AP Government

Unit 2 - Federalism

Federalism

Complete the chart – use your textbook if needed to help!
	System
	Diagram the relationship between the national/federal govt, state/local govts, and citizens

	Unitary

	

	Confederal

	

	Federal

	

Origins of American Federalism

Federalism: Division of power between the national government and state governments.
*Both the national government and state governments get their powers from the Constitution, not each other. Shared sovereignty.
I. Reasons for a federal system in U.S. include:
A. Unitary system (where a central government - rather than a constitution - delegates power) was undesirable -- too reminiscent of British rule.
Fear of strong, distant central government.

B. Confederate system undesirable -- too reminiscent of Articles of Confederation.
Fear of a weak, useless central government.

C. A federal system:
-- Allows unity, but not uniformity -- allows for differences among states with different priorities.
-- More suitable for a geographically large nation -- allows for differences among states with different physical resources.

-- More suitable for heterogeneous people -- allows for differences among people’s preferences.

II. Federalism is a better way to check (prevent) tyranny:

1. For example, if tyranny occurred in a few states, the national govt. could prevent its spread to others. (e.g., Shays' Rebellion) – this makes the national govt. strong
2. In addition, the national govt. has only those powers granted to it -- all others belong to states through Amendment 10 – this makes the national govt. not too strong
More on Amendment 10:

-- Cost of checking tyranny is inefficiency (at least some of the time), but the Founders are more interested in checking tyranny than in having a strong and effective govt. that could run all over the people's liberties.

3. Frees national govt. to concentrate on truly national matters.

4. Frees states from excessive intrusion on strictly state/local matters (but keep in
mind that with the growth of federal mandates, and esp. unfunded mandate,s this doesn’t always work).

5. Encourages experimentation -- states as "laboratories" (e.g. legalized gambling in
Nevada has spread to other states, CA legalization of medical marijuana has been adopted by a few other states…CO and WA have gone as far as approving it for recreational use too)

6. Keeps govt. closer to people. Multiple points of access for citizens.

Dual (Layer Cake) Federalism

1. Prevalent up to ~1937 (think: New Deal).

2. State governments and national government each remained supreme within their own
 spheres.

3. Powers and policy assignments of the layers of govt. were distinct, as in a layer cake.

4. Suggested that the powers of the national govt. should be interpreted narrowly.

Cooperative (“Marble Cake”) Federalism

1. Prevalent since ~1937.

2. Mingling of responsibilities between the state and national govt.

3. Sharing of powers and policy assignments, as in a marble cake.

4. Suggests that powers of the national govt. should be interpreted broadly.

Check for understanding – chart out the types of Federalism

	
	Dual Federalism
	Cooperative Federalism

	When do we see this in the US?
	
	

	Powers and Policy assignments are…
	
	

	This resembles a ___________ cake
	
	

	When interpreting the Constitution, the powers given to the national government are…
	
	

New Federalism

What it is: Shifting of some authority from national govt. BACK to the states. Think: pendulum.
Where it is seen: Associated with Nixon, Reagan, and esp. associated with 104th and 105th Republican Congress: “Devolution Revolution”

An example of what it looks like: Use of block grants (as opposed to categorical grants) in welfare reform bill of 1996. Allows states more freedom to choose how to spend $.
STRUCTURE AND CONFLICT OF AMERICAN FEDERALISM

A. National government has 3 categories of delegated powers:

1. Express (enumerated): powers actually stated in the Constitution for the national
govt.

2. Implied: Not stated in the Constitution, but suggested implicitly

3. Inherent: Not stated in the Constitution but held by the national govt. by virtue of
its being a national govt. (Like self-defense, diplomatic recognition, etc.)

B. State governments have reserved powers:

Simply put, the states get Amendment 10. Amendment 10 states that any powers not
granted to the national govt. are reserved for the states.

