Congress:
Lecture 3
Paths to Power

Power
Party Leadership

The Twins…
Specialization
“Once assigned to a committee or subcommittee, a member is expected to specialize in its work and become an expert in that area”

Reciprocity
“Members look for guidance in voting on legislation outside their own committee’s field to members of the committee that specializes in it.”

Seniority
Unwritten, but very powerful rule
Length of time in office = level of seniority
Committee chairmen have historically been selected based on seniority
Lost some strength in the mid 70’s; now the party caucus can use appointments as rewards and punishment
These days party loyalty is also a major factor in appointments to plum positions

Caucus
A gathering of all members of the same party serving in the House or Senate
The Republican majority in the House calls its caucus the Republican Conference
The Caucus/Conference chooses the minority/majority leader and the whips
Not to be confused with Presidential caucuses
Many sub-groups have their own caucus

Congressional Caucuses
Caucus: an association of members of Congress created to advocate a political ideology or a regional or economic interest
Intra-party caucuses: members share a similar ideology
Personal interest caucuses: members share an interest in an issue
Constituency caucuses: established to represent groups, regions or both

Leadership Organization
Institutional Leadership vs. Political Leadership
House
Speaker
Selected every two years
· Often serves for many years
· ____________________
Majority Leader
· Party Leader
· 2nd in command
· ______________________
http://clerk.house.gov/member_info/leadership.aspx

Senate
Majority Leader
· The person in charge
· Party Leader
· _______________________
President Pro Tempore
· Honorary, based on seniority
· For the time being
· ________________
Presiding Officer - Vice President
· Presides – but not often
· Breaks ties (6 months for Cheney)
· Joseph Biden (D) Delaware
· http://www.senate.gov/pagelayout/senators/a_three_sections_with_teasers/leadership.htm

Majority and Minority Leadership
Majority Leader – Political Leader
· _____________________ House; ___________________ Senate

Minority Leader – I’d be the boss if WE were in charge
· ______________________ House; ___________________ Senate

Whips – coordinate party positions
Name comes from English fox-hunting
“Whipper-in” keeps dogs from running away
Counts votes
Keeps votes in line
Count noses and twist arms

Party Loyalty
80%!

Mavericks: members who show less loyalty to their party and do not abide by informal rules

Now, not a single chairman in either side believes they are there because of the leadership. (Dick Army)

The Floor
Calendars – list of bills scheduled for hearing or vote
Majority, Super Majority
The Well
C-Span

Filibusters
Unlimited debate
Used to slow down progress of a bill you don’t care for. Very effective late in session when time is short.
Senate Only (too many members in the House…)
Rule 22 requires 3/5th of the Senate (60) to invoke…
Cloture, which is a vote to end the debate.

Congressional Staff
Constituency service is a major task of members’ staff
Legislative functions of staff include devising proposals, negotiating agreements, organizing hearings, and meeting with lobbyists and administrators
Members’ staff consider themselves advocates of their employers

Staff
35,000 employees
Committee staff has declined in recent years.
Minimum personal staff: 18 full time, 4 part time in the House, no limit in the Senate but budget.
Wasserman: they “organize hearings, negotiate… research… speak with voters, and promote legislation.” They initiate policies and “sell” them to their bosses.
Elected Staff?
Clerk
Sergeant at Arms
Chaplain

Executive/Legislative Tension
Even if the House, the Senate and the President ALL come from the same party, and certainly if they do not,
Even if the President (and/or the Vice President) was recently part of the Legislative Branch,
Even if the President has a substantial mandate of public support,
They trust each other
“as far as I can throw ‘em…”

Other Powers

Advise and Consent:
Confirming and Ratifying
The Senate Confirms the President’s Appointments
Judicial
Executive
Diplomatic
They can delegate the authority to fill certain “inferior” positions without confirmation
Again, committees do the work
A major component of checks and balances

The Senate Must Ratify all Treaties
Foreign Relations Committee
The Executive retains the power of initiative on this. (Can you say Kyoto?)

Oversight
We brought you into the world and we can take you out! (But they never do…)

Government Accountability Office(The GAO)
Examines governmental programs and departments
Looks for fiscal efficiency, consistency with legislative intent, and legality of operations
Analogous to Legislative Auditors at the state level
Investigation
Congress can investigate whatever it wishes!
Often viewed as a grandstanding, partisan activity
Oh yeah, this really helps with legislative/ executive tension!
Joe McCarthy and the House Un-American Activities Committee

Impeachment
The House impeaches; the Senate holds the trial
Johnson 1868
Clinton 1998
Impeached but not convicted

Nixon 1974
Resigned instead of facing impeachment

Federal Judges can be (and have been) impeached (and convicted)

The War Powers Act
Congress has not used its constitutional power to declare war since 1941
Criticism of the President’s role in Vietnam led to the War Powers Act of 1973
The President may only commit troops abroad for a period of 60 days, (90 if including withdrawal)
Congress must approve a longer period
Nixon vetoed it, they over-rode the veto
Presidents don’t like it, but tend to go for some sort of authorizing resolution from Congress
Remember, no matter what, Congress still funds things!

Next:
[bookmark: _GoBack]INCUMBENCY AND REAPPORTIONMENT

