

Unit III Texas Politics

- Overview of Political System
- Elements of a political system
 - **Interest Groups**
 - **Media**
 - **Party System in Texas**
 - **Elections, Campaigns and Political Behavior**

Texas Politics

1

Political System: Defined

- “The institutions, machinery, and processes that enable the people to select the individuals and groups who will govern and indicate to those selected what policies and programs are desired.”

Texas Politics

2

Functions of a Political System

- Articulate the demands of society
- Select the individuals who occupy positions of power
- Provide clues as to the policies that government should adopt

Texas Politics

3

Environments which Influence a Political System

- Physical- geography and natural resources
- Legal- constitution and laws
- Social- ethnic/racial balance, political beliefs, religious beliefs, educational level
- Economic- wealth levels, economic activities, wealth distribution

Texas Politics

4

Types of Democratic Systems

- Elitist-ruling oligarchy of interests
- Participatory-universal citizen participation
- Pluralistic-competition between interest groups creates public policy
(Pluralism with excessive interest group involvement which thwarts development of policy in public interest is known as Hyperpluralism)

Texas Politics

5

Political Culture

- “System of shared values, beliefs, and habits of behavior in regard to government and politics.”

Texas Politics

6

Elements of the Texas Political Culture

- Conservatism
 - General hostility to government activity
 - Stress on individualism
 - Belief in free market economy-(laissez-faire)
 - Emphasis on low taxes
- Pseudo laissez-faire economics
 - Support for business and wealthy
 - Belief in Social Darwinism

Texas Politics

7

Voters, Campaigns, and Elections

Texas Government

Suffrage and Voting

Texas Politics

9

Constitutional Provisions for Suffrage

- US Constitution
 - **Race- 15th Amendment**
 - **Sex- 19th Amendment**
 - **Taxes- (especially poll tax) - 24th Amendment**
 - **Age- if >18 years- 26th Amendment**
- Texas Constitution (bars voting by)
 - **Mentally incompetent**
 - **Felons**
 - **Paupers**

Texas Politics

10

Legal Requirements in Texas for Voting

- US Citizenship
- Over 18 years of Age
- Residency in state and county for 30 days prior to voting

Texas Politics

11

Registration Procedures

- Application-
 - In person
 - By mail
- Effective 31st day after application received
- Good until Dec 31 of odd numbered year
- Automatically renewed unless persons has moved or died

Texas Politics

12

Conditions for an Ideal Democracy

- Election campaigns are contests by opposing candidates in elections in which
 - Candidates debate issues of public policy rather than in personal insults and negative campaigns
 - Voters vote on the basis of policy issues
 - Virtually universal participation

Texas Politics

13

Elections in Texas

- Public Elections-
 - held by governmental body
 - to decide issues or elect public officials
- Types of public elections
 - Partisan- (1st Tues after 1st Monday in November of even year
 - Non-partisan- all other public elections in Texas

Texas Politics

14

Partisan Elections

- Securing a ballot position
 - Nominees of legal political parties
 - Qualified independent candidates
 - Declared write-in candidates
- Conducting the election
 - County Clerk or Election Administrator
 - Texas Secretary of State supervises
 - Cost is paid by county

Texas Politics

15

Non-partisan Elections

- Types of non-partisan elections
 - Special elections- called to fill interim vacancies or decide on issues
 - Called and paid for by the unit of government responsible
 - Generally conducted by this unit unless contracted to another unit of government
 - General (local) elections
 - held on one of the “uniform” election dates
 - 2nd Saturday in May/ 1st Tues after 1st Monday in odd year
 - plurality vs majority (majority requires runoff election)

Texas Politics

16

Types of Elections

- At-large- all voters vote on all offices to be filled
 - By-place or position- if there are multiple positions for the same office, voters chose from among candidates running for designated places or positions.
- District elections- voters may vote only for candidates in the district where they live.

