POLS 205

American National Government

Unit 2, Lecture 7:

The Executive Branch

“The President Needs Help”

Mr. President and Friends

Mr. President
And Friends

The Vice President

Prior to 2000, only five vice presidents won the presidency in an election without having first entered the office as a result of their president’s death.

Only fifteen of forty-two presidents have served two full terms.

Eight vice presidents have taken office upon the president’s death.

The 25th Amendment (1967)

Allows vice president to serve as acting president if president is disabled

Illness is decided by president, by vice president and cabinet, or by two-thirds vote of Congress

The new vice president must be confirmed by a majority vote of both houses

The Vice President

Main job: to get up each day and inquire about the health of the president…

Not worth a “pitcher of warm spit”.
John Nance Garner (Roosevelt’s VP)

“Never heard from again”

“I do not wish to be buried until I am dead.”

Daniel Webster, on turning down a V.P. nomination

http://www.whitehouse.gov/vicepresident/
The First Lady

http://www.whitehouse.gov/firstlady/
They absolutely “run the gamut” from Abigail Adams to Eleanor Roosevelt to Betty Ford to Hillary Clinton to Laura Bush

EOP and the Cabinet
Executive Office of the President (EOP)

The Executive Office of the President is made up of White House offices and agencies. These offices, such as the National Security Council and the Office of Management and Budget help develop and implement the policy and programs of the President.

Created During Roosevelt Administration (1939)

Serves as Support and Staff Agency for President

Key Components

White House Office

Headed by Chief of Staff

Office of Management and Budget

National Security Council

President, VP, Secretary of State, Secretary of Defense

National Security Advisor –

Council of Economic Advisors

Office of National Drug Control Policy

From the Whitehouse Website:

http://www.whitehouse.gov/administration/eop/

THE EOP and the Whitehouse Offices

The EOP Big Three:

If you can’t run with the big dogs…

The White House Staff

http://www.whitehouse.gov/administration/staff/rahm_emanuel/

Office of Management and Budget

http://www.whitehouse.gov/omb/
Established 1970

(Replaced Bureau of Budget)

Prepares the President's Recommended Budget

Administers the Annual Budget

National Security Council

Established 1947

Truman and the Cold War

NSA and CIA created by National Security Act

Coordinates Military and Foreign policies

Department of State, Department of Defense, NSA, sometimes CIA and more

How do you organize it?

Circles and Pyramids:

Free-flow, Gate-keepers and Ad-Hoc

White House Office

Rule of propinquity: power is wielded by people who are in the room when a decision is made

Pyramid structure: most assistants report through hierarchy to chief of staff, who then reports to president

Eisenhower, Nixon, Reagan, Bush, Clinton (late in his administration)

Circular structure: cabinet secretaries and assistants report directly to the president

Carter (early in his administration)

Ad hoc structure: task forces, committees, and informal groups deal directly with president

Clinton (early in his administration)

Presidential Cabinets

Not Just for Kitchens!

The First Cabinet

Washington and his cabinet: left to right, President Washington, Secretary of War Henry Knox, Secretary of the Treasury Alexander Hamilton, Secretary of State Thomas Jefferson, and Attorney General Edmund Randolph

Cabinet Organization

Heads of Major Executive Branch Agencies

Includes 14 Department Secretaries and Attorney General
President May Assign Cabinet Rank to Others

The Cabinet

Not explicitly mentioned in Constitution

Presidents have many more appointments to make than do prime ministers, due to competition created by the separation of power

Presidential control over departments remains uncertain—secretaries become advocates for their departments

The tradition of the Cabinet dates back to the beginnings of the Presidency itself.

One of the principal purposes of the Cabinet (drawn from Article II, Section 2 of the Constitution) is to advise the President on any subject he may require relating to the duties of their respective offices.

Of course, the modern Cabinet just happens to have another “day job”…

The Cabinet includes the Vice President and, by law, the heads of 15 executive departments:

The Secretaries of Agriculture, Commerce, Defense, Education, Energy, Health and Human Services, Homeland Security, Housing and Urban Development, Interior, Labor, State, Transportation, Treasury, and Veterans Affairs, and the Attorney General make up the cabinet.

Under President Barack Obama, Cabinet-level rank also has been accorded to the Chair, Council of Economic Advisors; Administrator, Environmental Protection Agency; Director, Office of Management and Budget; the U.S. Trade Representative; the US Ambassador to the UN, and the White House Chief of Staff.

Role of Cabinet

Advisory Role

Cabinet members are “also” the Administrative Head of their departments

Significant Variation in Presidential Reliance on Cabinet

Executive Branch Organizations

Executive Agencies

Important Executive Branch Agencies, just not in the Cabinet

Examples:

OPM (Office of Personnel Management)

NASA

CIA

Governmental Corporations

Semi-independent

Governed by a board of directors

TVA (Tennessee Valley Authority)

US Postal Service (1970)

Commissions

Regulatory Commissions

Regulate and make rules for certain parts of the economy

ICC (Interstate Commerce Commission)

Railroads, busses, trucking

FCC (Federal Communications Commission)

Telephone, Radio, TV

Ma Bell, Howard Stern, Janet Jackson

The Federal Reserve Board

Monetary Policy, interest rates
Commissions have functions from all three branches!

They legislate (rulemaking)

They execute (administer their own rules)

They adjudicate (administrative hearings and orders)

Members are appointed by the President, relatively autonomous, bipartisan, and have long terms of service.

These are “stealth power” positions with little direct control from the voters.