Examples: establishing voting requirements, running elections, licensing professionals, protecting community health, establishing a vehicle code
C. Concurrent powers are those SHARED between the national govt and state govts.:

Most of the concurrent powers are granted to Congress, but they are not denied by the Const. or the courts to the states ---> this is why they are held by both national and state govts.

Examples: taxing, borrowing, establishing court system, establishing law enforcement agencies.

So how do we handle the fighting? Questions of fed./state authority are decided by courts.

MORE charts to check your understanding!

	Type of Power
	Who has it?
	Where does it come from specifically?
	What is an example of it in practice?

	Express

	
	
	

	Type of Power
	Who has it?
	Where does it come from specifically?
	What is an example of it in practice?

	Implied

	
	
	

	Inherent

	
	
	

	Reserved

	
	
	

	Concurrent

	
	
	

Question: Ok, but what do we do if the powers seem to overlap?

Answer: National supremacy (Article VI): National govt. supreme in case of conflict (also known as the “supremacy clause”)
So, the national government is supreme in cases of conflict. That seems to give it an advantage, except…
“With great power comes great responsibility…”

The national government has obligations to the states:

 A. Guarantee each state a republican form of government.

 B. Protect each state against invasion or domestic violence (other states).

 C. Grant new states the same rights as other states.

But the states have obligations too!

· “Privileges and immunities” clause: each state must grant to citizens of other states the same rights and privileges that they grant to their own citizens

(i.e., states cannot unreasonably discriminate against citizens of other states)

· Extradition: governors must return suspects to the states in which they allegedly committed their crimes.

· Interstate compacts require consent of Congress.

And one more big one…

· “Full faith and credit” clause: each state must honor the public acts, records and legal proceedings of other states, e.g., birth certificates, marriages, debts.

	Constitution Clause
	Define in Your Own Words
	Provide an Example

	Supremacy Clause
	
	

	Privileges and Immunities Clause
	
	

	Full Faith and Credit Clause
	
	

Which do we favor? DECENTRALISM (STATES' RIGHTS) vs. CENTRALISM (NATIONALISM)

Advantages and arguments of the Decentralist (states' rights) approach:

1. Constitution is a compact created by states ---> implies strong state authority

2. Constitution carefully limits national authority to delegated powers

3. 10th Amendment gives/ensures broad powers to states

So, according to the above, when we are in doubt as to which entity holds a power, the matter should be resolved in favor of states; this implies a strict constructionist approach to the Constitution.
In terms of decentralism (states’ rights), why might we favor a strict constructionist view?

1. National govt. has gotten too big and impersonal – we need to shrink it

2. State govts. are closer to the people – states can respond to the people better
Examples of people/groups who favor decentralist approach: Calhoun, Goldwater, Reagan, southern conservatives, western conservatives, Christian fundamentalists, Newt Gingrich, Bush 43

Advantages and arguments of the Centralist (nationalist) approach:

1. Constitution created by people – in this all together – as one nation
2. Constitution gives great power to the national govt. Look at: elastic language, commerce clause, and taxing/spending clauses

3. Powers go to states only if they have been surrendered by national govt.

So, according to the above, when we are in doubt, the matter should be resolved in favor of national govt; this implies a loose constructionist approach to the Constitution.

In terms of centralism (nationalism), why might we favor a loose constructionist view?

1. The size of the federal bureaucracy has remained relatively constant for last 40 years.

2. The national govt. has been the key protector of rights; some state govts. have violated people's basic rights (e.g., South during first 70 years of 20th century)

Examples of people/groups who favor centralist approach: Hamilton, Marshall, Webster, TR, FDR, JFK, LBJ, Clinton, Obama

Historically, there have been times where each approach has gained/lost strength…

The Triumph of Nationalism: McCulloch v. Maryland, 1819
What happened:

Maryland attempted to tax a branch of the Bank of the U.S.:

1. It argued that taxing was one of its reserved powers.

2. In addition, it argued that the Bank was unconstitutional, anyway…
The Ruling:

The Court's decision (under Marshall):