Texas Politics

17

Ballot Listing

- Office column ballot- candidates listed by office sought. No indication of party affiliation noted on ballot.
- Party column ballot- candidates listed by party and by office sought

Texas Politics

18

Plurality Vote
vs Majority Vote

- Plurality- candidates receiving the most votes wins. If there are more than two, a candidates may win without an absolute majority.
- Majority- candidate must receive more votes than all opponents combined. This may require a run-off election.

Party Primaries

- Held by the major parties primaries
 - 1st Tuesday March
 - Runoff on 2nd Tuesday in April
- Qualification of candidates
 - Filing fees
 - Petition
- Financed by
 - Filing fees
 - State of Texas

Voter Turnout in US-2008

Voting Turnout Nov 2010

Gender Voting

Gender Gap by Age Brackets

Presidential Turnout 2012

- Romney (Rep) 4,569,843
- Obama (Dem) 3,308,124
- Johnson (Lib) 88,580
- Others 27,204
- Totals 8,021,055

Texas Politics

25

Voter Turnout Compared

STATE	TURNOUT	RANK	STATE	TURNOUT	RANK	STATE	TURNOUT	RANK
Alabama	56.1%	9 (1)	Missouri	62.1%	18 (17)	Rhode Island	58.6%	85 (21)
Alaska	73.2%	2 (2)	New Jersey	63.4%	16 (16)	South Carolina	57.1%	98 (22)
Arizona	71.1%	3 (3)	Colorado	62.0%	20 (15)	Texas	56.0%	99 (23)
Arkansas	50.8%	4 (4)	Connecticut	61.5%	21 (14)	Vermont	65.0%	40 (18)
California	60.2%	5 (5)	Delaware	61.1%	22 (13)	Washington	64.3%	41 (19)
Colorado	62.0%	6 (6)	District of Columbia	68.0%	1 (1)	West Virginia	46.9%	100 (24)
Connecticut	61.5%	7 (7)	Florida	58.3%	23 (12)	Wisconsin	62.5%	42 (20)
Delaware	61.1%	8 (8)	Georgia	58.2%	24 (11)	Wyoming	58.2%	25 (10)
District of Columbia	68.0%	1 (1)	Idaho	58.2%	25 (11)			
Florida	58.3%	23 (12)	Illinois	60.8%	26 (9)			
Georgia	58.2%	24 (11)	Indiana	58.2%	27 (8)			
Hawaii	65.0%	39 (4)	Iowa	68.2%	28 (7)			
Idaho	58.2%	25 (11)	Kansas	60.2%	29 (6)			
Illinois	60.8%	26 (9)	Kentucky	58.2%	30 (5)			
Indiana	58.2%	27 (8)	Louisiana	58.2%	31 (4)			
Iowa	68.2%	28 (7)	Maine	68.2%	32 (3)			
Kansas	60.2%	29 (6)	Massachusetts	68.2%	33 (2)			
Kentucky	58.2%	30 (5)	Michigan	68.2%	34 (1)			
Louisiana	58.2%	31 (4)	Minnesota	68.2%	35 (0)			
Maine	68.2%	32 (3)	Mississippi	58.2%	36 (0)			
Massachusetts	68.2%	33 (2)	Montana	58.2%	37 (0)			
Michigan	68.2%	34 (1)	Nebraska	58.2%	38 (0)			
Minnesota	68.2%	35 (0)	Nevada	58.2%	39 (0)			
Mississippi	58.2%	36 (0)	New Hampshire	68.2%	36 (0)			
Missouri	62.1%	18 (17)	New Jersey	63.4%	16 (16)			
Montana	58.2%	37 (0)	New Mexico	68.2%	36 (0)			
Nebraska	58.2%	38 (0)	New York	68.2%	36 (0)			
Nevada	58.2%	39 (0)	North Carolina	68.2%	36 (0)			
New Hampshire	68.2%	36 (0)	North Dakota	68.2%	36 (0)			
New Jersey	63.4%	16 (16)	Ohio	68.2%	36 (0)			
New Mexico	68.2%	36 (0)	Oklahoma	68.2%	36 (0)			
New York	68.2%	36 (0)	Oregon	68.2%	36 (0)			
North Carolina	68.2%	36 (0)	Rhode Island	68.2%	36 (0)			
North Dakota	68.2%	36 (0)	South Carolina	68.2%	36 (0)			
Ohio	68.2%	36 (0)	South Dakota	68.2%	36 (0)			
Oklahoma	68.2%	36 (0)	Tennessee	68.2%	36 (0)			
Oregon	68.2%	36 (0)	Texas	68.2%	36 (0)			
Rhode Island	68.2%	36 (0)	Utah	68.2%	36 (0)			
South Carolina	68.2%	36 (0)	Vermont	68.2%	36 (0)			
South Dakota	68.2%	36 (0)	Washington	68.2%	36 (0)			
Tennessee	68.2%	36 (0)	West Virginia	68.2%	36 (0)			
Texas	68.2%	36 (0)	Wisconsin	68.2%	36 (0)			
Utah	68.2%	36 (0)	Wyoming	68.2%	36 (0)			
Vermont	68.2%	36 (0)						
Washington	68.2%	36 (0)						
West Virginia	68.2%	36 (0)						
Wisconsin	68.2%	36 (0)						
Wyoming	68.2%	36 (0)						

