917) to almost impossible (1917-1975) to very

difficult (1975-present – 60 senators instead of 67 needed). (Baker, House and Senate, 3rd ed., p. 75)

 d. Senators were envisioned by the founders as voting in a

manner that emphasizes the national, as opposed to local interests.

a. A useful distinction might be between what could be termed

 “adversary” and “unitary” democracy.

1. Adversarial democracy would be representing faithfully

the interests of one’s constituency. With popular election, a more homogeneous constituency and short terms of office to increase accountability, this is the function the founders envisioned for the House of Representatives.

2. Conversely, with a more heterogeneous constituency,

and more electoral insulation, the founders envisioned the Senate performing a more “unitary” function which emphasizes the overall good and national welfare. (Baker, House and Senate, 3rd ed., p. 49)

 e. Today, if the partisan balance is the same in both houses (e.g.,

55% of both the House and Senate are Democratic) then the Senate is actually the more liberal chamber. This occurs because whereas many congressional districts are rural, virtually every state has at least one urban area which will put pressure on a senator to support higher levels of social welfare spending. States are more diverse than congressional districts.

 B. Demography of Congressmen and Senators
1. By comparison to the general public, legislators are older, much

 more highly educated (approximately 90% have law degrees),

 more wealthy, more white, and more male.

 C. Representativeness of Congress
1. In terms of public policy, legislators are more libertarian

 (economically conservative and non-economically liberal) than the

 general public.

 a. Dyadic Representation: How representative is the individual

 congressmen of his district? In a dyadic sense, representation

is not very high.

 b. Collective Representation: How representative of the views of

the entire electorate are the laws passed by Congress? In a collective sense, Congress is quite representative of the public (Weissberg, APSR, June, 1978, pp. 535-547).

 D. Roles of Legislators

 1. Delegate Model: The legislator votes as he/she thinks majority of

 their constituency desires.

 a. In reality, it is difficult to behave as a delegate.

1. The legislator cannot obtain the necessary information.

For example, many constituents may not have an opinion (how many residents in this congressional district have an opinion on home rule for Washington, D.C.?)

a. Even if many constituents have an opinion, it may not

be communicated to the legislator.

2. The available information is biased.

 (e.g., only about 3% of questionnaires are returned ---

disproportionately by extremists)

3. The public’s information is not based upon the same

 information as the legislator is likely to have.

a. If you knew what the congressman knew your opinion

might change.

b. While the legislator can’t always act as a delegate,

nonetheless many try and are pretty good predictors of

district opinion, especially on highly salient issues. (Erikson, etc. AJPS, 1975)

c. However, on many votes the legislator almost has to

adopt the model below – the “trustee.”
 2. Trustee Model: The voter “trusts” the legislator to make good

 decisions (i.e., votes) but doesn’t necessarily expect the decisions

 to be the same as the voter would have made.

a. The virtual necessity of adopting the “trustee model” means

 that the legislator will have a “free choice” on many votes

 (Kingdon, Congressmen’s Voting Decisions, estimates that only

 about 3% of the votes congressmen cast are closely followed by

 voters) and hence the ideology of the legislator becomes very
 important.

III. Route of a Bill Through Congress Begins with House and Senate

 Officers

 A. House Officers

1. Majority Party

 a. Speaker of the House: not a neutral position – If the Speaker

and the President are of the same party, the Speaker leads the fight in the House for the President’s program. If the Speaker and the President are of opposite parties, the Speaker leads the opposition to the President’s program. The Speaker’s powers include: assigning legislation to committees, presides over the House, rules on points of order. Also, important political powers: set the House agenda, control the Rules Committee, chair their party’s committee assignment panel (the Republican Steering Committee), present the party’s image on television. Dennis Hastert (R- Ill.)

 b. Majority Leader – the majority party floor leader. Assists the

speaker and tries to persuade Congressmen to support the majority party’s position. Dick Armey (R-Texas)

 c. Majority Whip – Both persuasion and head counts Tom DeLay

(R-Texas)

 d. Committees:

1. Republican Steering Committee – takes members

 committee requests and makes committee assignments.

2. Republican Conference: composed of all House

 Republicans

3. Republican Campaign Committee

 2. Minority Party

a. House Minority Leader – Reverse of the speaker. Depending

 upon whether the party of the president, the minority leader

 either leads the fight for or against the president’s program.

 Richard Gephardt (D-Missouri)

b. Minority Whip – persuasion and headcounts – David Bonior

 (D-Mich.)

c. Committees

 1. Democratic Policy Committee – Chaired by Gephardt

 2. Democratic Caucus – composed of all House Democrats

 3. Democratic Campaign Committee

 B. Senate Officers
1. Presiding Officer – Vice-President

2. Majority Party

 a. Majority Leader: Schedules legislation and persuasion –

depending upon the party of the president, either leads the fight for or against the president’s program – Trent Lott (R-Miss.)

1. Leadership in the Senate is much less autocratic and more

 involves consultation with individual senators than in the

 House.

a. It is important to mention that Senate rules greatly

increase the value of each Senator relative to the value of a member in the House.

1. Part of this stems from size: 1 out of 100 is more

 important than 1 out of 435.

2. Perhaps more importantly, the ability of any Senator

 to halt the work of the Senate by using such devices

 as a filibuster (talking in order to prevent a vote),

 objecting to unanimous consent agreements (this

 dictates the rules for debate – i.e., how much time for

 debate, what amendments will be considered, etc.) or

 the use of quorum calls (asking that there be at least
 a quorum present – in practice, this quite time

 consuming) means that the Senator Majority Leader

 must respond to potential member concerns and not

 try to dictate. (Baker, House and Senate, pp. 71-79)

 a. The agreement on amendments offered under a

unanimous consent agreement is particularly important because the Senate, unlike the House, does not have a “germaneness” rule. Amendments in the Senate do not have to be germane to the legislation.

1. This illustrates a great difference between

 the House and the Senate: In the House, the
 strength of committees is protected because

 if a bill and its structure and substance

 has been approved by the House Rules

 Committee (something the Senate does not

 have), there is strong resistance to

 amendments on the floor, particularly by

 non-committee members.

 2. In the Senate, any member could offer an

 amendment in a issue area where they were not

 even part of the committee that handles such

 legislation. Thus, the Senate leadership really

 has to pay attention to each member.

 (Baker, House and Senate, 3rd. ed., p. 77)

 b. Majority Whip: persuasion and headcounts – Don

Nickles (R-Oklahoma)

 c. Committees:

1. Committee on Committees – decides

 committee assignments

2. GOP Policy Committee

3. Republican Campaign Committee

3. Minority Party

 a. Minority Leader: consultation with majority leader and

 persuasion – depending upon the party of the president, either

 leads the fight for or against the president’s program – Tom

 Daschle (D-South Dakota)

 b. Minority Whip: persuasion and headcounts – Harry Reid

(D-Nevada)

 c. Committees:

1. Democratic Steering Committee – decides committee

 assignments.

2. Democratic Policy Committee

3. Democratic Conference – composed of all senate

 Democrats

I. GENERAL INTRODUCTION; HOW A BILL BECOMES A LAW
 A. Most legislation of any real consequence come from the White House
1. Remember that all bills must be introduced by a member of

 Congress. Thus, technically, the President can’t offer legislation.

 Just a formality, a House or Senate member will introduce in it to

 the appropriate chamber.

 B. The Senate sort of “cools off” (i.e., slows down) the process.

 C. MINORITY RIGHTS tend to be emphasized in the U.S. Congress. The
 Congress is designed:

1. to be slow and block legislation. There is more of a concern for

 blocking legislation than passing it. This is clear when one

 examines the procedures the Congress must follow to pass laws.

2. as weak party system. Congressional leaders can’t do

 much to retaliate against wayward members.

 D. Recent Example of this Process:

1. 105th Congress (1997-1999): Bills Introduced 7,732

 a. About 2/3rds of bills are introduced in the House

(435 members vs. 100 members)

 b. Most Bills Ignored, Only 5% (394) became law

(Davidson/Oleszek, Congress and Its Members, 7th ed. p.234)

 1. Approximately 86% of bills fail in the first step of the

 legislative process: They are referred to a committee

 but hearings are never held.
 (Krutz, AJPS, January, 2001, p. 222)

 c. Reason to introduce bills that have little chance of passing?

1. Re-election, members can claim “they tried.”

2. Build indebtedness so that the bill can be given attention by

 a future Congress.

 E. Omnibus Bills – Important to Sinclair’s “Unorthodox Lawmaking”–

 are a Method to Improve a Bill’s Chances of Passing.

 (Krutz, AJPS, January, 2001, p. 221)

 1. Definition of Omnibus Bill: Omnibus Bills cover a wider scope –

 deal with more different major-topic policy areas (typically at

 least three) many subtopic policy areas (Krutz used 10 as a

 threshold) and are longer than typical bills.

 (Krutz, AJPS, January, 2001, p. 214)

 2. The Success of Omnibus Bills is a Major Reason for Their Use:

 Approximately 98% of Omnibus Bills become Law.
 a. Typically About 50 Omnibus Bills Per Year (Krutz, AJPS, p. 215)

 3. Why Use Omnibus Bills?

 a. Relationship between Leaders and Members

 1. Legislative leaders, who must produce legislation,

 use omnibus bills to move forward legislation that

 faces strong opposition: either within its own chamber,

 the other chamber, or the President.

 (Krutz, AJPS, January, 2001, pp. 211-212)

 2. Bills facing Strong Opposition are 30% more likely to

 be included in Omnibus Bills while Bills facing Presidential

 Opposition are 39% more likely to be included in Omnibus

 Bills. (Krutz, AJPS, January, 2001, p. 219)

 a. Electoral purposes of the majority party are an

 important consideration in creating Omnibus Bills.

 1. Omnibus Bills allow members to get bills included that

 provide particularized benefits to their constituents,

 and thus aid in reelection, but would not necessarily
 be supported by a majority or, in the Senate, might be

 defeated by an intense minority.

 2. Additionally, Omnibus Bills provide members with

 the ability to get bills passed that they really care

 about. (Krutz, AJPS, January, 2001, p. 211)

 a. Will so many bills, it can be difficult to get your

 bill “noticed.”

 b. Even if the Congressman opposes much of the bill because

 the “net benefit” to their district is less than the “net cost”

 to the district, they would be foolish to remove the benefits

 they do receive because the bill will likely pass anyway, and

 they would receive zero benefits, but still suffer the costs if

 it passes. (Bianco, American Government, p. 130)

 b. Congress-President

 1. As only 25% of a President’s agenda is enacted into law,

 Omnibus Bills offer Presidents the opportunity to get

 parts of their agenda past that otherwise wouldn’t be.

 a. The “cost” of this is, however, that Presidents frequently

 have to “swallow” legislation they oppose.

 (Krutz, AJPS, January, 2001, p. 212)

 c. Governing Circumstances

 1. Deficits make it more difficult to pass spending bills,

 which leads to an increase in the use of Omnibus Bills.

 (Krutz, AJPS, January, 2001, pp. 212-213)

 a. Having so many items in the Omnibus Bill both obscures

 individual items and provides members with “cover”

 for voting for the Omnibus Bill: they did so because of

 other things contained in the bill and the vote was a

 “take it or leave it” vote on the entire package.

