

Texas Executive Branch

Models of Executive Organization

Integrated or Centralized System

Texas Executive System

2

Models of Executive Organization

Unintegrated (decentralized) System
First Model

Texas Executive System

3

Models of Executive Organization

Unintegrated Model
Board/Commission
Second Model

Texas Executive System

4

Functions of Executive Branch

- Administration of laws
- Elaboration of laws (policy making)
- Political leadership (policy initiation)
- Clemency (pardons, reprieves, commutations, paroles)
- Symbolic and ceremonial

Texas Executive System

5

Texas Governor

Constitutional Qualifications

- 30 years of age
- U.S. Citizen
- Resident of Texas for 5 years

Compensation

- \$150,000/ year
- Housing
- Transportation

Texas Executive System

6

Texas Governor

Classification of powers

- Legislative
 - Veto, Special Sessions, Address Legislature, Declare legislative emergencies
- Judicial (Clemency powers)-pardons, reprieves, stays of executions
- Executive
 - Appointment/Removal
 - Budgetary
 - Directory/supervisory
 - Military/ Law Enforcement

Texas Executive System

7

Governor's Executive Powers

Appointment power- appoints all positions to agencies, boards, etc. not otherwise provided for by law

- Limits on appointment power
 - Staggered terms
 - Senatorial courtesy/ Senate approval
 - Non-salaried nature of most jobs
 - Interest group pressure
- Removal powers- limited to persons appointed by Governor, 2/3 Senate approval required

Texas Executive System

8

Governor's Executive Powers

Budget powers

- Budget proposal
- Item veto
- Budget execution authority- limited and only upon recommendation by LBB

Texas Executive System

9

Governor's Executive Powers

Military

- Appoints Adjutant General
- May order mobilization of National Guard for natural disasters/ peace keeping

Law Enforcement

- Appoints Public Safety Board
- May direct Texas Rangers to take action

Texas Executive System

10

Governor's Judicial Powers

- Appoints Board of Pardons and Paroles
- May issue one 30 day stay of execution
- May, upon recommendation of Board of Pardons and Paroles, issue
 - Pardons- full, conditional
 - Commutations of sentence (reductions)

Texas Executive System

11

Governor's Staff

- Currently (2013-2014 budget) authorized staff of appx 137 positions
- Major responsibilities of staff (sample)
 - Appointments
 - Budget & Planning
 - Criminal Justice Grants
 - Disability Committee
 - Film Commission
 - State Grants Monitoring
 - Emergency Management
 - Communications (public relations)
 - Legislative Office

Texas Executive System

12

The Plural Executive Agencies Independent of the Governor

Constitutionally established offices
Statutorily established offices

Texas Executive System

13

Established in Constitution

Constitutional Agencies headed by
elected officials

- Governor
- Lt. Governor
- Attorney General
- Comptroller of Public Accounts
- Commissioner of General Land Office

Texas Executive System

14

Statutory Agencies (headed by elected executive)

Statutory Officials Elected State-wide

- Commissioner of Agriculture (elected for 4 year term)

Texas Executive System

15

Attorney General

- State's chief legal officer in civil cases
- Represents state in legal actions
- Enforces state anti-trust and consumer protection laws
- Issues opinions on legal questions
- Collects child support where counties have been unable to do so.
- Administers victims assistance grants program

Texas Executive System

16

Comptroller of Public Accounts

- Tax collections
- Budget estimates
- Custodian of MOST state funds
- Pays state bills

Texas Executive System

17

State Land Commissioner

- Responsible for supervising all state owned lands
- Administers Veteran's Land Fund
- Prepares and administers Coastal Zone Management Plan

Texas Executive System

18

Department of Agriculture

- Implements laws regulating agricultural sector of economy not covered by Federal Laws
- Consumer protection (weights and measures, packaging and labeling)
- Marketing programs for Texas Agricultural products

Texas Executive System

19

Texas Railroad Commission

- Regulation of INTRASTATE railroad transportation
- Regulation of mining and extractive industries
- Regulation of intrastate road transport
- Regulation of pipelines

Texas Executive System

20

State Board of Education

- Recommends the Commissioner of Education to the Governor
- Manages the investments of the Permanent School Fund
- Oversees the Texas public education system consistent with the provisions of the Texas Education Code

Texas Executive System

21

Structure of Texas Executive

Officials appointed by Governor

- **Secretary of State (Constitutional Office)**
- **Adjutant General**
- **Commissioner of Insurance**
- **Director, Housing and Community Affairs (employed by Board, approved by Governor)**
- **Commissioner of Education (recommended by State Board of Ed, appt by Governor)**
- **Director, Texas Department of Health**

Texas Executive System

22

Secretary of State

- Chief Election Official of State
- Grants charters to corporations
- Processes extradition requests

Texas Executive System

23

Structure of Texas Executive

Agencies headed by Elected Boards

- **Texas Railroad Commission**
 - 3 members elected state-wide
 - 6 year overlapping terms
 - receives salary of \$ (Depends on Legislature)
- **State Board of Education**
 - 15 members elected from districts
 - 4 year overlapping terms
 - no salary

Texas Executive System

24

The Texas Bureaucracy

Typical State Agency in Texas

Texas Executive System

26

Functional Types of Agencies

- Administrative- primarily carries out law established by Legislature
- Service- performs duties that could be “privatized”, but Legislature has chosen to keep under the function of government
- Regulatory- regulates or controls functions performed in the economy

Texas Executive System

27

Bureaucracy Defined

“Agency of government and their employees charged with specific tasks and duties and supported by public funding.”

Texas Executive System

28

Employment by Function

Texas Executive System

29

Major Topics:
Bureaucracy

- Authority
- Funding
- Personnel Structure Administration
- Political support
- Oversight

Texas Executive System

30

Sources of Authority

- State Constitution
- State Statutes
- Federal Law

Texas Executive System

31

Funding Sources

- Fee Based
- State or Federal Grants
- Dedicated Revenue
- State General Revenue

Texas Executive System

32

Personnel Administration

- **No state-wide personnel system in Texas, but**
 - Personnel classification and salary system (managed by the Personnel Classification Office in the State Auditor's Office)
 - Informal supervision by Courts
- **State Employee's Retirement Systems**
 - Employees Retirement System
 - Teacher's Retirement System
- **State-wide Health Insurance System**

Texas Executive System

33

Public Support

General Support from public

- Law enforcement
- Public education
- Health services
- Major universities

Interest Group Support

- Insurance Department
- Park & Wildlife
- Major Universities
- Licensing agencies

Iron Triangles

- Interest groups, Legislative Committees, Agencies

Texas Executive System

34

Oversight

- **Sunset Commission**
- **Executive oversight-**
 - Comptroller Performance Reviews
 - Council on Competitive Government
 - Governor's Budget Office
- **Legislative oversight**
 - Standing Committees
 - Statutory Committees- Legislative Budget Board, Legislative Audit Committee
- **Media attention**

Texas Executive System

35

Sunset Advisory Commission

- **Membership-**
 - 5 Senators plus public member appointed by Lt. Governor
 - 5 House Members plus public member appointed by Speaker
- **Duties**
 - Appoint staff
 - Review agencies on scheduled basis
 - Recommend abolition, combination, or re-establishment of state agencies

Texas Executive System

36