Interest Groups

Wilson Chapter 9

Why Interest Groups are Common

· Many kinds of ____________________ in the country mean that there are many different interests

· Constitution provides many _______________ points to government

· Political parties are weak so interests work ___________________ on government

Periods of Rapid Growth

· 70 percent of Washington-based groups have established their D.C. office since the ___________
· 1770s—independence groups

· 1830s, 1840s—_________________ associations, _____________________ movement

· 1860s—trade unions, ___________________, fraternal organizations

· 1880s, 1890s—_________________________ associations

· 1900–1920—business and professional associations, _______________________ organizations

· 1960s—_______________________, _____________________, political reform organizations

Factors in the Rise of I.G.s 1

· Broad ____________________ developments create new interests, redefine old interests

· Farmers produce cash crops in ___________________ markets, instead of merely subsistence farming

· Mass-______________________ industries established, creating a need for mass membership unions

· Government policy itself

· Wars create __________________________, who demand benefits

· Encouraged formation of American Farm ____________________ Federation, professional associations

Factors in the Rise of I.G.s 2

· Emergence of strong _________________, usually from a social movement; drawn to

· need for change and inspired by ______________________ and

· religious ____________________
· Religious revival of 1830s and 1840s, and creation of antislavery organizations

· 1890-1920, college educated ___________________ class increased in size

· 1960s, college ______________________ more than doubled and civil rights and

· anti-______ movements were also influential

· Expanding role of ___________________________ – creates policies of concern to groups

Kinds of Organizations

· Interest Group defined
any organization that seeks to __________________ public policy; 

· two kinds: institutional and membership interests

Institutional Interests

· Defined: individuals or organizations representing other ___________________________________
· Types

· _____________________________ firms: example, General Motors

· Trade or governmental ______________________________
· Concerns—bread-and-butter issues of concern to their __________________
· Other interests

· governments, 

· _________________________, 

· universities

Membership Interests

· _____________________________ join some groups more frequently than citizens in other nations

· Social, business, _______________________________, veterans’, charitable—same rate as elsewhere

· ____________________—less likely to join

· Religious, political, civic groups—__________ likely to join

· Greater sense of political _________________, civic duty seems to explain tendency to join civil groups

Incentives to Join 1

· _____________________ incentives—pleasure, companionship

· require organizations to structure themselves as __________________________ of small local units

· Facilitated by the importance of _____________ governments in the U.S.

· Examples: League of Women Voters (LWV), _____________, Rotary, Parent-Teacher Association, American Legion

· _____________________ incentives—money, things, services (farm organizations, AARP)

Incentives to Join 2

· ________________________ incentives—goal/purpose of the organization itself

· Though this group also benefits nonmembers, people join because:

· They are passionate about the _________(s) of the organization

· They have a strong sense of civic _________
· Cost of joining is minimal

· ___________________________ interest groups—appeal of coherent and, often, controversial principles

Incentives to Join 3

· Purposive incentives (cont’d)

· Public interest groups—purpose principally benefits nonmembers (example, _____________ groups)

· Engage in research and bring ___________________, with liberal or conservative orientation

· Publicity important because purposive groups are influenced by mood of the times – they may prosper when the government is ____________________ to their agenda

Influences of Staff on Practices

· Staff influences the group’s policy ___________________ if solidarity or material benefits are more important to members (than are purposive goals)

· National Council of ____________________ of Christ and unions are examples

Social Movements = Purposive Incentives 1

· Social movement: a widely _________________ demand for change in the social or political order, either liberal or conservative

· The _______________________________ movement demonstrates that . . .

· Movement may spawn many _____________________________
· More extreme organizations will be ___________________ and more activist

· More moderate organizations will be larger and less activist

Social Movements = Purposive Incentives 2

· The __________________________ movement; three kinds of organizations

· Solidary

· Middle class __________________________ women

· LWV, Business and Professional Women’s Federation

· Avoid issues that might _______________________ members ship or limit networks (examples: partisanship, abortion)

Social Movements = Purposive Incentives 3

· Feminists (cont’d)

· Purposive

· Strong positions are taken on divisive issues, highly _______________________ organizations

· Internal _______________________________ is common

· Local organizations are highly independent from national organization

· Examples: __________, ________________
· Material

· Addresses _____________________ issues of material benefit

· Examples: National Women’s Political Caucus (NWPC), National Federation of Republican Women

Social Movements = Purposive Incentives 4

· Unions continue the activism after their _______________ movement died, but sustaining membership is difficult

· Economic __________________________ have not worked to unions’ benefit in member recruitment

· Public _______________________ of unions has declined

· But unions do offer a mix of _______________ and are attracting white collar employees (example: government workers)

Funds for Interest groups
beyond member dues

· Foundation __________________
· Federal grants and ______________________
· Direct _________
· Unique to modern interest groups

· Through the use of _________________________, mail is sent directly to a specialized audience

· But this approach is also expensive – must generate checks from at least ___ percent of the people contacted

· Techniques

· _____________________ on the envelope

· Letter arouses emotions

· ________________________-name endorsement

· Personalization the letter

Problem of Bias

· Reasons for belief in upper-class ________________
· More ______________________ more likely to join and be active

· Business/____________________________ groups more numerous and better financed than those representing minorities, consumers, or the disadvantaged

· These facts do not decide the issue because . . .