 2. Divided Government usually leads to an increase in

 Omnibus Bills because there is more uncertainty in the

 legislative process under divided government.

 a. While Deficits matter, Divided Government is a much

 more important predictor of the of Omnibus Bills.

 (Krutz, AJPS, January, 2001, p. 220)

 d. Issue Fragmentation
 1. The more different committees handle a bill the more

 fragmented the process and the more likely the legislation

 will become part of an Omnibus Bill.

 a. Very Strong Predictive Factor.

 (Krutz, AJPS, Jan., 2001, p. 220)

HERE IS A GENERAL CONSTRUCTION OF THE PATH THAT BILLS TAKE:

"!IDEA!" ----> OFFICE OF LEGISLATIVE COUNCIL (IN THE WHITE HOUSE &

 CONGRESS) TRANSFORMS INTO LEGAL LANGUAGE

--------------> RETURNED TO THE MEMBER WHO PROPOSED ----> MEMBER DROPS THE NEW BILL INTO "THE HOPPER," A BOX FILLED WITH BILLS PROPOSED THAT DAY. AT THE END OF THE DAY,

 A. THE ACTING SPEAKER OPENS UP HOPPER, REVIEWS ALL BILLS,
 GIVES EACH A NUMBER, AND DECIDES ON A COMMITTEE

 ASSIGNMENT.

I. Theoretical Perspectives on Committees (taken from Poole and Rosenthal,

 Congress: A Political-Economic History of Roll Call Voting, 1997)

 A. Purpose of Committees (Poole and Rosenthal, p. 184)
1. To aid members in re-election (Shepsle)

 a. committees as opportunities to reward special interests that

are highly important to certain members.

 b. According to this view, members are likely to self-select, to

some extent, which committees they are on.

 c. Furthermore, the committee system should be biased. For

example, relative to the House as a whole, the Agriculture committee should be more pro-agriculture.

2. A different view of the purpose of congressional committees is

 that they exist to provide expertise to Congress. A sort of division

 of labor. (Gilligan and Krehbiel – in Poole and Rosenthal, p. 184)

 a. According to this view, committees should be relatively

unbiased. A chamber would not delegate policy formulation to a committee that systematically distorted the chamber’s wishes, unless such distortions where in the chamber’s interest.

 b. A somewhat different reason why committees should not be

biased is that political parties will allow member self-selection,

but will also pay close attention to committees whose jurisdictions affect large numbers of voters – i.e., affect the electoral prospects of party candidates. p. 185)

1. For example, the Appropriations Committee affects

 everyone, not just the committee members.

3. Testing the above approaches

 a. The basic findings are that committees are tools of the majority

 party and that they are tools to develop information. With the

 exception of the Veteran’s Affairs Committee, committees do

 not appear to be biased or “preference outliers.” (pp. 208-209)

I. Committee Assignments Reflect Member Goals.

 A. There are three major goals of Members of Congress:

 1. Re-election

 2. Making good public policy

 3. Institutional power
.

II. TYPES OF COMMITTEES

 A. KEY COMMITTEES
1. Key committees are good for electoral purposes. Deal with
 relatively non-controversial legislation and allow provide tangible
 benefits to identifiable groups of voters. i.e., Agriculture; National
 Security (formerly the Armed Services Committee in the House);
 Natural Resources; Transportation; Veterans Affairs.

 a. Key committees aid in re-election.

 B. POLICY COMMITTEES
1. Members goal is to make good public policy. (e.g., Judiciary

 Committee; Foreign Affairs; Commerce; Education and the
 Workforce.

 a. Policy committees tend to be very ideological.

1. Members often frustrated because they can not get their

ideological goals enacted.

 C. POWER/CONTROL COMMITTEES

1. These committees have power over the MOST IMPORTANT

 LEGISLATION IN CONGRESS.

2. The legislation that these committees deal with are VERY

 IMPORTANT to the party leadership, that recognizes that there
 can be partisanship but it is not that bad in these committees.
 (e.g., Budget; Appropriations; Ways & Means (House) or Finance
 (Senate); Rules (House).

3. These committees are in charge of putting together the federal

 budget and hence are closely monitored by party leaders.

 a. Party loyalists are chosen for these, but not “bomb throwers.”

III. The party leadership, playing a key role in COMMITTEE ASSIGNMENTS,

 able to manage the committee assignment. The key reason party
 leaders play a big role in this:

 A. There is a pecking order for committees, dependent on individual

 members own desire to serve on committees. A power committee

 takes a lot of time away from constituents, and deals with issues
 that the constituents may not want.

 B. Therefore, most members of Congress who wish to serve on power

 committees do not do so until they have been in Congress about 8
 to 10 years; until their seat is "safer" and a member can risk it.

1. Sometimes it works, sometimes it does not. A criticism of being "an

 inside-the-beltway" type or "too close to Washington" can be made of

 such members.

I. Committee Subject Matter (i.e., “Turf”)

 A. It is useful to distinguish between a committee’s statutory jurisdiction

 and its common law jurisdiction.

1. Statutory Jurisdiction: specific issues that are delegated to a
 committee by House rules.

 a. Change in statutory jurisdiction is episodic (1946, 1974 and

 1995 - later two changes brought about either by many new

members – 1974 after Watergate or by change in party control – 1995 after the Republicans took control of the House)
2. Common Law Jurisdiction: what jurisdiction the committee

 actually practices.

 a. Typically what happens is that committee leaders act as policy

entrepreneurs responding to new issues that arise.
 b. Sometime later, a statutory change merely states what has

behaviorally been occurring for a while.

 c. Instead of being episodic, as with statutory change, common

 law change is incremental.

 d. Additionally, statutory changes reflect politics: the

 Republicans eliminated committees in 1995, such as Merchant

 Marine and Fisheries, that served basically Democratic

 constituencies.

1. Finally, statutory reforms don’t necessarily cause much

change. For example, The Republicans changed the statutory jurisdiction of Energy and Commerce committee in 1995. However, behavioral practice changed little. While the reforms claimed to have 20% of the committee’s jurisdiction, it actually lost about 5% of its jurisdiction. The items lost were taking very little of the committee’s time prior to the “reform.” (Hall and McKissick, Congress Reconsidered, 6th ed., pp. 219-220).

 B. House and Senate Differences on Committees
1. The difference in chamber size is critical in terms of Committees.

 a. Because of it has fewer members, Senators are spread more

thinly over multiple committees whereas House members can more specialize.

 b. Currently, the average senator serves on 11 committees and

subcommittees whereas the corresponding figure for the House is 5. (Baker, House and Senate, 3rd. ed., p. 63)
2. Committees are more important in the House than in the Senate.

 a. Remember, that the lack of germaneness rule in the Senate

means that non-committee members can later propose even entire bills as amendments, which undercuts the value of committees in the Senate.

 b. Senator Phil Gramm (R-Texas) who has served in both the

House and Senate put it this way: “I have been a little bit surprised at the Senate in that the committees are less important over here. First of all, subcommittees (a fraction of the committee that specializes in some particular area that the committee handles) are almost meaningless over here. The committees are small enough that all the work is done in full committee. And a subcommittee chairmanship is of little value.

1. And quite frankly, Senate committees don’t do a whole lot.

 At least not in my two years here. Much of the work is done

 on the floor. (Baker, House and Senate, 3rd ed., p. 65)

3. As a result of being spread more thinly than House members,

 Senators tend to be more knowledgeable about a broader range

 of issues, but less specialized.

 a. Not surprisingly, Senators tend to rely on their staffs more than

 House members do.

4. In general, Senate Committees are less partisan than House

 Committees.

 a. Several Reasons for this: (1) the smaller size of the Senate

 means that personal contact is greater. Friendship tends to

 less partisanship; (2) the ability of any individual senator to

 slow the Senate down means that the minority on the

 committee can not just, for all practical purposes, be excluded,

 this is often the case in the House. (Baker, House and Senate, 3rd

 ed., pp. 90-91)

I. THE COMMITTEE ASSIGNS THE BILL TO A SUBCOMMITTEE! THIS

 ASPECT EMPHASIZES MINORITY RIGHTS:

 A. THOSE ON SUBCOMMITTEE ARE EXPERTS.

 1. THE SUBCOMMITTEE DECIDES WHAT WILL HAPPEN TO

 LEGISLATION: MOST BILLS DIE
 B. ENEMIES OF PARTY LEADERSHIP (MINORITY INTERESTS) CAN

 COUNTER PARTY DICTATES.

 1. For example, the Judiciary Committee has the same name in both

houses of Congress.

a. The Judiciary Committee is the MOST POLARIZED COMMITTEE

 in either the House or Senate.

b. Outside of an assignment on the House Administration (we will

 discuss committee assignments in more depth later in the

 semester), this is the LEAST DESIRABLE committee

 assignment. VERY CONTROVERSIAL ISSUES ARE DEALT

 WITH – such as gun control, abortion, rights for homosexuals,

 the death penalty, etc.

 1. These issues can alienate significant parts of the electorate,

 and the people on the committee care DEEPLY for these

 strong, ideological issues.

II. BUT ON WITH THE BILL PROCESS AND PATH . . .

 A. Any bill goes from committee to subcommittee.

1. In the Senate, bills can go to MULTIPLE COMMITTEES and pass in

 one.

2. In the House OF THE PAST a bill could also go to multiple

 committees, but today they only go to one.

 B. The committee/subcommittee decides whether to hold hearings,

which are designed (in reality) to do the following:

 1. The Items Below are Called “MARKUPS.”

2. give key LOBBYING groups the chance to come & have their say,

 and to gather groups in FAVOR and AGAINST the bill to express

 their concerns to the committee. This is not always a balanced

 process. Those IN FAVOR of a bill are much more likely to be

 invited to speak before the committee. THE GROUPS THAT
 SPEND THE MOST TIME ON THE HILL ARE THOSE CLOSEST TO

 THE MAJORITY IN CONGRESS.

3. provide a basis for members of Congress to get together and

 make changes to a bill (versus doing so behind the scenes).

 Since 1976, there has been a "government in sunshine" law – the

 public can attend and watch such meetings. WHENEVER any two

 legislators get together THEY MUST NOTIFY THE PRESS!!!!!

 C. BILL VOTED ON IN SUBCOMMITTEE---->VOTED ON IN COMMITTEE,

which is largely dominated my the leadership, the majority party.

1. Nearly 80% of what Congress does is routine, non-controversial.

2. ABOUT 1/3 of all bills are passed by UNANIMOUS CONSENT.

 Things like lighthouses, commemoratives (e.g., a stamp),

 a. This is also a cheap way to pass legislation-as in inexpensive),

private bills.

D. About 35% of bills are passed by a SUSPENSION OF THE RULES for

relatively non-controversial legislation requiring LESS THAN

UNANIMOUS CONSENT but MORE THAN A SIMPLE MAJORITY.

1. Lots of popular legislation is passed this way. There must also be

 2/3 of those voting in support of the bill.

