The Bureaucracy

Wilson chapter 13

Distinctiveness of U.S. Bureaucracy

· While ____________ and _____________________ can cause problems for bureaucracies, the more important point is the political _________________ in which these organizations act

· Constitutional system and ______________________ make the U.S. bureaucracy distinctive

· Political authority over the bureaucracy is ____________________ by president and Congress

· Federal agencies share ___________________ with related state and local government agencies

· _______________________ culture leads to closer scrutiny and make court challenges more likely

· Scope of bureaucracy

· Little _____________ ownership of industry in the U.S.

· High degree of __________________________ of private industries in the U.S.

Growth of the Bureaucracy 1

· One early controversy ended when the Supreme Court gave the president sole _____________________ ________________
· Myers v. United States (1926)

· “_________________ in Office Act” required that Pres. get approval of Senate to remove certain appointees

· Pres. Wilson removed Myers w/o approval

· Held, Act is _________________________
· _________________________, Pres. must be able to remove someone in order to “take care that the laws be faithfully __________________________.”

· Opinion by C.J. William Howard __________ (!)

· Still, Congress funds and ________________________ the agencies, and shapes the laws they administer

Growth of the Bureaucracy 2

· The _________________________ of officials

· Officials affect how laws are ______________________, tone and effectiveness of administration, party strength

· _________________________ in nineteenth and early twentieth centuries rewarded supporters, induced congressional support, built party organizations

· Civil War a watershed in bureaucratic growth; it showed the administrative _____________________ of federal government and increased demands for _____________ _____________________ reform

· Post–Civil War period saw industrialization, emergence of a national economy—power of national government to regulate ____________________ commerce became necessary and controversial

Growth of the Bureaucracy 3

· A ________________________ role

· 1861–1901: new agencies primarily performed a service role because . . .

· Constraints of ____________________ government, ____________’ rights, and fragmented power

· _____________________-________________ philosophies

· Supreme Court held that, under the Constitution, executive agencies could only apply _____________________ passed by Congress

· Wars led to ________________ restrictions on administrators and an enduring increase in executive branch personnel

Growth of the Bureaucracy 4

· A change in role: _______________________ and World War II led to government ___________________
· Supreme Court upheld laws that granted _______________________ to administrative agencies

· Introduction of heavy _________________ taxes supports a large bureaucracy

· Public believes in continuing ______________________ preparedness and various social programs

Federal Bureaucracy Today (overview)

· Direct and indirect __________________
· More Important – Growth in _____________________________ Authority

· Factors explaining ____________________ of officials

Direct and Indirect Growth

· Modest increase in number of government ____________________________
· Significant ______________________ increase in number of employees through use of private contractors, state and local government employees

Growth in Discretionary Authority

· Defined: the ability to __________________ courses of action and to make policies not set out in the statutory law

· Delegation of _________________________ authority by Congress greatly increased

· Primary areas of delegation

· _________________________ to groups and organizations

· ______________-in-aid programs, transferring money from national to state and local governments

· Devising and enforcing _______________________, especially for the economy

Factors Explaining Behavior of Officials (overview)

· Recruitment and reward systems

· Personal and political attributes

· Nature of work

· Constraints imposed on agencies by various outside actors

Recruitment and Retention 1

· The competitive service: bureaucrats ________________ for jobs through OPM (Office of Personnel Management)

· Appointment by ______________ based on written exam

· Departments increasingly do their own hiring without an _________ referral, for the following reasons:

· OPM system is _______________________ and not geared to department needs

· Agencies have need of ______________________ who cannot be ranked by examination

· Agencies face pressure to ____________________ federal bureaucracy personnel

Recruitment and Retention 2

· The ____________________ service: bureaucrats appointed by agencies, typically in a nonpartisan fashion

· About 3 percent of excepted employees are appointed on grounds other than merit – ___________________________ appointments, Schedule C jobs, noncareer executive assignments

· ____________________ Act (1883): changed the basis of government jobs from patronage to merit

· Merit system protects president from pressure and protects patronage appointees from removal by new presidents (blanketing in)

Recruitment and Retention 3

· The ______________ system

· _______________-request job: filled by a person whom an agency has already identified for middle- and upper-level jobs

· Job description may be _________________________ for person

· Circumvents the usual ________________ process . . .

· . . . but also encourages issue networks based on shared _______________ views

Recruitment and Retention 4

· _________________ a bureaucrat

· Most bureaucrats cannot be easily fired, although there are informal methods of ___________________
· ______________ Executive Service (SES) was established to provide the president and cabinet with more control in personnel decisions

· But very few SES members have actually been fired or even transferred, and cash bonuses have not been influential

Recruitment and Retention 5

· The agencies’ point of view

· Agencies are dominated by __________________ bureaucrats who have worked for no other agency

· Assures continuity and ______________________ . . .

· . . . But also gives subordinates power over new bosses: can work behind their boss’s back through ______________________, delaying, etc.

Personal Attributes – Social Class, Education, Political Beliefs 1

· Allegations of critics are based on the fact that ________________ appointees and upper-level bureaucrats are unrepresentative of U.S. society and the belief that they have an occupational ________-interest

· Results of surveys of bureaucrats show that they . . .

