Codebook for Advocate-Level Dataset

Advocacy and Public Policy Project

http://lobby.la.psu.edu/
Frank R. Baumgartner

University of North Carolina, Chapel Hill

frankb@unc.edu
Jeffrey M. Berry

Tufts University

jeffrey.berry@tufts.edu
Marie Hojnacki

Penn State University

marieh@psu.edu
David C. Kimball

University of Missouri, St. Louis

dkimball@umsl.edu
Beth L. Leech

Rutgers University

leech@polisci.rutgers.edu
March 7, 2010

FOR DATA SET “Side_level_data_07_Mar_2010.dta”

Side and Issue Identification
side

A policy side is an advocate or group of advocates attempting to achieve the same policy outcome. The advocates constituting a side may be working together as part of a coalition but explicit coordination is not required for advocates to be associated with a given side. The first digit(s) corresponds to the issue number (1-136, see issue below); the last two digits indicate the side of the issue. This code provides a simple way to link the data collected at the level of the side to both advocate level data and issue level data. Information about twenty-three sides that consist of a single advocate have been excluded in order to protect the identities of the advocates and the confidentiality of the information they provided. The data set provides information about the 191 sides comprised of two or more advocates.
sidesize

The number of advocates associated with a side.
issue

A numerical identifierfor each issue.
	1
	Managed Care Reform
	47
	Needlestick Injuries
	101
	Medicare Prescriptions

	2
	Patent Extension
	48
	Commuter Rail Subsidies
	102
	Terrorism Re-insurance

	3
	Infant Hearing Screenings
	49
	Criminal Justice Reform
	103
	Outsourcing Reform

	4
	Risk Adjuster
	50
	Electric Utility Deregulation
	104
	Military Property Movement

	5
	Pap Screenings
	51
	Nuclear Waste
	105
	Predatory Lending

	6
	Coverage Parity
	60
	Aviation Trust Fund
	106
	Open Access 2

	7
	Clinical Social Worker
	61
	ESEA, Title 1
	107
	Maritime Security Act

	8
	Appropriations for ADAP
	62
	Ergonomics Standards
	108
	Food Allergen Labeling

	10
	Insuring the Uninsured
	63
	IDEA
	109
	Bear Protection

	11
	Grad Med
	64
	Legal Services
	110
	TANF Employment Training Services

	12
	Chiropratic Coverage
	65
	Religious Licenses
	115
	Derivatives

	13
	Contraceptive Coverage
	66
	Nuclear Repository
	116
	Water Infrastructure

	14
	Medical Devices
	67
	Rise in Gasoline Prices
	117
	Effluent Limitation

	15
	Disinfectant Byproducts
	68
	Roads in National Forests
	118
	Optometric Funding

	16
	Funding for CH-47
	69
	WTO Membership
	119
	Student Visas / Security

	17
	Mine Waste Disposal
	70
	Airline Merger
	120
	Disabled TANF

	19
	Broadband Deployment
	80
	Internet Sales Taxes
	121
	Human Cloning

	20
	Compulsory Licensing
	81
	Physician Antitrust Waivers
	122
	EA-6B Prowler

	21
	Postal Service Reform
	82
	Interest Expense Rules
	123
	Farm Bill

	22
	Modifying FQPA
	83
	Class Action Reform
	124
	Wind Energy

	23
	CAFE Standards
	84
	Prevailing Wage Rules
	125
	SMART Growth & Transp.

	24
	Low Sulfur Gasoline
	85
	Computer Depreciation
	126
	CAFE Standards 2

	25
	Low Power FM Radio
	86
	Rights to Carry
	127
	Basic Education

	27
	Estate Tax
	87
	Late-Term Abortions
	128
	PURPA

	28
	WEP and GPO
	90
	Export Controls
	129
	Recreation Marine

	29
	CARA
	91
	Airline Age 60 Rule
	130
	Public Safety Officers

	40
	China Trade (PNTR)
	92
	C-130 Procurement
	131
	Affiliate Relationships

	41
	Defense Line Item
	93
	OBD Service
	132
	Math / Science Funding

	42
	Predator Control
	94
	Right to Know
	133
	Cystic Fibrosis Research

	43
	3% Excise Tax
	95
	Cuba Sanctions
	134
	Stock Option Expensing

	44
	Internet Prescriptions
	96
	Newspaper Crossownership
	135
	Title IX

	45
	Credit Union Membership
	97
	Steel Safeguard
	136
	Aviation Security

	46
	Bankruptcy Reform
	100
	NAFTA reform
	
	

