

WWS 403d

Money and Influence in Policymaking

Prof. Alexander V. Hirsch

avhirsch@princeton.edu

Office Hours
Tu 9-11AM
This course examines the role of money and interest groups’ influence in U.S. policymaking. The thorough involvement of money in the political process is frequently cited as a prima facie case for radical reform. However, reforms have typically failed to achieve their desired effects because the reasons why and mechanisms through which money influences policy outcomes remain poorly understood.

The twin goal of this class are to 1) introduce you contemporary research on money in politics; specifically, the effects of campaign spending, campaign contributions, and lobbying, and 2) to help you make an original contribution to this small but growing body of knowledge. We will learn both facts and figures about how “the system” works (and clear up some basic misconceptions), and then dive into contemporary social science research on these topics. You will be expected to read and digest academic works on these subjects using your training from other coursework and the Methods lab.

READINGS
Course readings will be drawn from diverse sources: academic and popular press books, popular press articles, and academic textbooks and journals. The schedule and location of each reading (books, reader, web hyperlink, E-reserves, Blackboard) is listed on this syllabus. Any changes will be announced both in class and via Blackboard.

The following two books are required for the class and can be purchased at the bookstore.

Smith, Bradley A. 2001. Unfree Speech. Princeton University Press

Levine, Bertram J. 2008. The Art of Lobbying. CQ Press.

Sequencing of Methods Lab

A few words that may be helpful in making this decision. I definitely do not want to discourage you from writing a qualitative paper; there is a great deal to be learned about lobbying and campaign finance through qualitative methods and first-hand accounts. However, the orientation of the class is more quantitative. In particular, when we cover empirical papers on 10/15 and 11/19, it will be extremely helpful to have some familiarity with statistics and regression (acquired through the Methods lab, or through previous coursework). Beyond this, the sequencing of the methods lab is up to you; there are pros and cons to both sequences.

Bear in mind that, regardless you use qualitative and quantitative methods (or both), we are attempting to study lobbying and campaign finance using the principles of scientific inquiry. This means, for example, that trying to learn why lobbying is effective from the first-hand account of a lobbyist is a bit like trying to learn what makes a lab rate good at mazes by asking him (or her). The “primary sources” you speak to are also cogs in the system we’re studying – their opinions about their own behavior and the environment in which they operate cannot be divorced from their personal political beliefs and incentives.
GRADED COURSEWORK & PARTICIPATION
The structure of the research seminar is somewhat complicated, so I will attempt to clarify here. Your grade in the research seminar and your grade on the junior paper are separate. In addition, your grade in the seminar is divided 60/40 between the material you do with me, and the material in the Methods Lab. Finally, the material you do with me is based both on work you do to prepare to write the JP, and separate work related to the substantive course material.

Got it? JP separate. My class is 60% of your research seminar grade. This 60% divided into JP “prep work” and general coursework. The list of class assignments is summarized below (and also interspersed throughout the schedule). Again, note that the schedule is unfortunately complicated. There are two clusters where class will get very busy because JP-related work and class-related work will be due in rapid succession -- mid October and mid-to-late November. It is up to you to plan ahead accordingly and coordinate your work schedule with the Methods lab.
JP Prep Work
1. Formulate a research question and meet with me to discuss

· Question due by 5PM on 9/23 via Blackboard

· Discussion meeting on 9/24 during office hours (9AM-12PM).
2. Develop a 2-4 page research proposal. The proposal must clearly state the research question, a hypothesis, and an empirical strategy (quantitative or qualitative). The proposal should include a preliminary bibliography and identify data sources and officials or experts who might be interviewed.
· Due by 12PM on 10/11

· Discussion meeting on 10/15 during office hours (9AM-12PM).

3. 5 minute in-class presentation proposal + 10 minutes of feedback.
· On 10/22 in class
4. Rough draft of JP

· Due by 11/25 at 12:00PM
5. Final presentation of papers.
· On 12/2 and 12/9 in class

Course Work
1. Group presentation of empirical article on lobbying
· In-class on 10/15
2. 3-5 page (individual) critique of empirical article on campaign finance
· Due by class on 11/19
3. Group presentation of empirical article on campaign finance

· In-class on 11/19
4. Group presentation and in-class debate of campaign finance reform proposal
· In-class on 11/26

9/17: Class Introduction
Special Interest Politics and Channels of Influence

Grossman and Helpman. 2001. Special Interest Politics. pp. 1-13 [e-reserves]
Fisch, J.E. “How do Corporations Play Politics? The FedEx Story.” Vand. L. Rev 2005. Link
Shell, G. Richard (2004). Make the Rules or Your Rivals Will. Introduction. [e-reserves]

Formulating a Research Question

Mary Kennedy, “Choosing a Research Question” [Blackboard]

Johnson & Reynolds, “Why Conduct a Literature Review” [Blackboard]

(up to “Writing a literature review” on page 93)
9/23 – Research Question due by 5pm
9/24 – Meet with me during office hours to discuss
9/24 – Measuring the Effect of Money on Campaign Outcomes – A Case Study in Causal Inference

Freedman, Pisani and Purves. Statistics. Chs. 1 & 2 [e-reserves]

Taubes, Gary. “Unhealthy Science” The New York Times Magazine September 16 2007. Link

Jacobson, The Politics of Congressional Elections, pp. 45-51 [e-reserves]
Jacobson, “The Effects of Campaign Spending in Congressional Elections,” APSR 1978. Link
Gerber, “Estimating the Effect of Campaign Spending …” APSR 1998. Link