2. Party Leadership WHIPS (from each party - Rep. Tom Delay of

 Texas is the Republican Whip in the House and Rep. David Bonior

 of Michigan is the WHIP for the Democrats) do a vote count and
 get a "sense" of how a bill will pass. Whips and their staff have a

 strong sense of the leanings of members of Congress.

 E. And about 10% of all legislation are PRIVELEGED LEGISLATION bills

in the House (only in the House) that can come from one of six committees:

a) Appropriations

b) Ways & Means

c) Budget

d) House Administration

d) Rules

e) Standards of House Conduct

(both d & e deal with internal operations of the House of Representatives)

1. This kind of legislation goes directly from the committee to the

 floor. BUT - A CRIPPLING AMENDMENT can completely undo the

 bill.

 F. Non-privileged legislation not passed under unanimous consent

which takes to Rules Committee. This is a way that the party

leadership now controls what goes on to the House floor.

1. ABOUT 7-8% OF BILLS!!! THESE GENERALLY TEND TO BE THE

 MOST CONTROVERSIAL PIECES OF LEGISLATION.

 G. Bills from other committees must go to HOUSE RULES COMMITTEE,

the traffic cop, to do the following:
1. Set a time limit on debate

2. Decide how many amendments can be offered (none have to be

 allowed)

3. Can specify who can offer amendments and what amendments

 can say.

I. In the House - THE RULES COMMITTEE can issue various rules:

 A. CLOSED RULE - bill with NO AMENDMENTS
 B. OPEN RULE - sets time limit for debate; subject to TWO

 CONSTRAINTS:
 1. In the House, all amendments must be GERMANE

 2. No legislation in an appropriation or authorization bill (in both

 houses).

 C. MODIFIED CLOSED RULE ---> both involve restrictions on who can

 speak
 D. MODIFIED OPEN RULE --->offer amendments & what type
1. GERMANE means that it is related to the amendment/issue

 ("pertinent to the issue"); related to subject. THIS IS NOT A

 REQUIREMENT IN THE SENATE.

2. Note: In order to spend money, Congress must pass two pieces of

 legislation: (1) AN AUTHORIZATION BILL (an upper limit on how

 much can be spent and (2) APPROPRIATIONS (how much will

 actually be spent)

 E. Reason for Rules (Rational Choice Theory: Stewart, Analyzing
 Congress, pp. 349-352)

1. To Keep Amendments from Negatively Affecting what the

 Committee and/or House Leadership Desires

2. The following example shows what could happen with a proposal

 for a change in immigration laws: (Q) indicates that the current

 law places relatively few restrictions on those immigrating into

 the United States to seek employment and few restrictions on

 those immigrating to be with their families already here; (M) the

 median legislator in the House on these two dimensions

 (restrictions on work and family restrictions); (B) a committee

 bill (let’s assume desired by the majority party leadership in the

 House) that has more work restrictions and fewer family

 unification restrictions than the median House member; (C) an

 alternative that is as close to the chamber median as the

 committee bill but not as preferred by the leadership.

3. The purpose of the “rules” are to obtain something close to “B”

 as opposed to “C” or some other alternative that might have

 majority support.

Many

 C

 M

 Family

 Restric.

 B

 Q

None

None

Many

Work restrictions

4. Example of where the Leadership Could Not Keep Control: The

 Powell Amendment. (Stewart, Analyzing Congress, pp. 33-34;

 40-42)

 a. In 1956, the leadership (and majority) of the Democratically

 controlled House wanted to greatly increase federal aid to

 education. Republicans opposed this. Sincevirtually all

 Democratic congressmen supported this, the legislation

 should pass.

 b. However, to promote integration, Democratic Representative

 Adam Clayton Powell offered an amendment to ban any

 federal education funds going to school districts that didn’t

 obey Supreme Court desegregation decisions.

 c. The Powell Amendment resulted in the following ordering of

 preferences:

Northern Southern

Democrats Democrats Republicans

Amended bill, Original bill, without Status Quo

 with Powell Powell Amendment

 Amendment

Original bill, Status Quo Amended bill,

 without Powell with Powell

 Amendment Amendment

Status Quo Amended bill, Original bill,

 with Powell without

 Amendment Powell Amend.

 d. Thus, the following sequence: (1) the Powell Amendment is

 offered and wins because Northern Democrats and

 Republicans support it with Southern Democrats opposing; (2)

 the amended bill then loses to the status quo (Northern

 Democrats are outvoted by Southern Democrats and Rep.)

 e. Therefore, although a majority favored greatly increasing

 federal aid to education, the status quo (of very little aid)

 prevailed.

1. Since each of the above three options is equally popular

 (each option is first, second and third on each of the

 three lists) then the only way a group preference can be

 achieved is to limit the voting options (i.e., pitting the

 amended bill against only the status quo, not the original

 bill against the status quo - shows Arrows Theorem).

2. This is why the leadership wants rules and to govern the

 amendments offered – to restrict the options to those the

 leadership of the majority party desires.

 f. This example also illustrates the difference between “sincere”

 and “sophisticated” voting: some of the Republicans who

 voted for the Powell Amendment did so only because they
 knew the amended bill would lose, and thus achieve their
 preferred position: the status quo with little federal aid.

 F. HERE IS AN IDEA OF THE CHANGES IN THE "RULES," to see trends:

Congress/Years

% of Closed Rules
% of Open Rules

95th 1977-1978

15

 3

100th 1987-88

46

12

103rd 1993-94

70

 9

104th 1995-96

54

15

II. THE COMPOSITION OF THE RULES COMMITTEE, which is an agent of

 the majority party in the House of Representatives.

 A. 2/3 PLUS ONE ARE MAJORITY MEMBERS, minimizing defection

 because the majority party leadership selects the members (the

 Speaker names members who are generally party loyalists).

 B. The Rules Committee is the "traffic cop" where majority rules over

minority rights.

 1. A more recent development is that the Committee used to have a

 majority of members opposed to the Democratic party/majority

 leadership, and later became more receptive with changes.

2. As of the mid-1970's, now an AGENT of the party leadership.

 Importance because it can determine the ORDER OF

 AMENDMENTS, determining how they are voted on, and ultimately

 the fate of the bill.

III. AFTER A BILL GETS A RULE----->to the HOUSE FLOOR
 A. One additional way to get to the floor: a discharge petition (signed by

a majority of members)

1. Since at least some members of the majority party would have to

 sign, it is not surprising that this is rarely used.

2. It’s basic use is as a threat. Could force the leadership to bring

 the bill out of committee.

IV. ON THE FLOOR

 A. First, the House adjourns. You need 218 members (a quorum) to

 conduct business.

 B. The House is replaced with the COMMITTEE ON THE WHOLE, which

 needs only 100 for a quorum.

1. If there are fewer, they do NOT take a roll call UNLESS someone

 asks for one (called "suggesting the absence of a quorum").

 C. In the COMMITTEE ON THE WHOLE, the Speaker steps down and

 there will be any presiding officer.

1. Often a junior member who is not a committee chair or is not

 needed elsewhere.

 D. TWO TYPES OF VOTES CAN OCCUR:

 1. VOICE VOTE - hay, nay, abstain. (three problems with this:
 a. how many people are REALLY there?;

 b. one side could be LOUDER than the other, without greater

 numbers;

 c. Illegitimate if less than 100 members in the chamber.

 2. RECORDED VOTE which can be demanded to challenge the voice

 vote. To challenge, you need 20 members of the House to support

 you.

 a. Recording votes, which in the House began in the early 1970s,

 lead to a tremendous increase in the number of amendments

 offered in the House.

1. You could put opponents on the defensive by proposing

amendments where some legislator’s opinions go against majority public opinion.

a. Obviously, such legislators would prefer not to have a

recorded vote.

2. Additionally, the increase in amendments also reduced the

power of committees and committee chairs.

a. Anything that increases the number of amendments

makes it more difficult for the committee to “control” the bill once it reaches the floor. (many of these points come from Steven S. Smith, The American Congress, second edition, p. 233)

b. Committee power tends to “ebb and flow.”

1. A strong centralizing force, such as a speaker backed

 up by an ideologically homogeneous party, such as

 House Speaker Newt Gingrich operating after the

 Republicans took control in 1995, will lessen the

 power of committees.

 b. A main reason that people ABSTAIN from voting is due to a

 CONFLICT OF INTEREST.

III. After becoming the COMMITTEE ON THE WHOLE, the first thing that is

 voted on is the recommendation of the Rules Committee.

 A. You cannot debate UNTIL you have adopted the rule for that

 particular bill. Sometimes the recommendation, rule is defeated –

 BUT RARELY.

 B. Sometimes this is a way in which to vote against a bill to confuse

 constituents (claiming you objected to the RULE not the actual

 legislation itself).

 C. If the vote is against the rule a bill could die.

 D. However, if the bill is a high priority of the Rules Committee, the

 Committee can come back and write another rule. Rules, however,

 generally pass.

IV. After this . . . A VOTE TO KILL THE BILL ALTOGETHER; a

 RECOMMITAL MOTION. This would send the bill back to the

 committee. This is generally a tool of the minority party.

V. THEN you begin by voting on each of the amendments, which change

 the bill.

 A. Some amendments can kill a bill (a crippling amendment – see notes

 above). There are also technical amendments, as well as friendly

 amendments.

 B. In the House and the Senate, the rule "only have 1st and 2nd order

 amendments."

1. Thus, you can propose an amendment to an amendment BUT NO

 MORE THAN THIS.

2. YOU CAN GET AROUND THIS by proposing a SUBSTITUTES

 (called the "amendment tricks").

 C. Vote in this order –

 1. amendment to amendment;

 2. amendment to substitute;

 3. substitute to amendment;

 4. amendment to bill;

 5. text of the bill

 D. This reflects this POWER of the Rules Committee which can
 schedule and decide upon amendments.

 E. Sometimes, instead of all of this, the COMMITTEE ON THE WHOLE

 goes through KING OF THE HILL.

 1. This means that the LAST AMENDMENT to pass is the one that

 becomes the bill.

 a. This will be whichever amendment that the Rules Committee

 has decided to assign as the LAST AMENDMENT.

 b. "KING OF THE HILL" thought to be too harsh, so along came

 the "QUEEN OF THE HILL" which claimed that the

 amendment that got the MOST VOTES would pass

 REGARDLESS of when it was voted, which disables the

 Rules Committee.

V. THE CONCLUSION OF A BILL ---> LAW
 A. Voting on the bill in the Committee on the Whole----->>>>>>>after

this, first, a MOTION TO RECONSIDER must be made by someone on the "win side" (the side with the majority of votes).

1. A tie does not count as a win when voting on the Committee of the

 WHOLE, it is a loss. To keep the bill from dying, you vote no.

2. This ALLOWS you the chance for a motion to reconsider (you are in

 the MAJORITY if you vote against it.

 B. AFTER THE COMMITTEE OF THE WHOLE COMPLETELY FINISHES

VOTING, adjourns and replaced by THE FULL HOUSE.

 C. Items passed (e.g., amendments and bills) must then pass The Full

 House – an amendment that is defeated in the Committee of the
 Whole cannot be reconsidered by the Full House. (Stewart, Analyzing

 Congress, p. 284)

 D. IN THE FULL HOUSE, you need a 218 member quorum, the Speaker

(or a designated speaker), and only the House can pass the final bill.

