Chapter 11

Congress: Balancing National Goals and Local Interests

Chapter Outline

I.
Congress as a Career: Election to Congress

A.
Using Incumbency to Stay in Congress

1.
The Service Strategy: Taking Care of Constituents

2.
Campaign Fund-Raising: Raking in the Money

3.
Redistricting: Favorable Boundaries for House Incumbents

B.
Pitfalls of Incumbency

1.
Disruptive Issues

2.
Personal Misconduct

3.
Turnout Variation: The Midterm Election Problem

4.
Primary Election Challengers

5.
General Election Challengers: A Problem for Senators

C.
Safe Incumbency and Representation

D.
Who Are the Winners in Congressional Elections?

II.
Parties and Party Leadership

A.
Party Unity in Congress

B.
Party Leadership in Congress

1.
House Leaders

2.
Senate Leaders

III.
Committees and Committee Leadership

A.
Committee Jurisdiction

B.
Committee Membership

C.
Committee Chairs

D.
Committees and Parties: Which Is in Control?

IV.
How a Bill Becomes Law

A.
Committee Hearings and Decisions

B.
From Committee to the Floor

C.
Leadership and Floor Action

D.
Conference Committees and the President

V.
Congress’s Policymaking Role

A.
The Lawmaking Function of Congress

1.
Broad Issues: Fragmentation as a Limit on Congress’s Role

2.
Congress in the Lead: Fragmentation as a Policymaking Strength

B.
The Representation Function of Congress

1.
Representation of States and Districts

2.
Representation of the Nation through Parties

C.
The Oversight Function of Congress

VI.
Congress: Too Fragmented?

Learning Objectives
Having read the chapter, you should be able to do each of the following:

1. Explain why incumbents have such great electoral success and why they sometimes lose.

2. Discuss the relationship between incumbency success and democratic responsiveness.

3. Identify the major leadership positions in Congress and explain the sources of leadership powers.

4. Describe the differences and similarities in strategy and responsibilities between the House and Senate leaderships.

5. Discuss the role of the congressional committee system.

6. Identify the major parts of the legislative bureaucracy and assess the impact of those agencies on the performance of Congress.

7. Define and explain the three major policymaking functions of Congress. Analyze to what degree these roles are complementary, competitive, or mutually exclusive.

8. Describe how the preoccupation of representatives with local concerns has affected their ability to carry out Congress’ functions.

9. Explain the effect of partisanship on congressional effectiveness, and summarize recent trends in the rise and fall of partisan and other influences on voting patterns in Congress.

Chapter Summary
Members of Congress, once elected, are likely to be reelected. Members of Congress can use their office to publicize themselves, pursue a service strategy of responding to the needs of individual constituents, and secure pork-barrel projects for their states or districts. House members gain a greater advantage from these activities than do senators, whose larger constituencies make it harder for them to build close personal relations with voters and whose office is more likely to attract strong challengers. Incumbency does have some disadvantages. Members of Congress must take positions on controversial issues, may blunder into political scandal or indiscretion, must deal with changes in the electorate, or may face strong challengers; any of these conditions can reduce members’ reelection chances. By and large, however, the advantages of incumbency far outweigh the disadvantages. Incumbents’ advantages extend into their reelection campaigns: their influential positions in Congress make it easier for them to raise campaign funds from PACs and individual contributors.

Congress is a fragmented institution. It has no single leader; rather, the House and Senate have separate leaders, neither of whom can presume to speak for the other chamber. The principal party leaders of Congress are the Speaker of the House and the Senate majority leader. They share leadership power with committee and subcommittee chairpersons, who have influence on the policy decisions of their committee or subcommittee.

It is in the committees that most of the day-to-day work of Congress is conducted. Each standing committee of the House or the Senate has jurisdiction over congressional policy in a particular area (such as agriculture or foreign relations), as does each of its subcommittees. In most cases, the full House and Senate accept committee recommendations about the passage of bills, although amendments to bills are quite common and committees are careful to take other members of Congress into account when making legislative decisions. Congress is a legislative system in which influence is widely dispersed, an arrangement that suits the power and reelection needs of its individual members. However, partisanship is a strong and binding force in Congress. It is the basis on which party leaders are able to build support for major legislative initiatives. On this type of legislation, party leaders and caucuses, rather than committees, are the central actors.