congress
The session of Congress during which the initial interview on an issue was conducted – 106 or 107
PAC Expenditures and Lobbying Expenses
The variable spent comes from reports filed with the House and Senate under the Lobbying Disclosure Act of 1995. Figures are based on the year-end reports from 1999 for issues from the 106th Congress and from 2001 for issues from the 107th Congress. (If no year-end report was available but another report from that same congressional session was available, that report was used instead.) The remaining variables are based on reports filed with the Federal Election Commission.
spent
Total amount spent on lobbying, as listed in lobbying registration reports, by the organizational advocates associated with a side.

dem9798, repub9798, both9798
Total PAC donations and soft money donations made by the organizational advocates associated with a side to House Democrats, House Republicans, and House members of both parties, respectively, during the 1997-1998 election cycle.

dem9900, repub9900, both9900
Total PAC donations and soft money donations made by the organizational advocates associated with a side to House Democrats, House Republicans, and House members of both parties, respectively, during the 1999-2000 election cycle.

dem0102, repub0102, both0102
Total PAC donations and soft money donations made by the organizational advocates associated with a side to House Democrats, House Republicans, and House members of both parties, respectively, during the 2001-2002 election cycle.

sdem9798, srepub9798, sboth9798

Total PAC donations and soft money donations made by the organizational advocates associated with a side to Senate Democrats, Senate Republicans, and Senate members of both parties, respectively, during the 1997-1998 election cycle.

sdem9900, srepub9900, sboth9900

Total PAC donations and soft money donations made by the organizational advocates associated with a side to Senate Democrats, Senate Republicans, and Senate members of both parties, respectively, during the 1999-2000 election cycle.

sdem0102, srepub0102, sboth0102

Total PAC donations and soft money donations made by the organizational advocates associated with a side to Senate Democrats, Senate Republicans, and Senate members of both parties, respectively, during the 2001-2002 election cycle.

Arguments, Venues of Activity, Tactics, and Opposition
The variables listed here are based on information that was obtained through interviews with advocates.

Arguments

If one or more of the advocates associated with a side makes a particular type of argument, we consider the side as having made that type of argument. Argument data are available for 163 sides. We did not seek or could not obtain interviews with representatives of the remaining 28 sides.
goalarg

Proposed policy/status quo promotes or inhibits the achievement of some goal (e.g., improves air quality; threatens public safety)
0
not used
1
used
govcostarg

Proposed policy/status quo imposes costs on or reduces costs to government (e.g., wastes tax dollars; “pork” project; makes government more efficient)
0
not used

1
used

pcostarg

Proposed policy/status quo imposes costs on or reduces costs to non-government actors (e.g., jobs will be lost; businesses will pay higher taxes; tax savings for middle class families)
0
not used

1
used

conseqarg

Proposed policy/status quo has secondary, non-cost consequences (e.g., makes the public less safe; affects retention of skilled workers). Consequences may be intended or unintended.
0
not used

1
used

impfeasarg

Implementation or feasibility issues are associated with the proposed policy/status quo (e.g., proposal will not work as claimed; no better way to achieve policy goals)
0
not used

1
used

equalarg

Proposed policy/status quo will or will not have a discriminatory.impact (e.g., rural areas will suffer; all service providers will compete on a level playing field)

0
not used

1
used

magarg

Proposed policy/status quo will or will not set a major precedent (e.g., will become difficult to deny benefits to others; policy change is trivial)

0
not used

1
used

sizearg

Problem underlying proposed policy/status quo is bigger or smaller than estimated (e.g., scope of policy is not suited to the size of the problem)