10/1 - Introduction to Lobbying

“Note on Lobbying,” HBS Case 9-707-471 [distributed in class]

Allard, “Lobbying is an Honorable Profession.” Stanford Law & Policy Review 2008. Link (you may skip section I and the footnotes)

Levine, The Art of Lobbying, Ch. 2, 4, 5, 6 [book]

Abramoff, Capitol Punishment, pp. 59 – 82, 269 – 272 [Blackboard]

10/8 - Theories of Lobbying

Lobbying as Information Transmission

Cheap Talk: Grossman and Helpman. 2001. Special Interest Politics. pp. 103 – 110 [e-reserves]

Access Buying: Grossman and Helpman. 2001. Special Interest Politics. pp. 143-148, 161-164
Access Selling: Grossman and Helpman. 2001. Special Interest Politics. pp. 171 – 174

Lobbying as Legislative Subsidy

Hall, R & A. Deardorff. “Lobbying as Legislative Subsidy,” APSR 2006. Link
10/11 - 2-4 Page Research Proposal: due by 12:00pm

10/15 – Meet with me during office hours to discuss proposal
10/15 - Testing Theories of Lobbying

de Figueiredo & Silverman. “Academic Earmarks and the Returns to Lobbying.” JLEO 2006. Link
Chen, Parsley, and Yang. “Corporate Lobbying and Financial Performance.” WP 2013. Link.
Kerr, Lincoln, and Mishra. “The Dynamics of Firm Lobbying.” WP 2013. Link.
Ludema, Mayda, & Mishra. “Protection for Free?” WP Link.
Igan, Mishra, and Tressel. “A Fistful of Dollars.” WP Link.
Vidal, Draca, and Fons-Rosen. “Revolving Door Lobbyists.” AER 2012. Link.
Bertrand, Bombardini, and Trebbi. 2011. “Is It Whom You Know or What You Know?” WP Link.
In class group presentation of empirical paper
10/22 - Research Proposal Workshop

5 minute presentation + 10 minute discussion of research proposal
10/29 – FALL BREAK

11/5 – Introduction to Campaign Finance

Introduction

Smith, Bradley. “Unfree Speech.” Ch. 1-4 + “Paperback Preface” [book]

de Figueiredo & Garret. “Paying for Politics.” S. Cal. L. Rev. 2004. Link. Pp. 597 – 621
Ansolabehere, de Figueiredo, Snyder. “Why is there so Little Money… ?” JEP 2003 Link. Pp. 105–117

Measuring effects of giving on legislative behavior

Kroszner & Statmann. “Interest-Group Competition and the Organization ...” AER 1998. Link.

Hall & Wyman. “Buying Time.” APSR 1990. Link.
11/12 - Theories of Campaign Giving

Giving as Consumption

Ansolabehere, de Figueiredo, Snyder. “Why is there so Little Money… ?” JEP 2003 Link. Pp. 117 - 130
Giving as Rewards and Threats for Legislative Behavior

Grossman & Helpman. “Electoral Competition and Special Interest Politics.” ReStud 1996. Link.
Chamon & Kaplan. “The Iceberg Theory of Campaign Contributions.” AEJ PP 2013. Link.
Giving to Influence Electoral Outcomes

Fox & Rothenberg. “Influence without Bribes” Political Analysis 2011. Link
11/19 - Testing Theories of Giving & Spending

Examining Patterns of Giving

Gordon & Landa. "Consumption or Investment? On Motivations for Political Giving." JoP 2007. Link
Ansolabehere, Snyder, & Tripathi. “Are PAC Contributions and Lobbying Linked?” B&P 2002. Link.
Correia, "Political Connections, SEC Enforcement, and Accounting Quality." 2009 WP. Link.
Examining Effects

“Flexing Muscle," Gordon and Hafer, APSR 2005 Link
Coates. “Corporate Politics, Governance, and Value Before & After Citizen’s United.” JELS 2012. Link.

Aggarwal, Meschke, & Wang. “Corporate Political Contributions: Investment or Agency?” SSRN Working Paper 2012. Link.

In class group presentation of empirical paper
3-5 page critique of empirical article on campaign finance, due by class
11/25 – Rough draft of JP due by 9:00am
11/26 – Campaign Finance Reform Proposals
General

Smith, Bradley. “Unfree Speech.” Chapters 5 and 9 [book]
Boston Review Symposium on Campaign Finance Reform [essay by Bonica, rest optional] - Link.
Classic Public Financing

Summary of the Fair Elections Now Act Link

Fair Elections Now Funding for Rush Holt (NJ-12) [Blackboard]

Phaneuf. “The Clean-Election State.” The American Prospect Jan 2012. Link.

GAO Report on Campaign Finance Reform. Link.

[Only the summary on page 2 is required; read closely. Rest optional]
Using Vouchers and Anonymity

Briffault. “A Review of Voting with Dollars.” California Law Review 2003. Link.

[The voucher aspect of this proposal is similar to the tax proposal, although administratively different. The anonymity aspect is different].
Using the Tax System

de Figueiredo & Garret. “Paying for Politics.” S. Cal. L. Rev. 2004. Link. Pp. 622 – 668
In class group presentation of reform proposal and debate
12/3 – Final JP Presentations
12/10 – Final JP Presentations
1/7 – JP due at 12:00pm