The major function of Congress is to enact legislation. Yet the role it plays in developing legislation depends on the type of policy involved. Because of its divided chambers and committee structure, as well as the concern of its members with state and district interests, Congress, through its party leaders and caucuses, only occasionally takes the lead on broad national issues; Congress instead typically looks to the president for this leadership. Nevertheless, presidential initiatives are passed by Congress only if they meet its members’ expectations and usually only after a lengthy process of compromise and negotiation. Congress is more adept at handling legislation that deals with problems of narrow interest. Legislation of this sort is decided mainly in congressional committees, where interested legislators, bureaucrats, and groups concentrate their efforts on issues of mutual concern.

A second function of Congress is the representation of various interests. Members of Congress are highly sensitive to the state or district they depend on for reelection. They do respond to overriding national interests, but for most of them local concerns generally come first. National or local representation often operates through party representation, particularly on issues that divide the Democratic and Republican parties and their constituent groups, which is increasingly the case.

Congress’s third function is oversight—the supervision and investigation of the way the bureaucracy is implementing legislatively mandated programs. Although oversight is a difficult process, it is an important means of legislative control over the actions of the executive branch.

Focus and Main Points
The author details the nature and relationship of congressional election and organization. In describing the factors affecting electoral politics, he focuses primarily on the issue of incumbency, its advantages, and its drawbacks. The discussion includes an assessment of the influence of these electoral campaigns on members of Congress. The author then examines the organization of the institutions of the House and Senate, and the nature and sources of congressional leadership.

Congress is organized in part along political party lines; its collective leadership is provided by party leaders of the House of Representatives and the Senate. These party leaders do not have great formal powers. Their authority rests mainly on shared partisan values and the fact that they have been entrusted with leadership responsibility by other senators or representatives of their party.

Most of the work done in Congress is done by committees. There is a complex but long-established structure of permanent and temporary committees in Congress. The author discusses the power structure of these committees, their rules and duties, and the seniority system that governs them. The steps of lawmaking are then explained, from the introduction of a bill through the committee work, floor actions, and passage into law.

The three major roles of Congress—lawmaking, representation, and oversight—are discussed, with analysis of the degrees to which Congress performs or fails to perform these functions well. The fragmented and partisan natures of Congress are explored with an eye to their effects on the ability of the institution to function effectively, as intended by the constitutional framers.

The main points of this chapter are as follows:

· Congressional elections have a local orientation and usually result in the reelection of the incumbent. The congressional office provides incumbents with substantial resources (free publicity, staff, and legislative influence) that give them (particularly House members) a major advantage in election campaigns.

· Leadership in Congress is provided by party leaders, including the Speaker of the House and the Senate majority leader. Party leaders are in a more powerful position today than a few decades ago because the party caucuses in Congress are more cohesive than in the past.

· The work of Congress is done mainly through its committees and subcommittees, each of which has its own leadership and its designated policy jurisdiction.

· Congress lacks the central direction and hierarchical organization required to provide consistent leadership on major national policies, which has allowed the president to assume this role. On the other hand, Congress is well organized to handle policies of narrower scope.

· Congress’s policymaking role is based on three major functions: lawmaking, representation, and oversight.

Major Concepts
incumbent

The current holder of a particular public office.

pork (pork-barrel spending)

Spending whose tangible benefits are targeted at a particular legislator’s constituency.

constituency

The people residing within the geographical area represented by an elected official.

service strategy

Use of personal staff by members of Congress to perform services for constituents in order to gain their support in future elections.

open-seat election

An election in which there is no incumbent in the race.

redistricting

The process of altering election districts in order to make them as nearly equal in population as possible. Redistricting takes place every ten years, after each population census.

reapportionment

The reallocation of House seats among states after each census as a result of population changes.