 E. If the bill passes ---->>TO THE SENATE!!

I. How Congressmen Decide
 A. Vote Consistent with their Past Record
1. Changing positions makes one look indecisive.

 a. If the vote appears “bad” later on you can say that you voted with

 the bulk of other congressmen from your party and state.

 B. Cue-Taking from ideologically similar committee members.

(Matthews and Stimson, Yeas and Neas)

 C. Policy Dimension Theory
1. Put the legislation in a category and then vote as you vote on that

 category.

II. What Congressmen Decide
 A. Relative definitions of Liberal and Conservative
1. Liberal: greater commitment to minimizing economic inequality and

 maintaining economic security/greater support for the non-economic

 freedom to differ

2. Conservative: greater support for freedom of choice – less

 commitment to equality in economics/less commitment to the freedom

 to differ in non-economics

 B. 95% Rule: At least 95% of the time the Democratic candidate is more

liberal than their Republican opponent.

(95% rule is calculated from Sullivan and O’Connor, APSR, December, 1972 – I believe it was 97%; in 1998, it was 100% - see Congress Reconsidered, 7th ed., p. 83)

 C. 40% Rule: In an urban area or highly politically competitive state, the

Democratic candidate is at least 40% more liberal than their Republican opponent.

 D. Partisan Differences on Policy Dimensions Rank-ordered from least

to most partisan difference:

1. Civil Liberties: Race relations and civil liberties. Northern Democrats

 most supportive, but not great party differences.

 a. In 1998, Republican congressional candidates were much more

 likely (64% to 16%) to support a constitutional amendment that

 would permit religious expression and voluntary prayer in public

 places (including schools) that were Democratic candidates.

 (Congress Reconsidered, 7th ed., pp. 75-76)

2. International Involvement: Since the Vietnam War, the Democratic

 Party has, relative to the Republican Party, to be more isolationist and

 less willing to spend money on weapons systems. President’s

 influence is greatest on this dimension.

3. Agricultural Assistance: While self-interest explains rural

 Republicans and rural Democrats supporting crop subsidies, urban

 Democrats support crop subsidies while urban Republicans oppose

 them for ideological reasons.

4. Social Welfare: Government in direct assistance to the individual (e.g.,

 public housing, educational assistance, food stamps, etc.). Democrats

 are much more supportive than Republicans.

 a. For example, in 1998, Democratic congressional candidates

 supported much larger increases in student loans, education, AIDS

 research, housing, job training, Medicaid and somewhat more on

 Medicare. (Congress Reconsidered, 7th ed., p. 74)

5. Government Management of the Economy: This is government as a

 macroeconomic manager (size and progressivity of the tax burden,

 environmental regulation, etc.). Democrats are much more supportive

 than Republicans.

 a. In 1998, Republican congressional candidates were much more

likely to support a flat tax, a constitutional amendment to balance the budget, and a “super-majority” requirement for a tax increase than were Democratic candidates (Cong. Rec., 7th ed., p. 75)
 E. Increasing Partisan Polarization in Congress
 1. Closely tracks the Distribution of Income (approx. .90 correlation

 between Gini index of income inequality and partisan differences

 in Congress - Keith Poole’s finding – also Lowry and Shipan, LSQ,
 Feb., 2002 - .90 figure is from Poole)

 F. The Policy Impact of Republican Control of Congress
1. Each Parties’ Preferences for Federal Benefits

 a. Democrats: entitlement programs that provide benefits on a

 formula basis to pre-determined populations of recipients who

 are core constituencies of the Democratic party (e.g., the

 elderly, indigent, disabled, and minority groups). Entitlement

 programs include: Temporary Assistance to Needy Families (which

 replaced AFDC), as well as such direct spending programs as:

 Social Security, Medicare and Medicaid (all Social Welfare

 Programs in the preceding typology – Clausen’s)

 b. Republicans: eschew entitlement programs in favor of

 contingent liability programs – programs that underwrite

 risks for individuals and groups by assuring that the federal

 government will make good on losses (outlays occur when the

 beneficiary fails to re-pay a loan or suffers a loss of insured

 property - e.g., crop insurance, flood insurance, student loans, small

 business loans, and guarantees to federally insured banks). Since

 contingent liability minimizes immediate outlays, and is

 dependent upon the recipient making effort it fits with

 Republican ideology of individual responsibility and fiscal

 conservatism.

1. Contingent liabilities disproportionately benefits Republican core

 constituencies: farmers, small business and other

 entrepreneurial interests.

 c. While Republican control of Congress does not appear to have

significantly altered the amount/level of federal spending, it has influenced the content.

 1. Republican control of Congress has resulted in

 approximately 26% greater contingent liability obligations

 than under the Democrats, after controls for demographic

 and business cycle effects.

2. Electoral safety does not appear to be important.

 One might have thought that more electorally vulnerable

 would be more likely to support spending in order to “buy” votes.

3. Additionally, the size of the state delegation matters: all
 else being equal, Congressmen from larger state

 delegations are more likely to support federal grants.

 a. This may result because of positive externalities: a sewer

 system in a neighboring congressional district may help

 citizens in an adjoining district (section “E” above is taken

 from Bickers and Stein, JOP, Nov. 2000, pp. 1070-1086)

 G. The Effects of Constituency on Congressional Voting
 1. In a Democracy, Politics is about Division, not Unity.

 a. Realistically, the Legislator’s Constituency is less than the

 entire legal constituency.

Geographic

Reelection

Primary

Personal

2. Unless their constituency is monolithic, a congressman or

 Senator is best thought of as representing an “electoral

 constituency” – usually their partisans plus a large share of

 independents – as opposed to representing the entire legal

 constituency.

3. Since data are better statewide, than by congressional district, it

 is often more useful to assess the impact of constituency in the

 Senate than the House.

 a. Typically, the more homogeneous the constituency, the more

 unified the constituencies voice and the greater the impact of

 constituency on legislator voting.

1. Thus, since congressional districts are more homogeneous than

states, the impact of constituency is probably greater in the House than the Senate.

 b. Redistricting Shows the Effect of Constituency: Incumbent

 congressmen who, by redistricting, faced districts with an

 increasing Democratic vote for president, increased their

 liberalism – a 1% increase in the Democratic share of the

 presidential vote resulted in about a .7% increase in liberal

 voting by the congressman. (Glazer and Robbins as

 cited in LeVeaux-Sharpe, LSQ, May, 2001, p. 277)

 c. For example, on the Senate vote on the North American Free Trade

 Agreement (NAFTA), in more homogeneous states the impact of

 constituency was greater than in more heterogeneous states.

 (Dennis, Bishin, and Nicolaou, JSE, 2000).

1. In heterogeneous states, even the “electoral” constituency can

 be rather divided. For example, NAFTA.

4. Generally speaking, the more broadly you define the legislator’s

 constituency, the more important the legislator’s own ideology is,

 relative to constituency, as a predictor of the legislator’s vote.

 (Uslaner, The Movers and the Shirkers, pp. 50-91)

 a. For example, the opinion (or many economic self-interest variables)

 of the entire geographical constituency are often not very good

 predictors of the legislator’s vote, but the legislator’s own is.

1. However, re-election constituency variables (i.e., opinions

 of the subset of the legislator’s geographical constituency

 that typically vote for the legislator) are better predictors of

 the vote than are variables for the geographical

 constituency.

2. Additionally, both the “primary” constituency (very strong

 supporters of the legislator) and the “personal”

 constituency (closest friends and philosophical soul mates)

 variables are still better predictors of the legislator’s vote.

3. When you remove the effects of party elite ideology from

 the legislator’s own ideology, the legislator’s own ideology

 frequently does not have much impact on the legislator’s

 vote. (Uslaner, The Movers and the Shirkers, pp. 50-91)

a. However, this still means that the representative is

potentially responding to a very small portion their

geographical constituency.

b. In terms of electoral support, responding to a small

ideologically extreme group (such as personal friends/party elites) is a two-edged sword: it can help the legislator avoid rough primary challenges, but can reduce your vote in the general election (by bringing on a better quality challenger).

1. However, it would be easy to overstate this:

 (1) most legislator’s don’t stray that much;

 (2) challengers are often more likely to be as far, or

 farther, from median opinion of the geographical

 constituency than “straying” incumbents;

 (3) the effects of straying are greatest in

 homogeneous constituencies (e.g., rural states)

 (4) the costs of “straying” occur when the legislator

follows the primary or personal constituency, not the legislator’s own ideology (i.e., purged of the effects of the primary and personal constituency ideology). (Uslaner, The Movers and the Shirkers, especially, pp. 186-188)

Both “b” and “c” below showed constituency effects on

highly salient votes.

 b. However, constituency factors such as the violent crime rate,

 the homicide rate, and the percentage of the state’s population

 who were members of the National Rifle Association, and

 constituent ideology, in addition to Senator ideology were

 significant predictors of how senator’s voted on the Assault

 Weapons Ban. (Medoff, Dennis and Bishin, JSE, 1995.)

 c. Additionally, the amount of contracting and sub-contracting

 states would receive from building the ABM missile was a

 significant predictor, along with Senator ideology, on voting on

 the ABM missile. (Bernstein and Horn, WPQ, 1981)

5. Typically, its not one vote “out-of-step” with your electoral

 constituency, but rather a string of such votes that get

 congressmen and senators “in trouble.”

 a. Only about 3% of the votes a Congressman or Senator casts

 have much effect on their probability of re-election.

1. However, the legislator may not know which 3%.

2. Waxman Example: Congressman Henry Waxman (D-

 California), changed his position from favoring regulation of

 health supplements (e.g., vitamins) when confronted by a large

 number of constituents opposing regulation.

6. One of the most important factors in explaining the impact of

 constituency is the degree to which a vote/outcome is traceable
 to the legislator. Thus, if the legislator thinks that the voter can

 see a perceptible effect from a government policy and then trace

 the policy back to the legislator’s actions, the legislator is much

 more inclined to follow what they think constituency opinion is.

 (Arnold, The Logic of Congressional Action, pp. 46-49.)

 a. For example, in budget battles, proponents of a particular budget

will try to have the entire budget voted on with one up or down vote. This avoid legislator’s having to cast votes on separate provisions that might be very unpopular (e.g., reductions in spending on popular programs such as social security).

1. One up or down vote on many provisions makes it hard for

constituents to trace the effects back to their legislator.

2. The desire to reduce traceability is also the reason

 legislators commonly have an outside source perform

 unpopular tasks. For example, the federal commission on

 base closings.

7. One of the largest changes in the lawmaking process has been

 the increased use of techniques to make traceability more

 difficult.

 a. Summits and Omnibus legislation are approaches to

 accomplish collective outcomes and have allow legislators to

 support them by weakening traceability. (Sinclair, Unorthodox

 Lawmaking, 2nd ed.)

8. Another important change involving constituencies is that the

 Republican and Democratic constituencies have become

 increasingly cohesive and more dissimilar ten or so years.

 a. This reduces the number of moderates in the Congress and

 makes compromise more difficult. (Jacobson, The Politics of

 Congressional Elections, 5th ed., pp. 245-254)

I. The Senate

 A. The Senate has NO RULES and is a prime example of MINORITY

 RIGHTS. If there are no rules about procedures, the only way to get

 anything done is if everyone behaves, agrees.