Texas Politics

26

General Election 2012

- Reg Voters 13,646,226
- VAP 18,710,830
 - % of VAP registered 74.65%
- Turnout 7,993,851
- % of turnout to registered 58.58%
- % of turnout to VAP 43.73%

Texas Politics

27

Primary Turnout 2014 Republican

- Reg. Voters 13,601,324
- VAP 18,915,297
 - % of VAP registered 71.91%
- Turnout 1,358,07
 - % of turnout to registered 9.98%

Texas Politics

28

Primary Turnout 2014 Democratic Primary

- Registered Voters 13,601,3243
- Voting Age Population 18,915,297
 - % of VAP registered 71.91%
- Turnout 560,033
 - % of turnout to reg voters 4.12%
 - % of turnout to VAP 2.96%

Texas Politics

29

November 2014

- Registered Voters 14,025,441
- Voting Age Population 18,915,297
 - Percentage of VAP Reg 74.15%
- Turnout 4,727,208
 - % of turnout to registered 33.70%
 - % of turnout to VAP 24.99%

Texas Politics

30

Trends in Texas Politics

- Impact of ideologically oriented groups
- Impact of Political Action Committees
- Inclusion of new groups
 - Women
 - Hispanics
 - Afro-Americans
 - Religious groups
- Return to partisan equality in 2014-2020?

Texas Politics

31

Interest Groups in the Political Process

Texas Government

Interest Groups

Organized collection of individuals
that are organized

- Are bound together by shared attitudes or concerns
- To make demands on political institutions in order to realize goals

Texas Politics

33

Analytical Approaches to Interest Groups

- Level of involvement
- Distribution of membership
- Membership structure
- Organizational patterns

Texas Politics

34

Classification by Degree of Involvement

- Primary- goals of group are completely political
- Secondary- main goals are not achieved by political means, but political goals are significant
- Incidental- generally non-political, but may become involved when necessary

Texas Politics

35

Distribution of Membership

- Local- membership confined to a very small geographical area
- Regional- membership spreads beyond local areas, but is not national
- National- members drawn from the entire nation

Texas Politics

36

Types of Membership Structure

- Individual memberships- only persons may belong to group
- Organizations- membership extended to groups
- Hybrid- both persons and groups may belong

Texas Politics

37

Organizational Patterns

- Unitary- only one national organization exists. Members belong directly
- Federated- may have local, state, and national units
- Confederated- groups belong, may share goals and efforts