gerrymandering

The process by which the party in power draws election district boundaries in a way that is to the advantage of its candidates.

midterm election

The congressional election that occurs midway through the president’s term of office.

party caucus

A group that consists of a party’s members in the House or Senate and that serves to elect the party’s leadership, set policy goals, and plan party strategy.

party leaders

Members of the House and Senate who are chosen by the Democratic or Republican caucus in each chamber to represent the party’s interests in that chamber and who give some central direction to the chamber’s work.

standing committees

Permanent congressional committees with responsibility for a particular area of public policy. An example is the Senate Foreign Relations Committee.

conference committees

Temporary committees formed to bargain over the differences in the House and Senate versions of a bill. A conference committee’s members are usually appointed from the House and Senate standing committees that originally worked on the bill.

jurisdiction (of a congressional committee)

The policy area in which a particular congressional committee is authorized to act.

seniority

A member of Congress’s consecutive years of service on a particular committee.

bill

A proposed law (legislative act) within Congress or another legislature.

filibuster

A procedural tactic in the U.S. Senate whereby a minority of legislators prevent a bill from coming to a vote by holding the floor and talking until the majority gives in and the bill is withdrawn from consideration.

rider

An amendment to a bill that deals with an issue unrelated to the content of the bill. Riders are permitted in the Senate but not in the House.

cloture

A parliamentary maneuver that, if a three-fifths majority votes for it, limits Senate debate to thirty hours and has the effect of defeating a filibuster.

party unity

The degree to which a party’s House or Senate members act as a unified group in order to exert collective control over legislative action.

law (as enacted by Congress)

A legislative proposal, or bill, that is passed by both the House and the Senate and is not vetoed by the president.

veto

The president’s rejection of a bill, thereby keeping it from becoming law unless Congress overrides the veto.

lawmaking function

The authority (of a legislature) to make the laws necessary to carry out the government’s powers.

representation function

The responsibility of a legislature to represent various interests in society.

logrolling

The trading of votes between legislators so that each gets what he or she most wants.

oversight function

A supervisory activity of Congress that centers on its constitutional responsibility to see that the executive branch carries out the laws faithfully and spends appropriations properly.

Practice Exam
(Answers appear at the end of this chapter.)

Multiple Choice

1.
Which of the following is true about Congress?

a.
In the nineteenth century, service in Congress was not a career for most of its members.

b.
Most members of Congress today are professional politicians.

c.
The vast majority of all incumbents get routinely reelected.

d.
All of these are true: In the nineteenth century, service in Congress was not a career for most of its members; most members today are professional politicians; and the vast majority of all incumbents get routinely reelected.
e.
None of these answers is correct.

2.
Congressional incumbents have a roughly ________ percent probability of winning reelection.

a.
33

b.
50

c.
66

d.
80

e.
90

3.
The Senate majority whip

a.
is tasked with coordinating between officials of the political party in power and its members in the Senate.

b.
is primarily responsible for aiding incumbent reelection efforts.

c.
acts as the House majority leader in the case of the absence of that member.

d.
controls the seniority system and chairmanship appointments.

e.
sees to it that members know when important votes are scheduled.

4.
Members of Congress earn approximately what salary per year?

a.
$150,000

b.
$170,000

c.
$200,000

d.
$400,000

e.
$250,000

5.
Under the U.S. Constitution, to serve in the U.S. House of Representatives a person must be ________ years of age, and ________ years of age to serve in the U.S. Senate.

a.
25; 25

b.
25; 30

c.
30; 30

d.
35; 40

e.
40; 50

6.
Which of the following is true of Congress today?

a.
About one in three members has studied law.

b.
Women make up about 15 percent of Congress.

c.
Members of Congress are overwhelmingly white and male.

d.
Professionals (such as business executives, educators, or lawyers) make up roughly 90 percent of Congress.

e.
All these answers are correct.