1. Need for a more flexible (broad) interpretation of the Const. so that the Const. would endure -> so, the court decides the bank is "necessary and proper" ---> so, the holding in this case establishes IMPLIED POWERS for the federal government.
2. "Power to tax involves power to destroy" ---> states clearly not free to destroy the national govt. ---> establishes an interpretation of the SUPREMACY CLAUSE
Sources of National Strength

Here are some of the ways the national government has gained more power (esp. over the last century):

1. Elastic clause: Lots of power to Congress to do what is “necessary and proper”

2. War powers: Lots of power to the national govt in a state of war

3. Commerce clause: virtually anything is interstate or foreign commerce (Congress can regulate virtually anything
4. Power to tax and spend for the “common defense and the general welfare”

 A. While Congress cannot technically legislate on everything, it CAN spend

 funds/money on virtually everything

 B. States don't have to accept federal money, but if they do, they must follow
 federal guidelines (e.g., fed. highway funds can be denied if a state’s alcohol

 purchasing age is less than 21, fed. education funds can be denied if states do not
 comply w/No Child Left Behind Act). Federal "strings" (called conditions of aid)
 attached to funding are ways in which the federal govt. can get its way.
5. Federal court can pre-empt states laws if it a state law conflicts (connected to supremacy clause).

6. Imposition of federal mandates (some unfunded) on states. So, even if money is not up for grabs, the states have to meet the terms of the federal govt.
Recent developments in the balance of power between feds and states
1. Starts with the evolution toward greater federal control (post ~1930s)
2. But then it shifts: Nixon's "New Federalism" returns some power back to states.

 (This is also favored by Reagan, both Bushes, and the Republican Party in general

 3. Then, there is a Republican victory in Congressional elections of 1994 (Contract with America and devolution of power back to states -- including:

A. Unfunded Mandates Reform Act of 1995 restricted future unfunded mandates

B. Use of block grants to replace categorical grants

C. 1996 welfare reform bill that ended welfare as fed.

D. Repeal of 55 mph speed limit

In addition to this shift, we also have…
Recent (1990s -) Supreme Court actions consistent with DEVOLUTION:
1. Struck down Gun Free School Zones Act in 1995 in US v. Lopez: Congress overextended itself when it linked gun control laws to the interstate commerce clause of the Constitution.

2. Struck down part of the Violence Against Women Act in US v. Morrison (2000), saying that rape victims could not sue their attackers in federal court because it was up to the states – not Congress – to give such help to women victimized by violence. Again, the Court said that the Congress overextended itself with the use of the interstate commerce clause in passing the Act.

3. Struck down Religious Freedom Restoration Act in 1993: This act had restricted the power of the states to regulate religion (this ruling gave states greater authority to regulate religion (less restriction by the feds)

4. Struck down Brady Act in 1997 that required local law enforcement agencies to do background checks on gun buyers (removes a mandate

5. Upheld an Indiana law that required photo ID for voting (Crawford v. Marion County Election Board and Indiana Democratic Party v. Rokita, 2008)

FEDERAL GRANTS

What is a federal grant?

How do we have federal grants?
1. Since the national govt. has grown more powerful, it has the authority to make and use more money.

2. However, since the national govt. does not have enough people to use the money, it has used state and local govts. to administer programs– this makes the programs “federally funded”

3. Therefore, GRANTS have grown. These are programs paid for by the national govt. but run (‘granted’) by the states.

* The sheer number of dollars available in grants has consistently risen over the last several decades.

*However, there has been variation in grants as a percentage of federal expenditures.

Purposes of Federal Grants

What are the advantages of federal grants?

A. Reduces growth of fed. bureaucracy – states use their people instead of hiring more fed. employees.

B. Supplies state/local govts. with needed revenue (extra $ to run programs that they don’t have).

C. Establishes minimum fed. standards in important areas (air quality, water quality) because federal grants come with federal regulation.

D. Equalizes resources among rich and poor states.

· One of the overall purposes of a federal grant is to create more cooperative federalism.