Texas Politics

38

Unitary System

Texas Politics

39

Federated Organization
(Members may belong to all levels)

Texas Politics

40

Confederated Organization

Texas Politics

41

Functional Classifications

- Economic
 - Business
 - Labor
 - Professional Groups
- Ideological
 - Minorities
 - Public Interest Groups

Texas Politics

42

Factors Affecting Organizational Success

- Size of membership
- Cohesion (focus)
- Geographical distribution
- Economic resources
- Leadership
- Reputation
- Public support of goals

Texas Politics

43

Reasons to Join Groups

- Material benefits
- Social (solitary)
- Ideological/shared beliefs

Texas Politics

44

Tools of Influence for Interest Groups

- Lobbying
- Influencing public opinion
- Legal action
- Direct action
- **Electioneering***
- **Campaign contributions***
- **Prohibited for a 501(C)(3) filer*

Texas Politics

45

Lobby Registration

<http://www.ethics.state.tx.us/>

- Levels of expenditure >\$500/quarter on covered expenses
- Compensation & Reimbursement >\$1000/quarter on covered expenses (exemption if less than 5% of compensated time is spent lobbying)

See Chapter 305, Government Code, VACS

<http://www.ethics.state.tx.us/statutes/305.htm#003>

Texas Politics

46

Costs for Registration

- Fees paid to Texas Ethics Commission
- Non-profit organization- \$100/year
- All others- \$500/year

Texas Politics

47

Classification of Lobbyists

- Citizen lobbyists-represent the interests of a group or self
- Paid Lobbyists
 - representatives of business, trade, labor, or professional groups
 - hired guns (lobbying firms or lawyers)
 - governmental liaison representatives

Texas Politics

48

Texas Political Parties and Elections

<http://www.txdemocrats.org/>

<http://www.texasgop.org>

<http://www.greenpartyus.org/>

<http://www.lp.org/>

Texas Government

Texas Political Parties

- Political party- “any group, however loosely organized, seeking to elect governmental officeholders under a given label”

Texas Politics

50

Functions of Political Parties

- Intermediaries between electorate and government
- Recruitment of candidates
- Contest elections and mobilize voters
- Organize and manage government
- Accountability to voters
- Conflict resolution
- Agenda setting

Texas Politics

51

Basis of Party Conflict

- Ideology- a system of beliefs and values about the nature of society, the relationship between government and the economy, moral values, and the conduct of government
 - a) Conservatism
 - b) Liberalism

Texas Politics

52

Basis of Party Conflict

- Interests- something of value or some personal characteristic that people share that is affected by government activity
 - a) economic interests
 - b) personal interests- race, ethnic, religion

Texas Politics

53

Eras of Party History in Texas

- One party period, 1876-1952
- Modified one party, 1952-1978
- Two party era, 1978-present

Texas Politics

54

Classification of Parties

- Major political parties- received at least 20% of vote for Governor in last general election. **MUST** use direct primary to nominate.
- Minor parties- received less than 20% of the vote for Governor in last general election May use any legal method to nominate candidates. Usually conventions.

Texas Politics

55

Legal Requirements for Parties

- Maintain required machinery
- Nominate by methods required by law and follow laws on internal procedure
- Make all report required by law
 - **financial**
 - **officers**
 - **procedures**

Texas Politics

56

Required Structure for Parties

- Committees
 - **State Executive Cmt**
 - 31 Committeemen
 - 31 Committeewomen
 - Chair/Vice-Chair
 - Others
 - **County Executive Cmt**
 - County Chair
 - Precinct Cmt Members
- Conventions
 - State Convention
(Date in June, Even Year)
 - County Convention
(2nd Sat after primary in March)
 - Precinct Convention
(Night of primary, 2nd Tues in March)

Texas Politics

57

The Texas Media

Texas Government

Newsgathering Sources

- Capitol News Corps- full-time -approximately 60 full-time staffers
 - Associated Press
 - Major dailies
 - Television bureaus
 - News radio stations