0
not used

1
used

govapparg

Government is or is not the appropriate vehicle to solve the problem underlying the proposed policy/status quo (e.g., the market has failed to solve the problem; left unregulated the market will solve the problem)
0
not used

1
used

crisisarg

Problem underlying proposed policy/status quo is or is not a crisis that merits immediate attention (e.g., action must be taken now or crisis will develop; no quick fix is needed)

0
not used

1
used

securearg

Proposed policy/status quo will or will not affect national security, threat of terrorism, public safety (e.g., will make the U.S. vulnerable to domestic terrorism; will do little to protect the safety of commercial flights
0
not used

1
used

grouparg

Proposed policy/status quo is supported or opposed by a particular socioeconomic or geographic group (e.g., labor supports policy change; Western states oppose policy change)
0
not used

1
used

elecarg

Electoral and/or partisan implications are associated with the proposed policy/status quo (e.g., a “yes” vote could have electoral benefits; a “no” vote from caucus members will strengthen the party’s bargaining position)

0
not used

1
used

jurisarg

Procedural and/or jurisdictional considerations are relevant to the problem underlying the proposed policy/status quo (e.g., a matter for the states not the federal government; Court decisions have already established precedent)

0
not used

1
used

Venues
If a venue of activity is indicated, it was mentioned by at least one advocate associated with a side.
Venue data are available for 163 sides. We did not seek or could not obtain interviews with representatives of the remaining 28 sides.
house
U.S. House

0
not mentioned

1
mentioned

hcomm

Highest number of House committees mentioned as venues by at least one advocate associated with a side
hsubcomm

Highest number of House subcommittees mentioned as venues by at least one advocate associated with a side

senate

U.S. Senate

0
not mentioned

1
mentioned

scomm

Highest number of Senate committees mentioned as venues by at least one advocate associated with a side

ssubcomm

Highest number of Senate subcommittees mentioned as venues by at least one advocate associated with a side

confcomm

Congressional conference committee

0
not mentioned

1
mentioned

cong
Highest number of other congressional entities mentioned as venues by at least one advocate associated with a side, including task forces, ad hoc committees, and caucuses.

execoff
Highest number of executive branch offices mentioned as venues by at least one advocate associated with a side

fedcourts

Federal courts

0
not mentioned

1
mentioned

stateloccourts

State/local courts

0
not mentioned

1
mentioned

stateleg

State legislatures

0
not mentioned

1
mentioned

eopven

Executive Office of the President
0
not mentioned

1
mentioned

otherven

Other venues not already mentioned
0
not mentioned

1
mentioned

Tactics
Tactic data were coded solely for organizational advocates. There are 148 sides comprised of at least one organizational advocate. The remaining 43 sides consist exclusively of government officials or they contain only advocates we did not interview. If a tactic is mentioned, it was undertaken by at least one organizational advocate associated with a side, or it was undertaken by a side member’s coalition.
majlead
Personal contact of majority leadership or staff

0
not mentioned

1
mentioned

minlead

Personal contact of minority leadership or staff

0
not mentioned

1
mentioned

majcomm
Personal contact of majority committee or subcommittee leadership or staff

0
not mentioned

1
mentioned

mincomm
Personal contact of minority committee or subcommittee leadership or staff
0
not mentioned

1
mentioned

majcommem
Personal contact of a majority committee or subcommittee member or staff

0
not mentioned

1
mentioned

mincommem
Personal contact of a minority committee or subcommittee member or staff

0
not mentioned

1
mentioned

rf
Personal contact of a rank and file member of Congress or staff

0
not mentioned

1
mentioned

lettermc
Letter (or fax or email) to member of Congress or staff

0
not mentioned

1
mentioned

stratmc
Strategize with allied member(s) of Congress (indirect lobbying, vote counting)

0
not mentioned

1
mentioned

draftleg
Draft legislative language

0
not mentioned

1
mentioned

congtest
Testify at a congressional hearing

0
not mentioned

1
mentioned

agentest
Testify at an agency hearing

0
not mentioned

1
mentioned

agencyoff
Personal contact of agency official
0
not mentioned

1
mentioned

commagency
Submit written comments to agency (during notice and comment period or otherwise)
0
not mentioned