· Describe inputs to the political system but not who eventually ___________ or _______________ on particular issues

· Business groups are often divided among themselves

· Important to ask what the bias is

· Many conflicts are among upper-middle class, politically active ________________
· _______________________ differentials are clues, not conclusions about the outcomes of political conflicts

Activities of Interest Groups (overview)

· Supplying credible ____________________________
· Public ______________________: the rise of the new politics

· __________________ and PACs

· The “_______________________ door”

· Trouble

Supplying Credible Information

· Single most important ______________________
· Detailed, current information at a premium and can build (or destroy) a ______________________ – lobbyist relationship

· Most effective on narrow, _______________________ issues— links to client politics

· Officials also need political cues regarding what ____________________ are at stake and how that fits with their own political beliefs – so groups may establish informal _________________________ based on their general political ideology

· Rating systems are intended to generate support or opposition for legislators

Public Support: Rise of New Politics

· ________________ strategy previously most common—face-to-face contact between lobbyist and member or Hill staff

· Increasing use of ____________________ strategy—grassroots mobilization of the issue public (effects of individualistic Congress, modern technology)

· Politicians dislike ____________________________, so work with interest group they agree with

· Lobbyists’ key targets: the _______________________ legislator or bureaucrat

· Some groups attack their likely ________________ to embarrass them

· Legislators sometimes buck public _____________________, unless the issue is very important and would cost them an election

· Some groups try for grassroots support

Money and PACs 1

· Money is the ________________ effective way to influence politicians

· Campaign finance reform law of 1973 had two effects

· _____________________________ amount interests can give to candidates

· Made it legal for corporations and unions to create PACs that could make donations

· Rapid growth in PACs has probably not led to vote buying

· More money is available on all _______________ of the issues

· Members of Congress take money but still can decide how to ____________
· _____________________ are establishing their own PACs, to advance their political ambitions

Money and PACs 2

· Almost any ____________________________ can create a PAC

· Over half of the PACs are sponsored by _________________________, one-tenth by unions, and remainder vary

· Recent increase in ideological PACs: one-third ____________________, two-thirds conservative

· Ideological PACs raise more money, but raising the money also __________________________ those resources

· In 1998, ________________ and business/professional organizations gave the most

Money and PACs 3

· __________________________ get the most PAC money

· Labor PACs almost exclusively give to ___________________________
· Business PACs _________________ money between Democrats and Republicans

· Democrats often receive more ___________ money than do Republicans

· PACs provide only one-____________ of the money spent by House candidates

Money and PACs 4

· No systematic evidence that PAC money ______________________________ votes in Congress

· Most members vote their __________________________ and with their _____________________________
· When an issue is of little concern to voters and ideology provides little guidance, there is a _________________ correlation between PAC contributions and votes, but that may be misleading

· PAC money may influence __________________________ in other ways, like access or committee actions

· PAC money most likely to influence client politics, see Chapter 15

Revolving Door

· Very Important for AP Test!

· Promise of future _____________ to officials – does this lead to corruption?

· See How Things Work box, Conflict of Interest

Trouble

· __________________________ has always been part of United States politics, and has been used by groups of varying ideologies, etc.

· Tactics have been more frequently used since the 1960s, becoming more generally accepted

· Goals:

· Disrupt the institution and force _____________________________
· Enlist the ________________________ of others, who will also press for negotiations

· Create ___________________________ to draw public concern and support

· Often create no-win situations for public officials, who are criticized whether they negotiate or not

Regulating Interest Groups 1

· Protection by __________________ Amendment

· 1946 Federal Regulation of Lobbying Act accomplished little in requiring registration and financial reports

· ________________________ Court restricted application to direct contact with members of Congress

· ___________________________ activity not restricted

· No staff to enforce law by reviewing registration or reports

Regulating Interest Groups 2

· 1995 act provided a broader ___________________________ of lobbying and tightened reporting requirements

· Requires reports twice a year, including client __________________, expenditures, issues

· Still exempted grassroots mobilization

· No enforcement agency established, but ______________________ Department may undertake investigations

· Tax-_____________________, nonprofit organizations cannot receive federal grants if they lobby

Regulating Interest Groups 3

· Other significant _________________________
· Tax code; nonprofits lose tax-___________________ status if a “substantial part” of its activities involve lobbying

· Campaign-finance laws limit donations by individual ____________
The End!

[image: image1.png]