· Are somewhat more liberal or conservative, depending on the appointing _______________________, than the average citizen

· But they do not take ___________________ positions

Personal Attributes – Social Class, Education, Political Beliefs 2

· Correlation found between the __________ of agency and the attitudes of the employees

· ________________ agency bureaucrats tend to be more liberal (______, _______, _______)

· Traditional agency bureaucrats tend to be less liberal (__________________, Commerce, Treasury)

· Bureaucrats’ policy views reflect the type of ___________ that they do

Do Bureaucrats Sabotage their Political Bosses?

· Most bureaucrats try to carry out policy, even those they ___________________________ with

· But bureaucrats do have ______________________ powers—Whistleblower Protection Act (1989)

· Most civil servants have highly ____________________ jobs that make their personal attitudes irrelevant

· Professionals’ loosely structured roles may cause their work to be more influenced by ____________________ attitudes

· Professional values help explain how power is used

· Example: _________________ vs. _____________________ at the Federal Trade Commission

Culture and Careers

· Each agency has its own ____________________, an informal understanding among employees about how they are supposed to act

· Strong agency culture motivates employees but it makes agencies _______________________ to change

Constraints Much Greater on Agencies than on Private Bureaucracies 1

· Hiring, firing, pay, and other procedures are established by _________, not by the market

· General constraints

· Administrative Procedure Act (1946)

· Freedom of _______________________ Act (1966)

· National Environmental Policy Act (1969)

· Privacy Act (1974)

· ___________ Meeting Law (1976)

· Several agencies are often assigned to a single policy

Constraints Much Greater on Agencies than on Private Bureaucracies 2

· Effects of constraints

· Government moves _________________
· Government sometimes acts _____________________________
· Easier to ______________ action than take action

· ______________________ decision making by lower-ranking employees

· Red tape

· Why so many constraints?

· Constraints come from ____________________: agencies try to respond to citizen demands for openness, honesty, fairness, etc.

Agency Allies

· Agencies often seek alliances with congressional committees or interest groups

· ___________ ____________________—______________ politics

· Far less common today—_________________ has become too complicated

· More interest groups, more congressional subcommittees – more _______________________ forces

· _________________ have also granted more access

· _______________ networks: groups that regularly debate government policy on certain issues

· Contentious -- split along ________________, ideological, ____________________ lines

· New presidents often ________________ from networks

Congressional Oversight 1

· Forms of congressional supervision

· ________________________ creates agencies and authorizes their programs

· _____________________________ allows the agency to spend money on the programs

Congressional Oversight 2

· The Appropriations Committee and legislative committees

· Appropriations Committee may be the most _____________________ of all the congressional committees

· Most expenditure recommendations are _________________________ by House

· Tends to recommend an amount _______________ than the agency requested

· Has power to influence an agency’s policies by “_________________ up” an agency’s budget

· But becoming __________ powerful because . . .

· Trust funds operate outside the regular government budget and are not controlled by the appropriations committees

· __________________ authorizations allow the legislative committees greater oversight

· Budget __________________ have necessitated cuts

Congressional Oversight 3

· ______________________ congressional controls over agencies

· Individual members of Congress can seek ________________________ for constituents

· Congressional committees may seek committee clearance, the right to __________ on certain agency decisions

Congressional Oversight 4

· The ____________________________ veto

· Definition: a requirement that an executive decision must lie before ______________________ for a specified period before it takes effect

· Declared unconstitutional by Supreme Court in ________________ (1983)

· Debate about the legislative veto continues

· Congressional investigations

· Power inferred from the congressional power to __________________________
· Means for checking agency _________________________ and also for authorizing agency actions independent of presidential preferences

Bureaucratic “Pathologies”

· Five major complaints about the bureaucracy:

· Red tape—____________________ and sometimes conflicting rules

· _____________________—agencies work at cross-purposes

· _____________________—two or more agencies seem to do the same thing

· _______________________—tendency of agencies to grow, irrespective of programs’ benefits and costs

· ______________—spending more than is necessary to buy some product or service

· Each complaint has logical origins in the ___________________________ order and policy making process

· Also, some exaggerations and unusual circumstances generate difficulties

Reforming the Bureaucracy 1

· Numerous attempts to make the bureaucracy work __________________ for less money

· ___________________ reform attempts in the 1900s

· Prior reforms stressed presidential ___________________ on behalf of efficiency, accountability, and consistency

· National _______________________ Review (NPR) in 1993 designed to ____________________ government calling for a new kind of organizational culture

· Less ___________________________ management

· More _____________________ initiatives

· __________________ detailed rules, more customer satisfaction

Reforming the Bureaucracy 2

· Bureaucratic reform is always ________________________ to accomplish

· Most rules and red tape are due to struggles between __________________ and __________________ or to agencies’ efforts to avoid alienating influential voters

· Periods of __________________ government worsen matters, especially in implementing policy

· Presidents of one party seek to _____________________ political control (executive micromanagement)

· Congresses of another party respond by increasing _____________________ and rules (legislative micromanagement)

The End!
Notes on The Bureaucracy – November 2005 – Page 1 of 5

