

- Aim: Who are bureaucrats and what do they do?

Evolution of the Federal Bureaucracy

- Patronage in the 19th and early 20th centuries
- The Civil War showed the administrative weakness of the federal government and increased demands for civil service reform
- 1932-1945 – New Deal, WWII led to increased activism of federal govt.
- Heavy use of income taxes supported war effort and a large bureaucracy
- 1950's – 1970's – 90% of all federal employees were chosen on merit
- Salaries also chosen on merit

Laws Co

- **Pendleton** / spoils system promotion.
- **Hatch Act** (engaging in office or see instances, g involvement
- **Civil Service** Personnel M Commissioner classification

A Come
<http://ww>

eaucracy

: replaced the
ig and

employees from
ty, running for
duty. In some
hibited from
duty.

d the Office of
vil Service
nd establishes
poyees.

e
[w](http://ww)

9/11 and the Bureaucracy

- 9/11 attacks also affected the bureaucracy
- A new cabinet agency (Department of Homeland Security) was created
- Intelligence-gathering activities were consolidated under a National Intelligence Director

Who are Bureaucrats?

- 1 out of 100 Americans work for government bureaucracy
- Examples
 - US Postal Service
 - Amtrak
 - Corporation for Public Broadcasting
 - Interstate Commerce Commission
 - Federal Trade Commission
 - Securities and Exchange Commission
 - National Aeronautics and Space Administration

Is the Federal Bureaucracy Growing?

- Modest increase in the number of government employees
- Significant indirect increase in number of employees through use of private contractors, state and local government employees

Figure 15.2: Federal Government: Money, People, and Regulations

1. Why is there a spike at the beginning of this chart?
2. What is the overall trend of our economy dedicated to the federal government?

Expenditures and employment: Statistical Abstract of the United States, 2000, Nos. 483 and 582; regulations; Harold W. Stanley and Richard G. Miemi, Vital Statistics on American Politics (Washington D.C.: Congressional Quarterly Press, 1998), tables 6-12, 6-14. Post-2000 data updated by Marc Siegal.

EXPENDITURES

EMPLOYMENT

REGULATIONS

Figure 15.2: Federal Government: Money, People, and Regulations

Expenditures and employment: Statistical Abstract of the United States, 2000, Nos. 483 and 582; regulations; Harold W. Stanley and Richard G. Miemi, Vital Statistics on American Politics (Washington D.C.: Congressional Quarterly Press, 1998), tables 6-12, 6-14. Post-2000 data updated by Marc Siegal.

Figure 15.2: Federal Government: Money, People, and Regulations

The Federal Register is a publication of all the rules, regulations, and procedures associated with Bureaucratic agencies

Expenditures and employment: Statistical Abstract of the United States, 2000, Nos. 483 and 582; regulations; Harold W. Stanley and Richard G. Miemi, Vital Statistics on American Politics (Washington D.C.: Congressional Quarterly Press, 1998), tables 6-12, 6-14. Post-2000 data updated by Marc Siegal.

Table 15.1: Minority Employment in the Federal Bureaucracy by Rank, 2000

Table 15.1 Minority Employment in the Federal Bureaucracy by Rank, 2000

Grade	Black	Hispanic	Percentage of Total	
			Black	Hispanic
GS 1–4	26,895	8,526	29.7%	9.4%
GS 5–8	99,937	31,703	27.0	8.6
GS 9–12	82,809	36,813	16.0	7.0
GS 13–15	31,494	12,869	10.3	4.2
SES	1,180	547	7.3	3.4
Total	298,701	115,247	17.0	6.7

Note: GS stands for “General Service.” The higher the number, the higher the rank of people with that number.

Source: Statistical Abstract of the United States, 2001, 482.

Figure 15.3: Characteristics of Federal Civilian Employees, 1960 and 1999

Statistical Abstract of the United States, 1961, 392-394; Statistical Abstract of the United States, 2000, Nos. 450, 482, 500, 595, 1118.

Table 15.1 Minority Employment in the Federal Bureaucracy by Rank, 2000

Grade	Black	Hispanic	Percentage of Total	
			Black	Hispanic
GS 1–4	26,895	8,526	29.7%	9.4%
GS 5–8	99,937	31,703	27.0	8.6
GS 9–12	82,809	36,813	16.0	7.0
GS 13–15	31,494	12,869	10.3	4.2
SES	1,180	547	7.3	3.4
Total	298,701	115,247	17.0	6.7

Note: GS stands for "General Service" and is higher the rank of people with that grade.

Source: Statistical Abstract of the United States.

What do bureaucrats do?

- Discretionary action – have the power to execute laws and policies passed down by the president or congress.
- Implementation – develop procedures and rules for reaching the goal of a new policy
- Regulation – check private business activity
 - *Munn v. Illinois* (1877) – SC upheld that government had the right to regulate business rates and services

- **rulemaking** – they implement specific programs after Congress passes a general law
- These rules have the force of law.
- They use **administrative adjudication**: rules and procedures to settle claims.
- Examples:
 - Federal Communications Commission (FCC)
 - Securities and Exchange Commission (SEC)
 - Federal Trade Commission (FTC)
 - Consumer Product Safety Commission (CPSC)

Independent Regulatory Agencies:

- They are generally considered independent
- president appoints the members with Senate confirmation
- Regulatory agencies have quasi legislative and quasi judicial power
- They make up rules and punishments.
 - Examples:
 - Environmental Protection Agency (EPA)
 - Federal Communications Commission (SEC)
 - Federal Trade Commission (FTC)
 - Food and Drug Administration (FDA)
 - Federal Reserve

Accountability

- Bureaucracy is constrained and controlled by the US government
- Congress
 - appropriates money, authorizes the spending of money, oversees agency activity (legislative oversight)
- President
 - Job appointments, executive orders, budget control, reorganize agencies

- There is a **revolving door** in regulatory agencies. People who work for them are picked from the industries being regulated. When they leave government service, they return to work in these industries.

- **Government Corporations:** They are part of the executive branch. Govt. corporations provide services to the general public for a fee.
 - Examples:
 - United States Postal Service
 - Amtrak

Improving the Bureaucracy

- National Performance Review (NPR) in 1993 designed to reinvent government calling for less centralized management, more employee initiatives, fewer detailed rules, and more customer satisfaction
- Most rules and red tape are due to struggles between the president and Congress or to agencies' efforts to avoid alienating influential voters
- Periods of divided government worsen matters, especially in implementing policy