· Intergovernmental Relations:

· Or, who is doing what to who(m)…

· IGR is relations between:

· National-State; Inter-State (Federalism), National-local, State-local, National-State-Local.

· IGR is also agency to agency relationships

· Defined:

· All the permutations and combinations of relations among the units of government in our system.

· Examples of IGR Issues:

· Law enforcement jurisdiction: police, sheriff, trooper?

· Should we have a Federal Department of Education?

· The inescapable swamp that is environmental permitting…

· Education: who sets minimum requirements for students, teachers, local millage match?

· Interagency (non)communication: Law Enforcement, Fire, Parole, Children’s Services…

· Federalism Review-

· Constitutional division of power between a central or national government and a set of regional units; as a matter of law, neither may dictate to the other in matters of structural organization, fiscal policy or definition of essential function.

· Neither government owes its legal existence to the other.

· Both derive their power from the same citizens, thus “shared power”

· Ch-ch-ch changes

· The “shape” of governmental interactions has changed

· We need new analogies

· So has the flow of money

· Follow the money, it tells the story

· So has the legal authority given (or withheld) by states to their local governments

· This is Dillon’s Rule vs. Home Rule

· So has the concept of telling other governments what to do

· This is the “mandates” question

· What Happened after the Cakes:
Three Analogies

· Picket fences

· Bamboo thickets

· Iron triangles

· Picket Fence Federalism

· Vertical functional autocracies

· “connecting cross slat” - does little to support, but holds things together.

· This is the classic IGR model of federalism

· Bam! boo!

· The picket fence has mutated to a bamboo fence…

· ACIR said: “largely self-governing professional guilds composed of bureaucrats a all levels with common programmatic concerns”

· This is the more modern IGR model

· The Iron Triangle
(not to be confused with the Bermuda triangle…)

· A sub-system or political alliance between the related

· Legislative Committee

· Administrative Agency

· Interest Group

· This was originally described at the national level, but can be seen at the state level too

· The Iron Triangle Meets the Picket Fence

· Money, Money,Money, Money,
MONEY!

· Block Grant, Categorical, Revenue Sharing

· Purse Strings and Apron Strings

· Pork: It’s all local…

· Private Sector Grants

· Competition between governments for grants

· Dillon’s Rule - John Dillon - 1868

· Municipal corporations can exercise only those powers expressly granted by state constitution or law and those necessarily implied by granted power.

· As Bill Cosby said: “I brought you into this world and I can take you out of it!”

· Do what I say; No more, No less.

· Home Rule

· 2/3 cities with 2500+ have adopted home rule charters.

· Free to enact their own laws as long as not in conflict with state laws.

· Not as big of a change as it sounds - most things are defined as “state” concerns and courts are still very state-oriented (from Dillon’s Rule)

· Arkansas counties have home rule as of 1973

· Mandates

· Imposed by legislatures as a means of ensuring that lower governmental units will undertake a particular activity to realize a social or economic goal, attain a specified level of performance or achieve statewide uniformity.

· Some interpret judicial decisions as mandates also

· Un-funded Mandate

· A requirement to act, but no money or revenue source for implementation.

· ACIR - Advisory Commission on Intergovernmental Relations

· Did surveys, provided lots of information.

· Little “ACIRs” in states.

· Made a big stink about un-funded mandates, so…

· No longer with us as a governmental entity

· (Thanks, Newt)

· Now a not-for-profit funded by locals

· States as Laboratories of Democracy.

· Justice Louis Brandeis - 30s and 40s - Appointed by FDR

· “It is one of the happy incidents of the federal system that a single courageous state may, if its citizens choose, serve as a laboratory and try novel social and economic experiments without risk to the rest of the country.”

· p.183 of Stenberg Article - “States in spotlight.”

· Intergovernmental Relations

· Application

· How Kristen Died

· Page 64

· Think about this….

· Unit 4 Readings:

· Text:

· Stillman - Inside Public Bureaucracy p. 180

· Wilson - Bureaucracy and the Public Interest p. 469
· Handouts:

· Josephson - Six Pillars of Character

· The ASPA Code of Ethics

· The Difference Between Neutral and Mindless (Caiden)

· Cases:

· Case – “They Had a Plan” page 422 Stillman

· How Kristin Died p. 64

· Bluestone - handout

· PowerPoint Outlines are on the Web

· Web Item of Interest Due Dec. 11th!