1
mentioned

stratagencyoff
Strategize with allied agency official(s)
0
not mentioned

1
mentioned

draftreg
Draft regulatory language

0
not mentioned

1
mentioned

whoff
Personal contact of White House official(s)
0
not mentioned

1
mentioned

stratwhoff
Strategize with White House official(s)
0
not mentioned

1
mentioned

coalled

Largest number of coalitions led by an advocate associated with a side.
coalact

Largest number of coalitions in which an advocate associated with a side was active but not leading the effort.
coalpass

Largest number of coalitions in which an advocate associated with a side lent its name but was otherwise not active in the effort.
mobelite

Mobilization of elite members of the organization

0
not mentioned

1
mentioned

mobmass

Mobilization of mass members of the organization

0
not mentioned

1
mentioned

mobroots

Mobilization of grassroots/ mass public (letter-writing, phone, e-mail, fax campaigns)

0
not mentioned

1
mentioned

mobtops

Mobilization of grasstops/elite public (i.e. mayors, local notables in a congressional district)

0
not mentioned

1
mentioned

lobbyday

Lobby day/fly in (large coordinated event bringing organization members to Washington)

0
not mentioned

1
mentioned

media

Interacting with the media (press conferences, press releases, interviews)

0
not mentioned
1
mentioned

ads

Placing issue advertisements

0
not mentioned
1
mentioned

pr

Public education/public relations campaigns

0
not mentioned

1
mentioned

protest
Protests and demonstrations

0
not mentioned

1
mentioned

suit

Filing suit (litigation)

0
not mentioned

1
mentioned

amicus

Filing amicus briefs

0
not mentioned

1
mentioned

consult

Hiring consultants to help with the lobbying effort
0
not mentioned

1
mentioned

oped

Writing op ed/opinion pieces

0
not mentioned

1
mentioned

voteguide

Distribute voter guides

0
not mentioned

1
mentioned

campaign

Campaign work/electioneering (exclusive of PAC contributions)

0
not mentioned

1
mentioned

outreach

Outreach/coalition building (seeking additional advocates to support a side’s objectives)

0
not mentioned

1
mentioned

inresearch

Dissemination of research generated by an organizational advocate associated with a side (or by that advocate’s coalition) to government officials
0
not mentioned

1
mentioned

exresearch

Dissemination of externally-generated research to government officials
0
not mentioned

1
mentioned

pubinreas

Dissemination of research generated by an organizational advocate associated with a side (or by that advocate’s coalition) to the public

0
not mentioned

1
mentioned

pubexreas
Dissemination of externally-generated research to the public
0
not mentioned

1
mentioned

othertactic
Other tactic not already mentioned
0
not mentioned

1
mentioned

Opposition & Obstacles
If one or more of the advocates associated with a side mentions a particular type of opposition or obstacle, we consider the side as having faced that type of opposition/obstacle. Data about opposition and obstacles are available for 162 sides. We did not seek or could not obtain interviews with representatives of 28 sides; advocates associated with one additional side provided no information about the opposition or obstacles they encountered.
org01
Cannot get the attention/support of organizations

0
not mentioned

1
mentioned

org2
Active hostility from organizations is expected

0
not mentioned

1
mentioned

org3
Active hostility from organizations has been experienced

0
not mentioned

1
mentioned

vote01
Cannot get the attention/support of voters/public

0
not mentioned

1
mentioned

vote2
Active hostility from voters/public is expected

0
not mentioned

1
mentioned

vote3
Active hostility from voters/public has been experienced

0
not mentioned

1
mentioned

lead01
Cannot get the attention/support of party leaders

0
not mentioned

1
mentioned

lead2
Active hostility from party leaders is expected

0
not mentioned

1
mentioned

lead3
Active hostility from party leaders has been experienced

0
not mentioned

1
mentioned

mc01
Cannot get the attention/support of members of Congress

0
not mentioned

1
mentioned

mc2
Active hostility from members of Congress is expected

0
not mentioned

1
mentioned

mc3
Active hostility from members of Congress has been experienced

0
not mentioned

1
mentioned

admin01
Cannot get the attention/support of the President/administration/agencies

