Politics and the Public Interest
and
Rulemaking/Administrative Law -- The secret government and government in the sunshine; administrative hearings.
Handout - Orange County Case
Politics and the Public Interest

Which came first, the chicken or the Hatch Act?

Politics and the Public Interest

Whatever happened to Wilson’s Politics/Administration Dichotomy?

Was Weber right? Can the bureaucracy become a well oiled machine?

Is Caiden right? Do we risk the loss of liberty and civilization if we take neutrality too far?

The Big Three

Federal Public Administration Legislation That You Should Know!

· Pendleton Act - 1883

· Hatch Act - 1939

· Civil Service Reform Act - 1978

The Big Three

Federal Public Administration Legislation

Pendleton Act - 1883

· Chet Arthur

· US Civil Service Commission

· Job Related Competence
Civil Service Reform Act - 1978

· Jimmy Carter

· Senior Executive Service

· Merit System

· First major reform since 1883

· The Hatch Act of 1939

· The “Act to Prevent Pernicious Political Activities”

· Prohibited Political Activity by Federal Employees

· Was originally aimed at:

· protecting, not stifling, employees

· creating a more merit based system

· Was VERY stringent: No active participation in campaigns, period.
· The Hatch Act Revisions

1939, 1940, 1966 Prohibited any active participation in political campaigns

1972 DC District court rules unconstitutional

1973 Supreme Court overrules; Act upheld

1990 Repeal/revision passed; Bush I vetoes

1993 Repeal/revision Passed; Clinton Signed
· The Hatch Act Today

Federal Employees may not run for public office or solicit campaign contributions from the general public

· Much greater flexibility including allowing employees to take part in party leadership

· Is an elected official a federal employee?

· (Al Gore)

Questions for you to ponder…

How involved should an administrator be in the “politics” of her program?

Public Information

Public Advocacy

Legislative Monitoring

Lobbying

Are the taxpayers paying you to convince lawmakers to spend more of their money?

David and Goliath

Will We Ever Be Free of Politics?

Partisan (Party) Politics

“Big D, Big R”

Local Politics

Is it ALL local?

Non-partisan

Is a non-partisan election also non-political?

Inter-agency turf wars

You can’t serve those people; those are my people!

Office Politics

Where’s a good label when you need one?

· “The Difference Between Neutral and Mindless”

Gerald Caiden

· What are the weaknesses of neutrality?

· What is his conclusion about the concept of neutrality?

· Secret Government and Government in the Sunshine

Administrative Law/ Administrative Rules

Stealth Power

Open Government:

Freedom of Information and Sunshine Laws

It’s mine – I paid for it

Orange County
· Rule Making/Administrative Hearings
Delegation of power

Delegation of authority by the legislature to executive agencies

Delegated power to interpret (rules) and enforce (adjudication) provisions of law

1) Administrative Hearings

 Quasi - judicial function involving the application of current laws or regulations to particular situations by case to case decision making.

An exercise of judicial authority delegated by the legislature, not the courts

$.25 word of the day: Adjudication
Administrative Law Judge
(or Hearing Officer)

Federally: 1000 in 30 agencies

Consolidated into one agency in some states (not here)

High level of pay, autonomy, prestige and job security

Almost always an attorney
Public Counsel
(or Public Advocate)

Argues for consumer's or citizen's interest
Not consistently available
· 3 Essential Due Process Guarantees in Administrative Hearings

Fair notice

Opportunity to be heard

Decisions rendered by an impartial decision maker

· Others, which are usually, but not always met:

right to counsel

right to present evidence

right to cross examine
· Hearing Officers:

· Issue:

rulings

advisory opinions

consent orders

2) Rule making

· Quasi-legislative power, delegated to agencies. Authority to enact an "agency statement of general applicability and future effect that concerns the rights of private parties and has the force and effect of law”

$.25 word of the day #2: promulgation

1946 Federal Administrative Procedures Act (APA)

Sets out the procedure for administrative hearings and rules promulgation

· "little APA's” in the states mirror this legislation

The Federal Register is used for publication of proposed rules

Most states also have a similar publication

· Florida: Administrative Weekly

· Arkansas: Arkansas Register

Functions of Rules

Elaboration of general agency behavior

Setting specific standards or procedures

Defining terms

“adequate”, “substantial”, “minimum necessary”

Indicating probable agency behavior

Predictability…
3 Kinds of rules

Substantive

Makes policy or sets standards

Procedural

Organization, procedure, or practice of the agency

Interpretive

Clarification of legislative language or agency policy
The rule making process (federal)

1) Congress passes a law or the agency intends to create or modify regulations

2) Notice of proposed rule is published in the Federal Register

3) Public comment in the form of written comments and/or a public hearing

4) Final Rule is published in the Federal Register

5) Rule is codified into Code of Federal Regulations
· Rule making requirements (general)

· Public Participation

public notice

opportunity to present views

· Publication of final form prior to effective date

· Open to later judicial review and recently a trend toward legislative review
3) Freedom of Information Act of 1966 (FOIA)

“Timely provision of information to the American people, upon their petition is a requisite and proper duty of government.”

Right to know (with some limits)

I’m paying for it…

1974 amendments to "encourage" foot dragging implementation to speed up

"little FOIA's" in 40 states
4) Sunshine Laws

Policy making meetings must be in public and almost always must be publicly noticed

Passed at all levels of government

Intended to eliminate "smoke-filled" rooms as policy making venues

"Open Government”

Sunshine kills mold and mildew and hopefully bad policy!

However… Conference Committee notices

Check your appearances…

Beneficiaries of FOIA's and Sunshine laws

In descending order of benefit:

· lobbyists and lawyers

· the press

· citizen's groups

· individuals

6) Case study: How A Rescue Mission Failed in Orange County -

· Outline the the facts and timeline of the case.

· Discuss the specific Sunshine Law requirements in Orange County.

· How did those requirements influence the outcome of the case?

· What did you think of the epilogue?

· What surprised you when you read the epilogue?

Guess Who Laboeuf and Lamb (now Dewey and LeBoeuf) represents these days?!?