1. ANY SINGLE INDIVIDUAL can undue this.

 B. THE SENATE WORKS ON THE BASIS OF UNANIMOUS CONSENT:

when all agree to abide by a set of proposals. This involves agreement

between the Senate Majority Leader (currently, Trent Lott of Mississippi) and the Minority Leader (currently, Tom Daschle of South Dakota).

1. The two agree on one particular piece of legislation, specifying:

 a. a time limit;

 b. which Senators get to speak.

 C. There is no rules committee, no set time limits for bills, no

 restrictions on number of amendments, debate. etc. ANY SENATOR

 can block a piece of legislation.

1. If you do not like the Unanimous Consent agreement, a Senator

 can OBJECT.

 a. This will prevent discussion from continuing until EVERY one of the

 100 Senators agrees to the UC agreement between the leaders.

 b. THIS IS CALLED A HOLD. The only way to prevent such an action

is to do some serious arm-twisting.

 c. Leaders must go to the Senator who is objecting and see what

 the Senator wants in order for the agreement to proceed. Such

 action could kill a bill indefinitely.

2. A FILIBUSTER is another way of blocking a piece of legislation in

 the Senate.

 a. With no time limits on a bill, "extended debate" is designed to

 kill a bill.

1. A filibuster is done to wear down the opposition. (Senator Strom

 Thurmond of South Carolina holds the record for continuous

 talking)

3. How to fight a filibuster? CLOTURE can end debate on a particular

 bill.

 a. This is a petition by 60 or more senators to shut off a filibuster;

 Must have 60 SENATORS TO INVOKE CLOTURE.

 1. Debate can still occur for up to 30 hours after a successful

 cloture vote.

 2. The history of closing off debate in the Senate has

 proceeded from impossible (1806-1917) to almost impossible

 (1917-1975) to very difficult (1975-present).

 (Ross K. Baker, House and Senate, 3rd ed., p. 75)

4. There are new ways of filibustering, such as the THREAT OF A

 FILIBUSTER.

 a. There are many different ways in which the minority can detract the

majority. Holds, filibusters, etc.

 b. This is why the Senate is called the "graveyard of most bills."

VI. When a bill finally gets through the Senate to on:

 -amendments do not have to be germane.

 -it is a similar process to the House.

 A. BILLS have to pass the House and the Senate in EXACTLY THE

 SAME FORM. If there are major differences :

 B. One house can challenge the other to give in to its version House

 can pass Senate version, or vice versa
 C. CONFERENCE COMMITTEE: a group of people from the House and

 the Senate side that negotiate the bill.

1. These should be people that generally supported the bill, and even

 people on the committee that handle the legislation. They are chosen

 by the Speaker of the House and the Majority Leader, usually

 conferring with the minority (who appoint their own representatives to

 the conference committee).

 a. The number of members on this committee can vary, depending

on the bill.

 b. The majority OUTNUMBERS the minority.

I. How do the CONFERENCE COMMITTEES Vote?
 A. Process: Each has TWO voting members, regardless of the number on

 the committee: a House bloc and a Senate bloc. Within each delegation,

 there can be division but ultimately only one say.

1. THERE ARE NO TIES ALLOWED - both the HOUSE and the SENATE

 must support the CONFERENCE COMMITTEE, which issues a report

 to each house of Congress and can then the bill can only be voted on

 (regardless of amendments).

 B. Typically, the Senate is “favored” in Conference Committee outcomes

 for the following reasons:

1. Since conference reports are subject to filibuster. Senate

 minorities have greater leverage with conferees that does not

 exist in the House.

2. The Senate, unlike the House, lacks a “germaneness” rule for

 most measures, so senators are able to circumvent committees

 by offering whole bills as amendments to unrelated legislation.

 This reduces the “blocking” power of Senate committees.

 a. However, Senate committees still have some blocking power

because calling up a measure from the Senate calendar requires the support of the majority leader, who will typically side with the committee chair.

1. Since calling up a measure can also be filibustered, it

 typically requires 60 senators to successfully circumvent a

 committee. (Steven Smith, The American Congress, 2nd

 ed., pp. 226-227)

3. Strom and Rundquist suggest that the chamber that acts last (i.e.,

 past the bill last) fares better in conference because there is typically

 the focus of more outside support. (Strom and Rundquist, APSR,

 1977, as cited in Baker, House and Senate, 3rd ed., p. 68)

4. IF THE CONFERENCE COMMITTEE REJECTS THE BILL: the bill is

 dead and will have to repeat the whole process again.

I. The President’s Options
 A. More Visible Options: President wants voters to know where he
 stands.

1. Sign the bill into law

2. Veto the legislation: It takes a 2/3rds vote in each chamber to

 override a presidential veto. Only about 4% of vetoes are overriden.

 B. Less Visible Options: President does not want to attract much

 attention to his position.

1. Let the legislation sit on his desk for 10 workdays, if Congress

 has been in session continuously over the 10 period the bill

 becomes law without the President’s signature.
2. Pocket Veto: If Congress goes out of session the bill does not become

 law. Staying in session can be costly during electoral periods when

 marginal members want to be in their state/district campaigning.

I. Can Congress follow the Responsible Parites Model Where Each Party
 Takes Opposing Stance on at least Some Major Legislation and Then
 Passes Its Legislation When it is in the Majority?

 A. Let’s Start With the Motivations of Members of Congress
 1. Re-election

 2. Making good public policy

 3. Gaining institutional power

 B. If the goals clash – re-election is probably most important for

 most members.

1. Generally speaking, the “safer” a member is electorally, the more

 willing they are to subordinate electoral goals (i.e., popularity in

 their districts/constituency service) to either of the other two

 goals.

 a. Remember, the type of person who is elected to Congress is

likely to have a well-developed political philosophy.

 1. Their philosophy leads them to want to make/change public

 policy in accordance with their philosophy if, electorally,

 they can afford to do so.

 D. MAKING GOOD PUBLIC POLICY is both difficult and can cause

 difficulties in getting re-elected.

1. This is due to the fact that, generally, the American voter is in the

 center of the political spectrum and most voters are NOT so

 clearly ideological.

2. Consider the following:

 This is the support your constituency shows (pro or con, does not

 matter) on these issues.

 gun control

90 - 10

 abortion

90 – 10

 affirmative action

90 – 10

 school prayer

90 - 10

 civil rights for homosexuals
90 - 10

3. While one vote may not kill your re-election chances but a WHOLE

 series of votes on these issues may (i.e., the “10%” keep adding up).

 E. SINCE THE HOUSE OF REPRESENTATIVES is always close to

 election time, members spend a lot of time trying to do things that

 allow a favorable impression with voters.

1. This clearly can play a role in voting behavior and other public actions

 F. Many members want to become party leaders.

1. The problem with this is that is can take too much time away from

 other responsibilities (re-election and making good policy).

 a. You cannot be campaigning for re-election all of the time; you have

to be in Washington, D.C. So there are clearly tensions. (such as

between re-election hopes and making good public policy)

II. Responding to and Leading Public Opinion Through Responsible

 Political Parties: The Dynamics of Party Government in Congress
 A. Observers of Congress Describe the Policymaking Process in Terms

 of the Degree to which it is Centralized or Decentralized. (Congress

 Reconsidered, 7th ed., p. 246)

 1. Centralized – When the majority party leader controls the agenda

 and influences how other legislators vote

 a. At the extreme, the central leader dictates outcomes.

 2. Decentralized – Agenda control and influence in the hands of

 standing committees or committee chairs (Congress

 Reconsidered, 7th ed., p. 246)

 a. The central leader bargains rather than commands.

 b. The central leader defers to committee chairs, performs

 ministerial duties such as scheduling, and bargains with

 influential members.

 3. Third Option – Power may remain in the hands of the full

 chamber.

 a. In principle, legislative initiatives can originate on the floor and

 all members can vote there.

 b. In practice, certain responsibilities are delegated to leaders

 and committees, but the full membership need not defer to

 leaders and committees.

 1. A more collegial pattern, somewhat like the Senate.

 4. Tradeoffs

 a. Giving leaders more power directly conflicts with the power

 and autonomy of members.
 b. For instance, giving power to leaders to, in effect, select

 committee chairs who might be more supportive of the leaders’

 and the majority party’s program means that the seniority

 principle will yield.

 1. Thus, senior members who might be “out-of-step” with the

 bulk of their party lose power

 2. Additionally, if the re-election needs of the senior “out-of-

 step” members is adversely affected by losing their

 committee chairmanship, the may be electoral costs.

 Especially if these members are replaced by members of the

 opposition party.

 3. Thus, there may be a tradeoff between maximizing party

 strength in the chamber and centralizing power in party

 leaders in order to enact an agenda.

 4. However, it can be argued that enacting the agenda may net

 the party more seats.

 a. Typically, like the Contract with America demonstrates, a

coherent party agenda may be coherent philosophically, but not enjoy broad support among voters and hence, cost the party seats if they are closely identified with it.

 B. What Influences the Degree of Centralization?
 1. The root source of leader’s power rests on election results.

 2. Remember that members of Congress are motivated by three

 goals : re-election, making good public policy and institutional

 power in their chamber.

 3. Conditional Party Government says that if the majority party is

 highly cohesive and there is a large ideological difference

 between the parties, then members of the majority party will

 tradeoff some electoral and institutional power considerations in

 order to make good public policy by giving their leaders more

 control.

 a. Typically, the reason that both cohesion within a party is high

and the ideological differences between the parties are great is when the electoral coalitions of each party are very similar within the party but very dissimilar from the other party. (Congress Reconsidered, 7th ed., p. 276)

1. However, some would argue that in addition to party

 cohesion and interparty differences, strong majority party

 leaders have some impact. (Congress Reconsidered, 7th ed.,

 p. 247)

 b. Unlike a traditional party government, in which leaders hold

the rank and file together to support a comprehensive program, conditional party leadership allows leaders to act only when the party is already highly united. (Congress Reconsidered, 7th ed., p. 369)

 c. Moreover, conditional party government is limited in scope to

areas of widespread agreement and limited in time to periods of agreement.

1. Degree of ideological agreement can be crucial. When the

 median legislator moves closer to the median member of

 the majority party, they will favor rules changes that

 enhance the majority party’s agenda control. Conversely,

 when the median legislator moves closer to the median

 member of the minority party, they will favor rules changes

 that limit the majority party’s agenda control and that

 instead create more opportunities for the minority party and

 cross-party coalitions. (Schickler, APSR, June, 2000,

 p. 270)

 d. Additionally, since it is the congressional party caucus that gives its

leaders their authority and prerogatives, the caucus can bring down a leader without changing the shape of the national government or facing new elections, should leaders misread members or show poor electoral judgment.

 e. Therefore, conditional party government is a weakened form

and less encompassing than traditional party government. Its leaders are also more vulnerable. (Congress Reconsidered, 7th ed., p. 369)

 f. Remember that in parliamentary systems, the executive (e.g.,

the British Prime Minister) is elected from the legislature. This ensures more disciplined parties and less division between the party that controls the legislature and the executive. Can’t have divided government.