0
not mentioned

1
mentioned

admin2
Active hostility from the President/administration/agencies is expected

0
not mentioned

1
mentioned

admin3
Active hostility from the President/administration/agencies has been experienced

0
not mentioned

1
mentioned

others01
Cannot get the attention/support of other groups/individuals not mentioned above

0
not mentioned

1
mentioned

others2
Active hostility from other groups/individuals not mentioned above is expected

0
not mentioned

1
mentioned

others3
Active hostility from other groups/individuals not mentioned above has been experienced

0
not mentioned

1
mentioned

population
Policy alternative supported by a side is associated with stigmatized/unpopular target population

0
not mentioned

1
mentioned

cost
Cost/budget an obstacle for the policy alternative supported by a side
0
not mentioned

1
mentioned

data
Lack of data to support the policy alternative associated with a side/data supports policy alternative associated with the opposing side(s)
0
not mentioned

1
mentioned

venue
Venue/jurisdictional dispute regarding the policy issue and/or the policy alternative supported by a side
0
not mentioned

1
mentioned

logistics
Logistics of the legislative process (e.g., need for a supermajority; lack of a legislative vehicle) create obstacles for the policy alternative supported by a side
0
not mentioned

1
mentioned

electoral
Electoral politics pose obstacles for the policy issue and/or the policy alternative supported by a side
0
not mentioned

1
mentioned

coalition
Coalition divisiveness an obstacle for the policy alternative supported by a side
0
not mentioned

1
mentioned

party
Partisan/ideological divisions impede feasibility of the policy alternative supported by a side
0
not mentioned

1
mentioned

Objectives and Outcomes
The variables listed here are based on information that was obtained through interviews with advocates, as well as on information gathered from public sources such as the House and Senate websites, and THOMAS (The Library of Congress).

Objectives

intent

 The intention or objective of a side with respect to the status quo, where the status quo is defined as the current policy as it was understood at the time of the initial interviews on an issue.

1
maintain the status quo

2
change the status quo

fedgovt

The effect of the policy alternative supported by a side on the budget of the federal government
1
increase spending

2
decrease spending

3
maintain spending at roughly the current level

4
no effect
stategovt

The effect of the policy alternative supported by a side on the budgets of state and local governments
1
increase spending

2
decrease spending

3
maintain spending at roughly the current level

4
no effect
private

The effect of the policy alternative supported by a side on the budgets of private businesses and/or non-governmental actors
1
increase spending

2
decrease spending

3
maintain spending at roughly the current level

4
no effect
estprogram
The effect of the policy alternative supported by a side on established programs
1
abolish an established program
2
a large-scale reduction in an established program
3
a marginal reduction in an established program
4
no change to an established program
5
a marginal expansion of an established program

6
a large-scale expansion of an established program
7
no effect
newprogram

The effect of the policy alternative supported by a side on the creation of a new program

1
establish a demonstration project, research project, pilot program, or similar effort of limited scope
2
establish a full scale, permanent new program

3
 no effect
jurisdiction

The effect of the policy alternative supported by a side on the jurisdiction of the federal government

1
expand federal government authority or jurisdiction

2
reduce federal government authority or jurisdiction

3
no effect
Agenda Status and Side Activity
agendastatus

The agenda status of the policy alternative supported by a side at the time of the initial interviews on the relevant issue
1
the policy alterative supported by a side was actively being considered by policymakers

2
the broad issue was being actively considered by policymakers, but not the policy alterative supported by a side
3
neither the policy alternative supported by a side nor the broad issue were being considered

previousactivity

A side’s activity on the policy alterative it supported during the session of Congress prior to the one during which the initial interviews on the relevant issue were being conducted
1
active on the policy alterative it supported during the previous session of Congress

2
not active on the policy alterative it supported during the previous session of Congress
3
could not determine activity in previous session of Congress
futureactivity

