

Does Pluralism Provide Equitable Representation? Critiques of the By-Product Model

Carlos Algara
calgara@ucdavis.edu

October 26, 2017

Agenda

- 1 Basic Claims by Critics
- 2 Revisiting Olson & Small Group Bias
- 3 Group Conflict & Hyperpluralism

Fundamental Critiques of Pluralism

Critiques of the Pluralist Model of Representation can be summed up in two fundamental questions:

Fundamental Critiques of Pluralism

Critiques of the Pluralist Model of Representation can be summed up in two fundamental questions:

- 1 Do groups represent their members?

Fundamental Critiques of Pluralism

Critiques of the Pluralist Model of Representation can be summed up in two fundamental questions:

- 1 Do groups represent their members?
- 2 Is the group system inclusive?

Fundamental Critiques of Pluralism

Critiques of the Pluralist Model of Representation can be summed up in two fundamental questions:

- 1 Do groups represent their members?
- 2 Is the group system inclusive?

Recap: Pluralists claim that members *do* represent their members and that the “pressure system” (i.e. group system) is inclusive because we are all members of groups for various reasons (economic, social, political).

Fundamental Critiques of Pluralism

Critiques of the Pluralist Model of Representation can be summed up in two fundamental questions:

- 1 Do groups represent their members?
- 2 Is the group system inclusive?

Recap: Pluralists claim that members *do* represent their members and that the “pressure system” (i.e. group system) is inclusive because we are all members of groups for various reasons (economic, social, political).

The Semisovereign People?

“The flaw in the pluralist heaven is that the heavenly chorus sings with a strong upper class accent.” -E.E. Schattschneider (1960)

Revisiting Olson & Small Group Bias

- ▶ Recall that Olson argues that smaller groups are ***far more*** organized & effective at lobbying relative to large latent groups

Revisiting Olson & Small Group Bias

- ▶ Recall that Olson argues that smaller groups are *far more* organized & effective at lobbying relative to large latent groups
- ▶ **Mechanism:** Small groups are able to effectively use positive inducements and/or coercion to prevent free-riding amongst their membership with respect to contributing to lobbying efforts

Revisiting Olson & Small Group Bias

- ▶ Recall that Olson argues that smaller groups are *far more* organized & effective at lobbying relative to large latent groups
- ▶ **Mechanism:** Small groups are able to effectively use positive inducements and/or coercion to prevent free-riding amongst their membership with respect to contributing to lobbying efforts
- ▶ As a consequence, smaller groups may have more resources and narrow scope of interests to seek public goods on behalf of their members

Revisiting Olson & Small Group Bias

- ▶ Recall that Olson argues that smaller groups are *far more* organized & effective at lobbying relative to large latent groups
- ▶ **Mechanism:** Small groups are able to effectively use positive inducements and/or coercion to prevent free-riding amongst their membership with respect to contributing to lobbying efforts
- ▶ As a consequence, smaller groups may have more resources and narrow scope of interests to seek public goods on behalf of their members
- ▶ *Logic of Group System* favors small groups who form for non-political reasons (think corporations, economic interests)
- ▶ **Multiple Points of Access** exasperates this advantage, high transaction costs → less number of choke/veto points to win

Inclusivity of Group System?

- ▶ Critics suggest that the group system, the context by which interest groups engage in conflict (resulting in the public good), is not inclusive for two key reasons:
 - ① *Political Groups* are under-mobilized & under-organized because of the problem of free-riding

Inclusivity of Group System?

- ▶ Critics suggest that the group system, the context by which interest groups engage in conflict (resulting in the public good), is not inclusive for two key reasons:
 - ① *Political Groups* are under-mobilized & under-organized because of the problem of free-riding
 - ② *Non-Political Groups* are over-represented in group system, especially economic interests, because logic of group membership favors non-political groups

Inclusivity of Group System?

- ▶ Critics suggest that the group system, the context by which interest groups engage in conflict (resulting in the public good), is not inclusive for two key reasons:
 - ① *Political Groups* are under-mobilized & under-organized because of the problem of free-riding
 - ② *Non-Political Groups* are over-represented in group system, especially economic interests, because logic of group membership favors non-political groups
- ▶ What does this substantively mean?

Inclusivity of Group System?

- ▶ Critics suggest that the group system, the context by which interest groups engage in conflict (resulting in the public good), is not inclusive for two key reasons:
 - ① *Political Groups* are under-mobilized & under-organized because of the problem of free-riding
 - ② *Non-Political Groups* are over-represented in group system, especially economic interests, because logic of group membership favors non-political groups
- ▶ What does this substantively mean?
- ▶ Political groups seek to represent latent groups and are organized to lobby & secure comprehensive public goods, compounding the free-riding problem

Inclusivity of Group System?

- ▶ Critics suggest that the group system, the context by which interest groups engage in conflict (resulting in the public good), is not inclusive for two key reasons:
 - ① *Political Groups* are under-mobilized & under-organized because of the problem of free-riding
 - ② *Non-Political Groups* are over-represented in group system, especially economic interests, because logic of group membership favors non-political groups
- ▶ What does this substantively mean?
- ▶ Political groups seek to represent latent groups and are organized to lobby & secure comprehensive public goods, compounding the free-riding problem
- ▶ *“Special interests can potentially have exclusionary preferences. . . organized special interest groups are the most self-conscious, best developed, and most intense and active groups.”* -Schattsneider (1960)

Groups Represent their Members?

- ▶ Which groups provided better representation on behalf of their members?

Groups Represent their Members?

- ▶ Which groups provided better representation on behalf of their members?
- ▶ Political groups provide better political representation, given membership is *primarily* motivated by political rather than economic or social interests.