 D. Historical Test of Conditional Party Government
1. CZAR RULE, 1890-1910: During the 120 year period leading up to

 1890, Speakers basically accrued power. (Congress and Its Members,

 7th ed., p. 166). The 1890-1910 era was largely a Republican Era in

 which power was highly centralized in the Speaker of the House.

 a. The speaker set the agenda and controlled inducements to secure

 the support of Republicans (e.g., appointing committee chairs,

 heading the Rules Committee, etc.). (Congress Reconsidered, 7th ed.,

 p. 338)

 b. This period ended in a dissent from 1909-1911 when the

 cohesiveness of the Republican Party was greatly reduced and

 Progressive Republicans sided with Democrats and

 successfully reduced the power of the speaker. Progressive

 Republican wanted an increase in government power for

 anti-trust legislation in the hopes that it would lead to a more

 competitive economy.

 1. For example, the speaker lost the power to appoint committee

 chairs, lost some control of scheduling (creation of Calendar

 Wednesday to require particular types of legislation to put

 vote on at certain times) and the discharge petition, which

 meant that a majority of the House could force a committee to

 bring a bill to the floor. (Congress Reconsidered, 7th ed., p. 338)

 2. In reality, Calendar Wednesday and the discharge petition

 haven’t been that successful. Since 1943, fewer than 15

 measures have been enacted into law under Calendar

 Wednesday Since 1910, only 2 discharged bills

 have been enacted into law. However, the threat of using the

 discharge petition has sometimes spurred action. (Congress and

 Its Members, 7th ed., 242-243)

 c. The key to the “revolt” was that the electoral basis of the

 Republican Party became less similar which led to ideologically

 less similar Republicans being elected, thus, less cohesion

 within the dominant party, and also less ideological difference

 between the parties.
 d. A new and stable form of the House of Representatives did not

 emerge for two decades. (Congress Reconsidered, 7th ed., p. 338)

 1. In the interim, levels of party voting and reliance on party

 mechanisms, such as the caucus or steering committee,

 increased when party control shifted, but then declined as

 divisions within the majority party intensified. (Congress

 Reconsidered, 7th ed., p. 339)

2. The catalytic event in the emergence of what is often referred to

 as the “Textbook Congress” was a split in the late 1930s between

 the northern and southern wings of the Democratic Party (over

 race and to a lesser degree labor legislation – Poole and

 Rosenthal, Congress, pp. 108-109), a party that had in the early

 1930s virtually taken permanent control of both the House and

 Senate. (Congress Reconsidered, 7th ed., p. 339)

 a. Committees and committee chairs became even more

 independent and powerful than they had been even in the

 decades that preceded czar rule.

 b. Chairmanship positions were transformed into personal property

 rights because seniority in the years after 1911 became inviolate in

 order to avoid exacerbating internal party divisions.

1. Additionally, chairman inherited the power over committee

 agendas.

 c. As for the committees, their power both to block legislation

 they opposed and to pass legislation they favored became

 defining features of the legislative process. (Congress
 Reconsidered, 7th ed., p. 339)

1. Committee dominance did rested more on the fact that

 Southern Democrats in coalition with Republicans

 controlled most important committees, as well as voting on

 the floor, rather than on the rules and practices of the

 House. (Congress Reconsidered, 7th ed., p. 339)
 d. Thus, a “weak leadership but strong committee system” was

the result of reduced majority party cohesion and reduced ideological difference between the parties (due to the conservatism of Southern Democrats).

3. The “weak leadership but strong committee system” paradigm

 was changed by the 1958 elections.
 a. As a result of the 1958 elections, the northern wing of the

 Democratic party went from parity with the southern wing of the

 Democratic party to being dominate in both the House and the

 Senate. (Cong. Recons., 7th ed., p. 340)

 b. Race was the major issue dividing the Democrats.

1. In the House, the Democrats were near the beginning of what

 would be a 40 year run as the majority party (1955-1994).

4. However, it was not until the Republicans took control of the

 Presidency in 1969 that Northern Democrats mounted sustained

 and comprehensive effort to transform the distribution of power in

 the House. (Congress Reconsidered, 7th ed., p. 340)

 Consider this chart:

 Voting w/

Voting w/own party

 Conservative Coalition

 1960s Southern Democrats about 70%

 about 48%

 AVERAGE Democrat about 15%

 about 70%

 Average Republican about 80%

 about 80%

 a. True, beginning in the early 1960s the Rules Committee was

 enlarged so that the Democratic leadership could reduce the power

 of southern Democrats and Republicans. (Davidson and Oleszek,

 Congress and Its Members, 7th ed., p. 237)

 b. Beginning in the late 1960s and to the mid-1970s a number of

 important reforms took place that changed the distribution of

 power in the House.

1. The Democratic Caucus was resuscitated and used to enact

 a series of changes to strengthen the leadership.

 a. The power of committee chairs was reduced by forcing

 chairpersons to be nominated by a new Steering and

 Policy Committee let by the Speaker. Additionally, the

 existence and power of subcommittees and distributed

 subcommittee chairmanships more widely among

 Democrats. Furthermore, the Speaker was allowed to

 nominate Democratic members of the Rules Committee.

 Finally, the rules were changed to permit roll-call votes on

 amendments in the committee of the whole. (Congress

 Reconsidered, 7th ed., p. 340)

2. While the reforms reduced the power of more senior

 Southern Democrats, the power that went to new members

 (e.g., more subcommittees and subcommittee

 chairmanships), made it more difficult for the leadership

 because these young subcommittee members and

 subcommittee chairs could use their subcommittee

 position as a vehicle to serve their electoral coalition with

 pork barrel projects that could undermine the ability of the

 leadership to manage the whole budget.

 a. The inability of the leadership to control spending, as well as

to pose opposition to Republican presidents, leads to the Budget Reforms of the mid-1970s.

 c. As the electoral coalition for Democrats in the South became

 more like that used by Democrats in the Non-South, the voting

 patterns of southern Democrats more resembled non-southern

 Democrats which increased the cohesion of House Democrats

 and increased the ideological differences between House

 Democrats and Republicans.

1. The preceding causes the House Democratic leadership to

 undertake reforms to strengthen the power of the Speaker.

 Such reforms include multiple committee referrals,

 restrictive rules and a streamlined suspension calendar.

a. This is also a way to combat the popularity of Ronald

Reagan. (Congress Reconsidered, 7th ed., p. 341)

b. However, entrenched senior Democrats made it difficult for

the Speaker to gain the control he sought. (Congress Reconsidered, 7th ed., p. 341)

 d. With high levels of party cohesion, a large ideological

 difference between the parties, and many new Republican

 congressmen who felt indebted to Newt Gingrich, the

 Republicans create the strongest speaker since Joe Cannon in

 1995.

1. Gingrich is able to appoint committee chairs and even

by-passed committees through the use of task forces and advisory groups.

2. Electoral defeats in 1998 cause Gingrich’s downfall and he

 resigns his speakership and his House seat as well.

 e. Since Gingrich had to contend with a cleaver adversary in

 President Clinton and the Senate, through the filibuster, could

 block the programs the House passed, disillusionment by new

 Republican congressmen with Gingrich was inevitable.

 (Congress Reconsidered, 7th ed., p. 342)

 f. The Conditional Party Government Theory fits the Senate quite

 well also.

II. A reasonable question might be: Will the 2000 election lead to a

 continuation of Conditional Party Government, or perhaps some more

 muted variation of it? (Congress Reconsidered, 7th ed., p. 367)

 A. Although the closeness of the partisan divisions in Congress (6 seat

 Republican advantage in the House and a 50/50 split in the Senate)

 may suggest the need for compromise, individual members may not

 have incentives to seek middle-ground positions. (Congress

 Reconsidered, 7th ed., p. 371)

1. This is because they represent districts with distinct liberal Democratic

 or conservative Republican constituencies. (Congress Reconsidered,

 7th ed., p. 371)

2. Thus, the “mainstream” of each party may prefer gridlock to

 compromise. (Congress Reconsidered, 7th ed., p. 372)

 B. Thus, with polarized electoral constituencies, high party cohesion

and a wide ideological difference between the parties, the prospects for Conditional Party Government would seem strong.

 C. However, there are reasons to think that Conditional Party

Government might be constrained.

1. The close seat distribution between the parties.
 a. The leaders’ fear of losing on critical policy votes in a closely divided

legislature, combined with their equally important need to build a viable legislative record, gives increased bargaining leverage to party moderates.

 b. As the party becomes more moderate, it moves away from the

 median position of party members and toward the median

 policy preferences of the legislature as a whole. (Congress

 Reconsidered, 7th ed., p. 377)

 c. Alternatively, a majority party may narrow its policy agenda so

 markedly that the conditional party government conceptualization

 applies to an increasingly small fragment of the nation’s policy

 concerns. (Congress Reconsidered, 7th ed., p. 377)

d. Republicans in the Senate face a particularly difficult problem. They need the support of 20% of the Democrats (10 is 20% of

 50) to survive a filibuster. (Congress Reconsidered, 7th ed., p.

 378)

2. Competitive Seats
 a. When members come from competitive districts with a substantial

number of either independents or members of the opposition party, members of Congress are more likely to pay attention to the median voter in the district. (Congress Reconsidered, 7th ed., p. 378)

1. Given the small majority the Republicans have,

Republicans from competitive districts should have much leverage because they can argue that if the leadership tries to pull them from the median voter in their district, they’ll lose and the Democrats may become the majority party. (Congress Reconsidered, 7th ed., p. 379)

3. The Cross-Cutting Structure of Policy Conflict
 a. Perhaps the greatest to Conditional Party Government comes from

the emergence of salient policy issues that are critical to the party’s governing success, and on which party members seriously disagree. (Congress Reconsidered, 7th ed., p. 380)

1. Issues favored by the Christian Right are particularly

 important to this point. Race relations, abortion, school

 prayer, gay rights, and government assistance for the

 underprivileged, all pit southern Republicans against

 northern and western Republicans. (Congress Reconsidered,

 7th ed., p. 380)

a. This what lead to the revolt against Joe Cannon.

 b. It was easier for the Republican in Congress to minimize these

differences when they did not control the Presidency and hence, did not have to govern. (Congress Reconsidered, 7th ed., pp. 381-382)

4. Distrust of Party Leaders

 a. The newly elected Republican of 1994 have now aged. They

may desire a stronger committee system with its electoral benefits as opposed to placing power in the leadership. (Congress Reconsidered, 7th ed., pp. 382-383)

III. Conclusions About Party Leadership in Congress

 A. Setting the Agenda – What Congress Votes On

 B. Comparison of the U.S. House of Representatives

 with the British Parliamentary System

 C. Four Attributes of the British System:

 1. The Majority Party is Never “Rolled” (i.e., a majority of the

 party never unsuccessfully seeks to prevent a bill from

 appearing on the floor agenda)

 2. Individual Members of the Majority Never Dissent on Agenda-

 Setting Votes (i.e., votes in committee to report bills to the floor)

 3. If Majorities of the Two Main Parties Oppose Each Other on an

 Agenda-Setting Vote, the Majority Party Always Wins.