· This is a concept that different levels of government (national, state and local) can all work together in common policy areas.

For example, in the war on drugs:

--the national govt. can give states/local govts. grants to help fund anti-drug efforts (police, schools, etc).

--states can use their police forces to help prevent crime

--local agencies (schools, etc) can use their resources to promote drug awareness and education

The end result is that citizens benefit from a safer, healthier living environment – this is cooperative federalism in its ideal state!
Types of Federal Grants

Categorical Grants:

1. Money is granted for specific programs (e.g., roads, airports, housing, bilingual education)

2. National govt. agrees to pay a portion of the costs for these, and states pick up the balance ---> these sometimes called "formula grants" because grants are offered under a payment formula (e.g., 80%-20%)

3. States don't have to accept the grant, but if they do they must comply with federal standards (when a state must meet certain standards in order to receive the money, it is called “conditions of aid”

Project Grants:

1. States apply for grants for specific projects.

2. This is basically “one-time” money because when the project is done, the money is gone.

3. This leads to "Grantsmanship” because lots of states (or entities inside a state will compete for money to fund different projects) -- Grantsmanship has led to development of the fine art of “grant writing”…this is an occupation for many people!!

Block Grants:

1. Money is granted to states to support a collection of general programs (e.g., urban development, transportation) ---> more state leeway/freedom in exactly how/what the money is spent on.

2. Block grants are associated with the 104th and 105th Republican Congress and devolution of power back to what states

Turn to your group: Name some advantages/ disadvantages to block grants. Would this favor centralism or decentralism? How?
The Politics of Federal Grants

-Democrats have generally favored greater funding, but with more “strings” (categorical grants

· Example: Special education

-Republicans have generally favored less funding, but with fewer “strings” (block grants

· Example: Welfare reform

-End to entitlement status of AFDC and federal guarantee of welfare checks with passage in 1996 of Personal Responsibility and Work Opportunity Reconciliation Act (Welfare Reform Act of 1996)

-Welfare block grants therefore replaced the welfare categorical grants.

-Even as a block grant, the Welfare Reform act involved federal “strings:”

-No fed. funds go to recipients who have not worked within 2 yrs.

-No fed. funds go to recipients who have received fed. money > 5 yrs.

-States must spend at least 75% of what they had previously spent on welfare – this to avoid the “race to the bottom.”
*An exception to the “fewer strings” approach by the Republican Party is its support of:

No Child Left Behind Act of 2002

In order to receive federal funds for education, states must:

1. Adopt subject matter standards

2. Test all students in grades 2-11 on those standards

3. Identify low-performing schools based upon that testing

4. Require low-performing schools to develop improvement plans

5. Allow parents of students in such schools that do not improve to transfer to other public schools

	Type of Grant
	Define it in your own words.
	Provide an example.
	Who likes this type of grant, and why?

	Categorical
	
	
	

	Project
	
	
	

	Block
	
	
	

FEDERAL MANDATES

Purpose: to meet a goal of the federal government

Method: literally “mandate” or order states to comply.

Outcomes:

1. Compliance – can be expensive, time-consuming, difficult or all of the above – but states meet the federal mandate requirements

2. Non-compliance – usually there is a punishment of sorts – a fine, a restriction, a loss of a resource, or all of the above, in order to force states into compliance

So, a mandate = a federal order imposed upon states

Examples:

-- Americans with Disabilities Act

-- Various environmental acts, e.g. Clean Air Act, Clean Water Act

-- Individuals with Disabilities Education Act

*Reminder: States must follow federal govt. mandates or they LOSE.