Groups Represent their Members?

- ▶ Which groups provided better representation on behalf of their members?
- ▶ Political groups provide better political representation, given membership is *primarily* motivated by political rather than economic or social interests.
- ▶ Non-political groups may have narrow social & economic interests

Groups Represent their Members?

- ▶ Which groups provided better representation on behalf of their members?
- ▶ Political groups provide better political representation, given membership is *primarily* motivated by political rather than economic or social interests.
- ▶ Non-political groups may have narrow social & economic interests
- ▶ Implication: *“Special-interest groups are much more easily formed when they deal with small numbers of individuals who are acutely aware of their exclusive interests. . . the notion that the pressure system is automatically representative of the whole community is a myth. . . the system is skewed, loaded, and unbalanced in favor of a faction of a minority.”*
-Schattsneider (1960)

Group Conflict & Hyperpluralism

- ▶ What is the finding that Gilens & Page make in their piece?

Group Conflict & Hyperpluralism

- ▶ What is the finding that Gilens & Page make in their piece?
- ▶ *“Central point that emerges is that economic elites & organized groups representing business interests have substantial independent impacts on U.S. government policy, while mass-based interest groups and average citizens have little or no independent influence.”*

Group Conflict & Hyperpluralism

- ▶ What is the finding that Gilens & Page make in their piece?
- ▶ *“Central point that emerges is that economic elites & organized groups representing business interests have substantial independent impacts on U.S. government policy, while mass-based interest groups and average citizens have little or no independent influence.”*
- ▶ Evaluation of four models of representation:

Group Conflict & Hyperpluralism

- ▶ What is the finding that Gilens & Page make in their piece?
- ▶ *“Central point that emerges is that economic elites & organized groups representing business interests have substantial independent impacts on U.S. government policy, while mass-based interest groups and average citizens have little or no independent influence.”*
- ▶ Evaluation of four models of representation:
 - ① Majoritarian democracy: *Median Voter Pivotal*

Group Conflict & Hyperpluralism

- ▶ What is the finding that Gilens & Page make in their piece?
- ▶ “*Central point that emerges is that economic elites & organized groups representing business interests have substantial independent impacts on U.S. government policy, while mass-based interest groups and average citizens have little or no independent influence.*”
- ▶ Evaluation of four models of representation:
 - ① Majoritarian democracy: *Median Voter Pivotal*
 - ② Economic-Elite domination: *Economic Elites (top 10%) Pivotal*

Group Conflict & Hyperpluralism

- ▶ What is the finding that Gilens & Page make in their piece?
- ▶ “*Central point that emerges is that economic elites & organized groups representing business interests have substantial independent impacts on U.S. government policy, while mass-based interest groups and average citizens have little or no independent influence.*”
- ▶ Evaluation of four models of representation:
 - ① Majoritarian democracy: *Median Voter Pivotal*
 - ② Economic-Elite domination: *Economic Elites (top 10%) Pivotal*
 - ③ Majoritarian Pluralism: *Political Groups Pivotal*

Group Conflict & Hyperpluralism

- ▶ What is the finding that Gilens & Page make in their piece?
- ▶ *“Central point that emerges is that economic elites & organized groups representing business interests have substantial independent impacts on U.S. government policy, while mass-based interest groups and average citizens have little or no independent influence.”*
- ▶ Evaluation of four models of representation:
 - ① Majoritarian democracy: *Median Voter Pivotal*
 - ② Economic-Elite domination: *Economic Elites (top 10%) Pivotal*
 - ③ Majoritarian Pluralism: *Political Groups Pivotal*
 - ④ Biased Pluralism: *Economic & Non-Political Groups Pivotal*

Group Conflict & Hyperpluralism

- ▶ What is the finding that Gilens & Page make in their piece?
- ▶ “*Central point that emerges is that economic elites & organized groups representing business interests have substantial independent impacts on U.S. government policy, while mass-based interest groups and average citizens have little or no independent influence.*”
- ▶ Evaluation of four models of representation:
 - ① Majoritarian democracy: *Median Voter Pivotal*
 - ② Economic-Elite domination: *Economic Elites (top 10%) Pivotal*
 - ③ Majoritarian Pluralism: *Political Groups Pivotal*
 - ④ Biased Pluralism: *Economic & Non-Political Groups Pivotal*

What does this look like empirically?

Interest Groups & National Policy Change

Causal Map for National Policy Change

- ▶ Strongest independent influence on policy change? Economic elite

Interest Groups & National Policy Change

Causal Map for National Policy Change

- ▶ Strongest independent influence on policy change? Economic elite
- ▶ Business groups more influential than non-political groups

Interest Groups & National Policy Change

Causal Map for National Policy Change

- ▶ Strongest independent influence on policy change? Economic elite
- ▶ Business groups more influential than non-political groups
- ▶ Median voter not really represented (**caveat**: high agreement between economic elite & median voter)

Median Voter Represented by Government Action?

Average Citizens' Preferences

Economic Elites Represented by Government Action?

Economic Elites' Preferences

Interest Groups Represented by Government Action?

Interest Group Alignments

Key Points:

- ▶ Critics of pluralistics generally conceptualize their criticism of the interest group (pressure) system into two categories: 1) is the system inclusive & 2) are groups faithful agents of representation
- ▶ Critics contend the logic of collective action favor small groups, which are non-political groups
- ▶ This leads to distorted outcomes in government policy (public good), resulting in small groups using **multiple points of access** to gain policy change or **prevent change**
- ▶ Under-representation of political groups; Gilens & Page find evidence of this
- ▶ Empirical evidence that pluralism has a small-group, economic bias relative to median voter (majority of citizens) with respect to policy change