Texas Politics

59

Types of Mass Media in Texas Newspapers

- Newspapers
 - Major dailies- *Houston Chronicle, Dallas Morning News, Fort Worth Star-Telegram, Austin American Statesman, San Antonio Express-News, El Paso Times*
 - Other dailies- approximately 80
 - Weeklies- no really accurate count, number constantly changes

For detailed listings see
<http://www.texaspress.com/onlinepapers.html>

Texas Politics

60

Types of Mass Media in Texas Magazines

- Newsmagazines (with political content)
 - *Texas Monthly*
 - *Texas Observer*
 - *Texas Tribune*

Texas Politics

61

Types of Mass Media in Texas Electronic

- Radio Stations
 - News radio stations
 - Drive music (rock, country, oldies, black music, Hispanic)
 - National Public Radio
 - Local AM community stations
 - Religious stations- generally AM/low power

Texas Politics

62

Types of Mass Media in Texas Electronic

- Television (approximately 20 separate markets)
 - Major markets- Houston, Dallas/Ft Worth, Austin-San Antonio, Rio Grande Valley, El Paso
 - Secondary markets- less than million- examples- Tyler/Longview, Bryan/College Station, Victoria, Corpus Christi, Beaumont-Port Arthur-Orange
 - Cable News- CNN, Cspan, MTV, BET, Hispanic Channels

Texas Politics

63

Roles of the Mass Media

- Agenda setting- selection of events, level of coverage
- Agenda building- shapes climate for political action
 - proactive - seeks to initiate change
 - reactive- reacts which issues are made public

Texas Politics

64

Trends in Mass Media

- Concentration of ownership/ cross-ownership
 - Hearst Corp- *Houston Chronicle*, *SA Express-News*, *Beaumont Enterprise*, *Midland Reporter-Telegram*, *Plainview Daily Herald*, *Laredo Morning Times*
<http://www.hearstcorp.com/>
 - A.H. Belo- *Dallas Morning News*, *Arlington Daily News*, *Garland Daily News*, *Grand Prairie Daily News*, *Irving Daily News*, *Mid-Cities Daily News*, *Richardson Daily News*, *Metrocrest News*, WFAA (Dallas), KHOU (Houston)
<http://www.belo.com/compa.html>
 - Clear Channel Corporation 1200 radio stations, 100 TV stations
<http://www.clearchannel.com/>

Texas Politics

65

Trends in Mass Media

- Lin Broadcasting-KXAS-TV (Dallas-Ft Worth), KXAN-TV (Austin)
- Cox Enterprises- *Austin American-Statesman*, *Longview News-Journal*, *Lufkin Daily News*, *Daily Sentinel* (Nacogdoches), *Waco Tribune-Herald*
- Hart-Hanks Communications- *Corpus Christi Caller-Times*, *Abilene Reporter-News*, *San Angelo Standard-Times*, *Harte-Hanks Community Papers*, KENS (Houston)
- Capital Cities/ ABC- *Ft Worth Star Telegram*, KTRK-TV

Texas Politics

66

Major Newsgathering Concerns

- Pack journalism
- “flacks”- role of paid public relations agents for agencies and politicians
- Shield laws
- Media bias
- Open meetings/ open records

Texas Politics

67

Major Media Organizations

- Freedom of Information Foundation- political arm which works on Open Meeting/Records
 - <http://www.foift.org/>
- Texas Media- lobby arm of media organization
- Texas Daily Newspaper Association*
- Texas Press Association*
- Society of Professional Journalists*
 - *501(C)(3) organization

Texas Politics

68

Media and Campaigns

- Focus of coverage- horserace aspect/polls
- Coverage techniques
 - Sound bites
 - Press conferences
 - Psuedo-events
- Advertising techniques
 - Fluff/ feel good
 - Negative attack ads

Texas Politics

69