 D. The U.S. House Comes Close to Meeting All Three of the Above

 Conditions.

 1. The Majority was “Rolled” 4 Times out of 5,628 Bill Reports

 Over a 16 Year Period (mid 1960s through 1980)

 2. The Average Dissent Among Democrats on Agenda Setting

 Items During this Period was 2%.

 3. During this Period, if Majorities of the Two Parties Disagreed on

 an Agenda-Setting Item, the Democratic Majority Won 98.5% of

 the Time.

 E. Differences Between the U.S. and U.K. on Agenda Power are:

 1. In the U.K., the Majority is Better Able to Avoid Amendments.

 2. In the U.K., the Majority is Better Able to Enact Its Agenda

 (95%-100% Success Rate in U.K. Versus 75%-80% in the U.S.)

 (this section taken from Cox, LSQ, April, 2001, pp. 201-202)

I. The Role of Congressional Norms in Furthering Responsible Political
 Parties in CONGRESS.

 A. The Congressional system makes it difficult to pass bills. The Rules

(especially in the Senate) allow individuals many opportunities to block legislation.

 B. So things have NOT gotten done because of rules, but by the

 following INFORMAL NORMS:

1. COURTESY

 a. This helps convince people that you are willing to treat them

nicely in order to come to agreements to work out your differences.

 b. This can help BUILD COALITIONS, compromises to pass

legislation. (which uncivil language and actions will not encourage)

 c. Good personal relations helps people broker deals and goes

across party lines.

1. Consider previous House and Senate leaders that were

acquaintances -- Tip O'Neill (Democratic Speaker of the House) and Bob Michel (Republican Minority Leader).

 d. Courtesy has declined in recent times.

1. Mostly in the House, not much in the Senate.

a. There are more examples and incidences of insults, yelling,

etc.

 2. RECIPROCITY

 a. You support my bill, and I will support yours.

 b. OR If you are the expert on this bill, I will defer to your expertise

and not needlessly argue your view.

1. Deferring to experts on committees was a common norm of

Congressional members.

 c. This is also declining. Reciprocity depends on people

 following their word.

3. SPECIALIZATION

 a. When someone is an expert in one or two policy areas it is

much easier to divide up the work.

 b. This goes hand-in-hand with reciprocity. Many members of

Congress associate with particular policy areas and choose areas according to these specializations. (This happens especially in the House)

 c. Specialization has also been decreasing since the 1970's; also

leading to a decline in reciprocity.

4. LEGISLATIVE WORK

 a. There are two "styles" of being a legislator.

1. Work Horse: The BEHIND-THE-SCENES player, brokering

coalitions, and not very visible in the press.

a. A Work-Horse spends hours working on the details of

legislation, without really ever claiming any credit for it.

b. Work Horses are very valuable, but there are too few of

them.

2. Show Horse: This type of legislator will appear on T.V., etc., in

order to claim the glory for legislative achievements that others produced (e.g., Phil Gramm, Jim Traficant, Charles Schumer).

a. Typically such members are not well-liked in

Congress.

b. Increasing roll of the media and the need to be on

television have helped to increase the number of show horses.

5. APPRENTICESHIP

 a. Serve for a while and learn the subject matter of your

committee before speaking.

 b. This has also lessened recently.

 c. There are two key reasons why this changed:

1. Beginning in the 1970s new members of Congress began

to come from political movements and did not want to “wait their turn.”

a. This triggered a revolt against the seniority system.

1. Newer, more liberal/non-Southern Democrats resented

 the power of senior Southern Democrats who could block

 liberal legislation.

2. Similar with Newt Gingrich overturning seniority in

 appointing committee chairs.

 a. Apprenticeship completely died with the

Republican takeover.

 b. For example, there were term limits place on how

long one could serve as a committee chair - which was no longer to be determined by seniority.

 c. Also, junior members of the House were put on very

important committees (such as Appropriations or Ways & Means) right away.

6. INSTITUTIONAL PATRIOTISM
 a. Do not attack the institution you serve in.

1. Has also eroded over time.

2. Electoral Reasons for Decline: In an era of distrust of

 government, you can gain by attacking the institution you

 serve in.

II. WHY ARE INSTITUTIONAL NORMS RECEDING?

 A. GROWING IDEOLOGICAL DIVISIONS.

1. The Democrats have moved more to the left, the Republicans

 have moved more to the right. Therefore, there is LITTLE MIDDLE

 GROUND.

 a. For example, in the 105th Congress (1997-1999) there was no

overlap ideological overlap between Democratic and Republican congressmen – thus the more conservative members were entirely composed of Republicans and the more liberal members were entirely composed of Democrats – hard to find agreement (Congress Reconsidered, 7th ed., p. 281)

 B. A DIFFERENT TYPE OF MEMBER.

a. Today's members of Congress often run their own campaign,

 campaigns that are not tied to the parties.

b. Also, there is not as much attention give to what you get done but

 how well you stand up/protect your own constituency.

c. There are also MUCH MORE "movement politics" in Congress. In

 other words, many members are not in Congress to negotiate but

 to make a point.

 Consider the fact that many politicians have arrived from

 political movements: Democrats from the Civil Rights or Anti-Vietnam

 Movements, and some Republicans with ties to the Christian Coalition.

 C. THE SYSTEM BECAME MORE OPEN WITH THE REFORMS OF THE

1970's.

1. Apprenticeship was eliminated; the importance of seniority

 declined.

2. Decision-making was spread out, moving from committees to

 more subcommittees.

 a. This spread power to MORE members of Congress and became

 based on expertise.

 b. With deference to expertise AND seniority declining, it became

more difficult to work behind-the-scenes to foster compromises.

3. MULTIPLE REFERRAL (which means sending bills to more

 committees - this was recently abolished in 1995 with the new

 Republican majority) sent bills to practically any committee that made a

 claim.

 a. This lessened the importance of reciprocity and specialization.

4. Society is having trouble getting things done; it is "not as

 polite as it used to be."

 a. For example, in the 1960's, 58% of Americans claimed that

most people could be trusted. By the 1990s, 35%.
I. Responsible Parties and the Size of Voting Coalitions
 A. Minimum Winning Coalition
1. Victorious side would win by 1 vote margin so that it could divide

 up the money/resources in a manner that maximized the amount

 going to each member who voted on the winning side.

2. Not that many votes in Congress are by extremely small margins.

3. However, extraordinarily large majorities such as the 334-88

 margin that Democrats had over Republicans in 1937 was too big

 to last.

 a. Not surprisingly, the Democratic coalition divided between

 Northerners (219) and Southerners (115) over racial, and to

 some extent, labor issues. (Poole and Rosenthal, Congress, pp.

 107-109).

4. The “Minimum” necessary may be greater than 50% plus 1 vote.

 a. We often need supermajorities: 60 votes to prevent a filibuster

in the Senate; 67% to override a presidential veto; 67% to approve a treaty.

 b. Thus, “Pivotal” politics is really the politics of getting a share

of the vote large enough to become law.

1. Thus the preference of the “median” legislator may not

become law.

a. For example, Presidential “power” may be thought of as

the president’s ability to persuade the 60th senator. (This is the thrust of Krehbiel, Pivotal Politics, as reviewed by Eric Schickler, APSR, March 2000, pp. 193-194).

 B. UNIVERSALISM

1. UNIVERSALISM is to provide benefits to ALL members of

 Congress.

 a. It involves trading YOUR support for one bill/project for

 someone else's support of YOUR initiatives. The ideal for

 universalism?

1. A 435 to 0 vote; everyone votes for everyone else, and each

individual member receives the desired project.

 2. Universalism is more prevalent than the Minimum Winning

 Coalition.

 a. Why? You’d think that since each member of the winning

 side would get a greater slice of benefits under the minimum
 winning coalition, they would prefer that than to reduce their
 benefits by sharing with a larger group.

 1. It may not be a zero-sum situation: the benefits increase

 somewhat proportionately to the increase in the size of the

 winning coalition.

 2. The Important Point is that Distributive Benefits Allow the
 Each Member Receiving them to “Claim Credit.”

 a. One member claiming credit has nothing to do with another
 member also claiming credit (e.g., one claims credit for a

 bridge another for a new library). (Bianco, American Politics,

 p. 128)

3. THE NUMBER ONE ENEMY OF UNIVERSALISM?

 a. PARTISANSHIP: If people voted ALL THE TIME along political

party lines, universalism would not be possible. Compromise would not be possible amongst parties.

b. The reality of partisanship? You have votes, as in our current

Congress, 230 to 215. Virtually every person of one party votes one way and every member of another party votes another way, and NO ONE gets their desired project.

3. Traditionally, Congress operated on universalism. Universalism

 can help members of Congress get re-elected.

 a. But with running for election based on partisanship, you are asking

people to vote for you based on what you believe, on policy, on IDEOLOGY.

II. IN COMMITTEES:

 A. Universalism is a philosophy that emphasizes basic control with the

COMMITTEE and INDIVIDUAL MEMBERS.

 B. Partisanship emphasizes that basic control rests with the PARTY.

1. Any committee in a strong party system will experience pressures to

 follow the party's agenda.

 a. This has happened quite often after the Republicans took over.

 b. An important result of this kind of relationship between strong

parties and committees?

1. Members may not get their pork barrel projects through.

 Many programs may "get the ax" under this partisan

 approach.
 C. PARTY LEADERS WANT A HIGH DEGREE OF PARTISANSHIP;

individual members want committees responsive to their district's needs.

 D. Under the principle of universalism, committee preferences make

committees PREFERENCE OUTLIERS. Preferences are very "far away" from what the majority party might want.

 E. Consider this model:

Very High

Low Price

Price Supports

Supports

|-------X------------------------------X--------------|

On this side of the model, members

In this direction, you

of the Agriculture Committee-whether

will find most of the rest

Democrat or Republican-will tend to

of the members, towards

favor high price supports for farmers.

lower price supports.

1. Clearly, members of the Agriculture Committees, representing

 constituencies concerned with price supports and other

 agricultural subsidies, will tend to favor more incentives.

2. This will often NOT be the position of other members, particularly
 the PARTY LEADERSHIP that may have different priorities.

 3. FOR PARTY LEADERS, the problem with such PREFERENCE

 OUTLIERS is that a group of individuals or committee members
 are only looking out FOR THEMSELVES, and there is NO
 DEFINING POLITICAL PHILOSOPHY, other than to look out for

 your own interests.

4. With preference outliers, there is no philosophy of government.
 Parties make a strong attempt to "bring members back into line"
 and follow a "party orientation."

 a. For example, for members to follow what the Republican

Conference or Democratic Caucus wants. This promotes a party platform, ideology, party cohesion.

5. In 1998, however, the Republican leadership has loosened the

 reigns, and now there are more tensions (between those that

 want a certain party cohesion and philosophy followed, and those

 that want to focus on their individual constituencies).

6. Today's party leadership, as strong as it may seem, is WEAK in

 ONE KEY SENSE. THEY CANNOT CONTROL INDIVIDUAL
 MEMBERS Who May Vote Constituency over Party Leadership.