7.
Which of the following is true of 2009 Democratic efforts to pass comprehensive health care reform legislation?

a.
The House and Senate both passed an identical bill that came out of conference committee.

b.
The Senate and House were unable to pass even their own individual versions of the bill.

c.
The Senate passed the House version of the bill because the conference committee could not reconcile the two versions.

d.
Senate Democrats could not garner the three-fifths majority necessary to hold a vote on a compromise version of the legislation.

e.
Senate Democrats were able to pass the reconciled version of the bill but the president handed down a veto.

8.
After the president, ________ is widely considered the second most powerful federal official in Washington, D.C.

a.
the vice president

b.
the U.S. Senate majority leader

c.
the Speaker of the U.S. House of Representatives

d.
the chief justice of the Supreme Court

e.
the U.S. Senate president pro tempore

9.
There are currently ________ voting members in the U.S. House of Representatives, and ________ voting members in the U.S. Senate.

a.
300; 50

b.
400; 80

c.
435; 100

d.
500; 150

e.
600; 200

10.
Most of the work that is done in Congress today

a.
is done through standing committees.

b.
is done in conjunction with the president.

c.
is done on the floor of each chamber.

d.
occurs in private meetings with lobbyists.

e.
None of these answers is correct.

11.
________ requires that each bill introduced in Congress be referred to the proper committee.

a.
The U.S. Constitution

b.
The Legislative Act of 1789

c.
Public opinion

d.
The Legislative Reorganization Act of 1946

e.
None of these answers is correct.

12.
How is extended debate in the U.S. Senate terminated?

a.
by a majority vote

b.
by cloture

c.
by the Senate Rules Committee

d.
by the Senate majority leader

e.
by the president of the Senate

13.
Reconciliation of different House and Senate bills into a single identical bill is achieved by

a.
standing committee chairs.

b.
the leaders in both chambers.

c.
conference committees.

d.
both standing committee chairs and the leaders in both chambers.

e.
None of these answers is correct.

14.
Which of the following is true of congressional oversight?

a.
Oversight is not pursued vigorously by Congress because of the magnitude of the task.

b.
Congress spends more time on lawmaking functions than on oversight.

c.
Congress spends more time on oversight when they are annoyed by or have discovered abuse by an agency.

d.
All of these are true: Oversight is not pursued vigorously by Congress because of the magnitude of the task; Congress spends more time on lawmaking functions than on oversight; and Congress spends more time on oversight when they are annoyed by or have discovered abuse by an agency.
e.
None of these answers is correct.

15.
Nearly 90 percent of contributions by political action committees go to

a.
liberals.

b.
conservatives.

c.
incumbents.

d.
challengers.

e.
third party candidates.

16.
What is the term for redrawing congressional districts to favor one political party?

a.
reapportionment

b.
malapportionment

c.
redistricting

d.
gerrymandering

e.
redlining

17.
The ________ controls the scheduling of bills for debate in the U.S. House of Representatives.

a.
House majority leader

b.
House majority whip

c.
House clerk

d.
chairman of the House Ways and Means Committee

e.
House Rules Committee

18.
Which of the following is true of the U.S. House of Representatives and Senate?

a.
The House and Senate are separate but unequal chambers; the Senate has considerably more authority than the House.

b.
Very few democracies have a one-house dominant form of legislature.

c.
The House and Senate are separate and co-equal chambers, and many democracies have a one-house dominant form of legislature.

d.
Both chambers are much weaker than the House of Lords in Great Britain.

e.
None of these answers is correct.

19.
Which of the following statements is true about Congress?

a.
The House and Senate employ a system of seniority.

b.
The Senate, but not the House, employs a system of seniority.

c.
A junior House member can rise to prominence more quickly than a junior Senate member.

d.
The House, but not the Senate, employs a system of seniority.

e.
All these answers are correct.