Mandates -- Impact on the states

1. Financial burden on the states - esp. with unfunded mandates – “My (feds) way, but your money”-- ADA has imposed large costs upon states as they make “reasonable accommodations” for the disabled

2. Federal heavy-handedness – “My (feds) way, or the highway”

 -- if a state does not devise a plan and pay for the requirements of the Clean Air Act of 1990, the federal government will impose its own plan upon the state

3. Federal blackmail – “My (feds) way or else!”
 -- if a state doesn’t comply with the Clean Air Act standards, federal funds can be withheld in other programs
Republican Response to Mandates

*Unfunded Mandates Reform Act of 1995 (part of Contract w/ America) restricted future unfunded mandates

*Required CBO to analyze impact of unfunded mandates on states

*Required separate congressional vote on bills that impose unfunded mandates

 -- This last example also serves as another example of the Devolution Revolution associated with the 104th Congress

POLITICS OF AMERICAN FEDERALISM

Non-constitutional reasons for triumph of nationalist (centralist) approach:

1. Growth of U.S. in size and population ---> large problems only national govt. could handle

2. Problems tend to be more national (and even international) in scope, e.g., pollution, crime, global economy; effects of these issues do not stop at state lines!

3. Improved communication and transportation has brought D.C./feds “closer to the people”

4. Historical developments (New Deal, WWII, Great Society) created huge bureaucracies and constituencies to support a strong fed. govt. Once federal programs are started, they are difficult to end because of the political support that has developed for them.

Backlash Against Big Government

Evidence of a backlash against the national government’s powers:

1. General consensus by citizens in late-70s that the power of national govt. had gone too far

2. Several recent Presidents have been branded "outsiders" (Carter, Reagan, Clinton, Bush 43).

3. Questionable effectiveness of some fed. programs, e.g., Great Society programs

4. Tax revolt (Prop 13, Reagan tax cuts, Bush 41’s "read my lips," tax cuts even under Clinton, Bush 43 tax cuts); people want freedom from giving money/power to the feds

5. Reduction of Great Society-style fed. aid to cities, and restoration of the principle that states should take on more responsibilities. Examples of the “devolution” of fed aid include:

-- Reduction of categorical grants

-- Increased use of block grants

-- Reduction of fed. regulations, e.g. granting of waivers to states that want to experiment with welfare reform

-- 1996 welfare reform bill that ended welfare as federal entitlement

-- Restrictions on future unfunded mandates as part of Contract with America

Effects of New Federalism and Devolution Revolution

Clinton declared in 1996 that “The era of big government is over.”
Supporting evidence of this:

-Welfare reform bill

-Repeal of 55 m.p.h. limit

-Restrictions on future unfunded mandates

-More block grants/less categorical grants

-Tax cuts under both Clinton and Bush 43 (remember – fed govt gets much $ from taxes, so less taxes = less $ = less power)
However, even Republican Congresses increased national power in other way:

1. 9/11 led to an increase in big fed. govt. to deal with terrorism

2. Wars in Afghanistan and Iraq led to huge military spending increases (again, fed govt. $). Massive budget deficits (>$500 billion) under Bush 43

3. Patriot Act of 2002 gave strong powers to national government to deal with terrorism

4. NCLB Act imposed significant burdens upon states in educational testing, programs and services

5. Addition of prescription drug benefit for Medicare, a program that was/is already under tremendous financial pressure (makes this fed govt. program bigger, not smaller)

6. Huge growth in congressional “earmarks” = pet projects that members of Congress set $ aside for their districts/states (a “loophole” of sorts to give less categorical grants but still have the same impact as a categorical grant…)

7. The biggest example to consider is this:

The economic crisis of 2008-2009 led to massive federal spending bills to stimulate the economy and bail out failing corporations. The 2009 deficit alone was ~ $1 trillion, which was what the entire national debt was in 1980. Given this kind of spending, and given the renewed regulatory role of the federal government in the economy, it is difficult to say that “the era of big government is over.”

Make a t-chart below using all of the vocabulary that relates to the conflict between centralists and decentralists. Go beyond the conflict between the two groups. Be sure to add in issues like party preferences, political spectrum alliances, interpretation of the constitution, and views on grants and mandates.

Centralism

Decentralism

I

I

I

I

I

I

I

I

I

I

I

I

I
[image: image1.png]

[image: image2.png]

Rossmiller 2013-2014

Page 1