7. MOST MEMBERS OF CONGRESS SERVE ON COMMITTEES IN

 ORDER TO SERVE THEIR CONSTITUENTS INTERESTS.

I. Responsible Parties and the Relationship Between Congress and the

 President

 A. The Politics of the Appropriations Process (from convention paper

 by Thurber and Dulio – 2000)

 B. Exactly how federal funds are appropriated is at the heart of
 Presidential- Congressional Relations

 C. Appropriations Committees are among the most powerful
 committees in Congress
1. So, what follows is based on a study of presidential appropriations

 requests and the accompanying action by the House Appropriations

 Committee for each appropriations bill from FY 1976-92.

 a. The authors were trying to explain what accounts for the

 difference between what a president requests and what the
 committee reports. Thus, the more successful the President

 is, the smaller the absolute size of the difference.

2. Findings: Ideology and party do matter – the closer the
 philosophy of the President is to the chair and ranking minority
 member, the smaller the difference between what the amount of
 money the president requests and what the appropriations
 committee approves.

 a. Additionally, divided government hinders the president, the
 honeymoon” period helps the president.

II. Responsible Parties and Presidential-Congressional Relations: The

 Impact of Divided Government

 A. Since we so frequently have divided government (a President and at least

one house of Congress of different parties) it is worth examining the effect of divided government on what the amount and type of legislation that becomes law.

 B. Two Views of Divided Government

1. Conventional View: Because parties differ, divided government is
 less productive than unified government.

2. Revisionist View: Divided government is just as likely to produce

 significant legislation as unified government.

 C. Findings:

1. After taking account of how much the public desires governmental

 activism (the more the public desires governmental activism the more

 significant legislation is passed), the budget deficit and the advantage

 president’s typically have in their first two years in office, divided

 government tends to reduce the amount of significant legislation

 passed. Additionally, just the amount, but the type of significant

 legislation is impacted by divided government. While legislation with

 broad bi-partisan support can pass regardless of divided/unified

 control, unified control, especially if supra-majority control of the

 senate, makes possible more partisan, and typically more
 controversial legislation. Finally, unified Democratic control is
 more productive than unified Republican control (John J. Coleman,

 APSR, December, 1999)

2. To take a slightly different study and interpret magnitudes:

 a. Using the past half-century as a guide, we can expect that divided

 government reduces reduces the number of salient issues

 resolved by about 8%. Given an average of about 25 salient for

 resolved in each Congress, unified government would result in

 about 2 additional issues resolved. (Binder article in Congress

 Reconsidered, 7th ed., p. 308).

 b. Incremental reductions in the number of moderate legislators

 reduce resolutions about 10%.

 c. A fourfold increase in the difference between the House and

 Senate on a liberalism scale reduces resolutions by about 13%
 (largest factor).

 d. A 10% increase in the public’s desire for activist government

 increases resolutions by about 8%.

 e. A moderate increase in the threat of a filibuster decreases

 resolutions by about 6%.

 f. The size of the deficit had a very small effect.

1. The more Congress addresses salient issues, the higher its

approval rating.

II. THE WEAKENING OF THE PRESIDENCY:

 A. Expectations of the President have weakened

 B. Increase in Interests Groups

1. groups focus more on Congress (where the legislation is actually

 passed)

 C. Increase in Party Voting

1. President finds it harder to build coalitions between the party
 lines.

2. President is stuck in own party's agenda

III. Since 1972, a divorcing of the executive and legislative branches. 1972
 was the first time that a presidential campaign was run OUTSIDE the
 legislative party campaign.

 A. Committee to Re-Elect the President (CREEP!)

1. Candidate, not party centered. Like Friends of Bill Clinton. Now, the

 president does little to campaign for legislative members of the same

 party. (LESS LOYALTY)

**COATTAILS ---> LANDSLIDE VICTORY CREATES LOYALTY

RAN AHEAD

RAN BEHIND

Eisenhower 1956
 155

 43

Nixon 1972

 104

 88

Carter 1976

 22

 270

Reagan 1980

 38

 150

HIGHER PERCENTAGE OF VOTE THAN WINNING CANDIDATE OF SAME PARTY ---> coattails

RAN AHEAD

RAN BEHIND

Reagan 1984

 26

 149

Bush 1988

 26

 149

Clinton 1992

 4

 247

Clinton 1996

 27

 174

I. The Longitudinal Basis of Responsible Parties and Congressional-

 Presidential Relations: The Case of Medicare
 A. Medicare, which made health care a right for those 65 or older, was

 passed in 1965.

 B. Medicare is a redistributive economic issue – legislation that changes

 the distribution of economic benefits and burdens in society.

1. Medicare takes the right of treatment away from the doctor and

 gives it to the elderly patient.

 C. Presidential History of Medicare

1. Health care was one of the unfilled legacies of the New Deal.

 a. Truman Adm. – Democratic, favored comprehensive national

 health insurance, but found that many Americans did not think

 that all Americans were deserving. Notion of “Absolutist

 Individualism” (make the individual as self-reliant as is

 practically possible).
1. Thus, the Truman Administration shifted from

 comprehensive national health insurance to a more limited

 plan to cover just the elderly. Most people would be

 sympathetic to covering people outside the work years (elderly

 or children – CHIP program) because the group can’t be

 expected to provide their own insurance.

2. Truman unpopular and can’t get policy enacted.

 b. Eisenhower Adm. – Republican, opposed to “socialized

 medicine.”

 c. Kennedy Adm. – Democratic, strongly supportive of Medicare

 but didn’t have the votes in Congress.

 d. Johnson Adm. – Democratic, strongly supportive of Medicare.

Made Medicare a major campaign issue in 1964 landslide win against Goldwater. Many new Democrats added to Democratic majority. Johnson has the votes both through majority, public mandate from the election and sense of public debt to Kennedy. Medicare passes within one year of 1964 election.

a. Fewer than 30% of Congressional Republicans vote for

Medicare.

 D. Interest Group Behavior on Medicare

1. First, interest group alignments on Medicare are very similar to

 alignments on other redistributive economic issues (e.g., federal

 aid to education, disability insurance).

2. Second, proposals for incremental change in a disputed policy
 typically fail to avoid disagreement about “first principles” (about
 the role of government was the same for a limited program like

 Medicare as for national health insurance).

3. American Medical Association took out magazine adds in the

 1950s when it was obvious that Medicare couldn’t become law

 due to Eisenhower.

 a. Goal was to condition people not to desire national health

 care. Don’t let “politics” interfere with the relationship between

 the doctor and the patient. AMA pays part of the costs for

 Marcus Welby MD and Ben Casey television series.

4. Positions of Interest Groups on Medicare – 1961 (much of this from

 Theodore Marmor, The Politics of Medicare, pp. 24-25)

For

Against

AFL-CIO

AMA

National Farmers Union

American Farm Bureau Federation

Chamber of Commerce

Nat. Association of Manufacturers

Blue Cross

American Legion

1. Note the relative wealth difference between the “for” and
 “against” groups
2. Additionally, the “for” groups invariable support Democratic
 candidates while the “against” support Republicans.

 E. Ramifications of Medicare
1. Once a redistributive policy is adopted, it is virtually impossible to

 remove it. Reagan opposed (favoring voluntary Social Security and

 Medicare), but couldn’t remove it as pres. People are benefiting and

 millions more expect to.

2. In many western democracies, a modern conservative’s program
 is really an old liberal’s program. Conservative’s may win, but
 give up much of what they desire in order to.

3. Piecemeal/incremental moves to incorporate groups into social
 welfare programs often make it harder to eventually cover
 everyone.

 a. You may need to worsen a situation in order to improve it

 (incremental coverage reduces the number without insurance).

4. Relative to other economically developed democracies, the U.S.

 tends to enact social insurance legislation later and when we do,
 it is more limited. (We cover just the elderly, some of the poor,

 and veteran’s, not everyone.)

II. National Health Insurance – 1994
 A. After rejecting a Canadian Style program and President Clinton’s

 plan, debate focused on the Mitchell (D-Maine) plan to use a

 voluntary system where if a state could achieve 95% coverage, the

 federal government would not require it to adopted employer

 mandates, under 95% the employer mandates go into effect (by the

 year 2000). Subsidies for employees whose incomes were under

 240% of the poverty level.

 B. Interest Group Alignment on the Mitchell Bill
For

Against
AFL-CIO

AMA

AARP

Chamber of Commerce

National Association of Manufactures

National Association of Independent Business

 1. Note Similarity to Medicare
III. Responsible Parties and Reform of Medicare/Social Security

 A. Since the Defeat of Clinton’s National Health Insurance Proposal in

 in 1994, attempts to Reform Social Security and Medicare have

 Revolved around Privatization.

 B. Privatization would undermine the “social contract”: it would make

 each individual dependent upon themselves rather than collective risk

 taking which underlies the social insurance system.

 1. Thus, when one begins to contribute to social insurance, they do

 not know what the future holds (as with private insurance)

 a. You could become rich or poor.

 C. Republican Attempts to Privatize Social Security and Medicare, and

 Oppose National Health Insurance are Philosophically consistent with

 the party’s past behavior. Both political parties are “responsible” in

 this sense.

III. Health Care/Social Insurance is part of larger Republican/Democratic
 Difference on the distribution of Income.

 A. Ratio of Net Income (money income plus income underreporting, in-

 kind benefits, education benefits, capital gains less taxes) between

 the richest 20% to the poorest 40% of American Families.

 1. The inequality gap rises approximately 4-5 percentage points

 under the typical two-term Republican Administration.

 2. Above about 53%-54% Democratic strength in each chamber of

 Congress will trigger more egalitarian social welfare outcomes.

 (above, Hibbs/Dennis, APSR, 1988)

 B. Taxes

1. Bush 2000 – 59.4% of the tax cut would go to the richest 10% of

 the families (incomes above $92,500 per year) while only 12.6% of

 the benefits would go to the poorest 60% of the families (incomes

 under $39,000)

I. AFTER A BILL BECOMES LAW – CONGRESSIONAL OVERSIGHT
 A. Principle (Congress) and Agent (Bureaucracy)

 B. How does the “principle” monitor the “agent”?

a. Police Patrols
 1. Centralized and direct surveillance

 2. Congressional committees and their staffs look
 for bureaucratic mistakes/problems.

b. Fire-Alarms

 1. Relatively decentralized

 2. Congress establishes rules and procedures that enable private
parties (the customers or victims of the agency) to monitor agency to monitor agency practices and bring inappropriate activities to congressional attention.

c. Fire-Extinguisher

 1. Similar to fire-alarms except that service recipients bring their

complaints to the courts rather than the legislature.

 C. Legislators prefer fire-alarms/extinguishers to police patrols because
 they are less costly and time-consuming for the legislature.

 1. Fire-extinguishers have become more important in recent years as

 the size of the legislative agenda has enlarged and the complexity

 of issues has increased. Groups (e.g., handicapped, farmers,

 workers, etc.) have all been given legal standing in the jurisdiction of

 one or another regulatory agency. -- the above notes come from

 Shepsle and Bonchek, Analyzing Politics, pp. 368-370.

 D. An Increase in Oversight is a Signal that Congress is not Embarking
 so much on new programs as it is administering old ones.