20.
Which agency has primary responsibility for overseeing executive agencies’ spending of money that has been appropriated by Congress?

a.
General Accounting Office

b.
Government Accountability Office

c.
Congressional Budget Office

d.
Office of Congressional Management and Budget

e.
Congressional Accounting Office

True/False

1.
Safe incumbency, in which candidates of one party are virtually assured of elections, is more prevalent in the Senate than in the House.

a.
True

b.
False

2.
Most of the legislative decisions in Congress are made, in effect, by committees and subcommittees rather than by the entire House and Senate.

a.
True

b.
False

3.
Party unity in Congress has decreased over the last half-century.

a.
True

b.
False

4.
The president of the Senate is also the vice president of the U.S.

a.
True

b.
False

5.
Committee chairs are selected by seniority regardless of their political party identification.

a.
True

b.
False

6.
The political party with the majority of seats in Congress also holds the majority of seats on each committee and subcommittee.

a.
True

b.
False

7.
Although Congress looks to the president for policy leadership on national issues, it does not quickly accept most legislative proposals developed in the White House.

a.
True

b.
False

8.
Partisan identifications are no longer a significant predictor of how members of Congress will vote.

a.
True

b.
False

9.
Congressional oversight is the process by which the full House or Senate keeps track of the work of its committees.

a.
True

b.
False

10.
When faced with a strong conflict between what is best for the nation and what is best for their local constituency, most members of Congress would likely respond to local needs.

a.
True

b.
False

Essay
1. Describe the professional staff support that is provided to members of Congress.

2. Incumbency is typically a significant advantage in congressional elections, but there are potential pitfalls. Explain.

3. What are the major steps of how a bill becomes a law? Explain.

4. What are the three major functions of Congress?

5. What kind of professional support agencies do members of Congress have in their lawmaking activities?

Answers to the Practice Exam
Multiple Choice Answers

1. d
11.
d

2. e
12.
b

3. e
13.
c

4. b
14.
d

5. b
15.
c

6. e
16.
d

7. d
17.
e

8. c
18.
c

9. c
19.
a

10. a
20.
b

Multiple Choice Explanations

1. Congress in the nineteenth century was very different than in the twentieth and early twenty-first centuries. As such, (d) is the correct answer.

2. House incumbents have a very high probability of reelection—typically more than 95 percent (e) of the time.

3. The Senate majority leader is assisted by the majority whip, who sees to it that members know when important votes are scheduled (e).

4. Senators and Representatives earn roughly $170,000 (b) per year.

5. The correct answer is (b), under the requirements established by the Framers in Article I.

6. All of the statements about the demographic makeup of Congress are correct; thus (e) is the correct response.

7. Both the House and Senate eventually passed their own versions of the health care bill. At that point, because Senate Democrats could not garner the three-fifths majority necessary to hold a vote on a compromise version of the legislation, the House passed the Senate version, even though it was widely acknowledged that it had substantial flaws. Thus, the answer is (d).

8. The Speaker of the House (c) is the correct answer, as the Speaker has a lot of formal powers to assist him or her in influencing public policy.

9. The House established its size at 435 members almost 100 years ago; each state is allocated 2 senators under the Constitution, so there are currently 100 senators (c).

10. Most of the work of Congress takes place in the standing committees (a). There are 19 standing committees in the House and 16 in the Senate, and each has numerous subcommittees.

11. The post-World War II reform (1946 Legislative Reorganization Act) (d) established this requirement.

12. Under Senate rules, extended debate can only be ended by cloture (b), which requires a three-fifths majority.

13. Conference committees (c) are charged with the task of resolving differences between House and Senate bills.

14. The correct response is (d). Oversight is not typically something that is the focus of a lot of congressional activity, but it does become prominent when members of Congress are annoyed with an agency, have discovered that a legislative authorization is being abused, or are intending to modify an agency program.

15. Incumbents (c) are the beneficiaries of the vast majority of PAC contributions.

16.
Gerrymandering (d) is undertaken by the party that controls the state legislature, and therefore the reapportionment process, to marginalize the party that is not in power.

17.
The Speaker chooses the chairperson and the majority party members of the House Rules Committee (e), which controls the scheduling of bills for debate.

18.
The correct answer is (c), as both chambers must pass legislation in exact language if a bill is to become law. In addition, many other democracies utilize a one-house dominant approach to the national legislature.

19.
Seniority is important in both chambers (a).

20.
With three thousand employees, the Government Accountability Office (b) is the largest congressional agency. Formed in 1921, it has primary responsibility for overseeing executive agencies’ spending of money that has been appropriated by Congress.

True/False Answers

1.
b
6.
a

2.
a
7.
a

3.
b
8.
b

4.
a
9.
b

5.
b
10.
a

Essay Answers

1. Each member of the U.S. House of Representatives receives an office allowance of $800,000 a year. They are allowed to hire no more than 18 permanent staff members. U.S. senators receive an allowance that varies according to the population of their state. Senators have a personal staff of around thirty to fifty individuals based on the size of their state. Each member of Congress also receives an allotment of money to send several mailings a year to constituent households. This practice is known as the frank.

2. Incumbency does have some liabilities. Among them are troublesome issues, personal misconduct, variation in voter turnout, strong challengers, and for some House members, redistricting. Disruptive issues are a potential threat to incumbents. For example, some Democratic incumbents lost in 1994 because a number of voters were upset about economic and social conditions and believed Congress was performing poorly. Political scandals can also be very damaging to incumbents. The scandal involving Representative William Jefferson’s demand for $100,000 in cash to help a firm get government contracts is illustrative of this point. Another factor to consider is variation in voter turnout. Turnout in a presidential election year is typically higher than in a midterm election. Thus, if an incumbent initially prevailed in a presidential election year, some of her/his support is not likely to reappear in a midterm election. Incumbents are also vulnerable to strong challengers. This is particularly the case in statewide Senate elections; House incumbents are less likely to be challenged by a strong, well-financed opponent. Lastly, redistricting may be a problem for House members. Every ten years following a census, the 435 House seats are reapportioned. States that have gained population since the last census may acquire additional House seats; states with a declining population may lose seats. This can be an obvious problem to the House members involved. Also, it is possible that a House member’s constituency can change drastically after redistricting. Thus, a heavy partisan district at one time can be much more competitive after the district lines have been redrawn.

3. First, a bill is introduced in the House or the Senate. Second, the bill is sent to the appropriate committee. This is where most of the work occurs in the legislative process. Hearings are held, the bill can be revised, and a recommendation to pass or table the bill is made. Third, action is taken on the bill on the floor of the House or Senate. Before debate occurs in the House, the House Rules Committee defines the rules for debate. In the Senate, the leadership proposes rules for floor action. The legislation is debated on the floor, amendments are proposed, and the bill is voted on by the full membership of the House or Senate. The fourth step is conference action. If the bill passes and no similar bill has been passed by the other chamber, it is sent to that chamber for consideration. If the other chamber has passed a similar bill, a conference committee consisting of both House and Senate members is created to create a compromise version, which is sent to the full membership of both chambers for final approval. If a bill passes both chambers in identical language, it is then sent to the president. The fifth major step is executive action by the president. If the president signs the bill, it becomes law. A presidential veto can be overridden by a two-thirds majority vote in each chamber.

4. The three major functions of Congress are lawmaking, representation, and oversight. Under the Constitution, Congress is assigned a lawmaking function. In other words, Congress is given the authority to make laws necessary to carry out the powers granted to the national government. The constitutional powers of Congress are substantial, and include the power to tax, to spend, to regulate commerce, and to declare war. The representation function of Congress involves the responsibility of legislators to act as agents on behalf of the various interests of their constituents. The oversight function of Congress is a constitutional duty to supervise activities of the executive branch of

government to ensure that the laws are being faithfully executed and that funds are being spent in a proper manner.

5. Members of Congress have three professional agencies at their disposal to assist them in doing their jobs. The Congressional Budget Office (CBO) was created in 1974. The CBO has 250 employees who provide Congress with general economic projections, overall estimates of government expenditures and revenues, and specific estimates of the costs of proposed programs. The General Accounting Office (GAO) was created in 1921, and has 3,000 employees. Its primary responsibility is to oversee the spending of money appropriated by Congress by executive agencies. The third and oldest congressional agency is the Congressional Research Service (CRS). It has 1,000 employees and operates as a non-partisan reference agency. Officials in CRS conduct research and provide information upon request from congressional committees and members.

SG – 11 | 16