A side’s activity on the policy alterative it supported during the session of Congress subsequent to the one during which the initial interviews on the relevant issue were being conducted
1
active on the policy alterative it supported during the subsequent session of Congress

2
not active on the policy alterative it supported during the subsequent session of Congress

3
could not determine activity in subsequent session of Congress
stochasticevent

The effect of a stochastic event (not of the side’s creation) on the policy alternative supported by a side, where a stochastic event refers to some salient event or trend that significantly heightened concern about the issue- relevant policy area.
1
policy alternative benefited from a stochastic event
2
policy alternative was negatively affected by a stochastic event (and a side’s opposition benefited)
3
policy alternative was not affected by a stochastic event/no relevant stochastic event
Initial Policy Cycle Outcomes
The outcomes described here refer to the status of the policy alternative supported by a side at the end of the session of Congress during which the initial interviews on the relevant issue were conducted.
sqin
The status of the side’s objective regarding the status quo (coded in intent)
0
desired outcome not achieved (status quo maintained or changed in contrast to intent)

1
desired outcome partially achieved
2
desired outcome achieved (status quo maintained or changed in contrast to intent)
fedgovtin
The status of the side’s objective regarding the federal budget (coded in fedgovt)
0
desired outcome not achieved
1
desired outcome partially achieved

2
desired outcome achieved
3
not applicable, no effect on the federal budget

stategovtin
The status of the side’s objective regarding the budgets of state and/or local governments (coded in stategovt)
0
desired outcome not achieved
1
desired outcome partially achieved

2
desired outcome achieved
3
not applicable, no effect on state or local budgets
privatein

The status of the side’s objective regarding the budgets of private/non-governmental actors (coded in private)
0
desired outcome not achieved
1
desired outcome partially achieved

2
desired outcome achieved
3
not applicable, no effect on private budgets
estprogin

The status of the side’s objective regarding established government programs (coded in estprogram)
0
desired outcome not achieved
1
desired outcome partially achieved

2
desired outcome achieved
3
not applicable, no effect on established programs
newprogin

The status of the side’s objective regarding new government programs (coded in newprogram)
0
desired outcome not achieved
1
desired outcome partially achieved

2
desired outcome achieved
3
not applicable, no effect on new programs
jurisin

The status of the side’s objective regarding the federal budget (coded in jurisdiction)
0
desired outcome not achieved
1
desired outcome partially achieved

2
desired outcome achieved
3
not applicable, no effect on the federal government’s jurisdiction or authority
Final Policy Cycle Outcomes
The outcomes described here refer to the status of the policy alternative supported by a side at the end of the session of Congress subsequent to the session during which the initial interviews on the relevant issue were conducted.
sqfin

The status of the side’s objective regarding the status quo (coded in intent)
0
desired outcome not achieved (status quo maintained or changed in contrast to intent)

1
desired outcome partially achieved

2
desired outcome achieved (status quo maintained or changed in contrast to intent)
fedgovtfin

The status of the side’s objective regarding the federal budget (coded in fedgovt)
0
desired outcome not achieved
1
desired outcome partially achieved

2
desired outcome achieved
3
not applicable, no effect on the federal budget

stategovtfin

The status of the side’s objective regarding the budgets of state and/or local governments (coded in stategovt)
0
desired outcome not achieved
1
desired outcome partially achieved

2
desired outcome achieved
3
not applicable, no effect on state or local budgets
privatefin

The status of the side’s objective regarding the budgets of private/non-governmental actors (coded in private)
0
desired outcome not achieved
1
desired outcome partially achieved

2
desired outcome achieved
3
not applicable, no effect on private budgets
estprogfin

The status of the side’s objective regarding established government programs (coded in estprogram)
0
desired outcome not achieved
1
desired outcome partially achieved

2
desired outcome achieved
3
not applicable, no effect on established programs
newprogfin

The status of the side’s objective regarding new government programs (coded in newprogram)
0
desired outcome not achieved
1
desired outcome partially achieved

2
desired outcome achieved
3
not applicable, no effect on new programs
jurisfin

The status of the side’s objective regarding the federal budget (coded in jurisdiction)
0
desired outcome not achieved
1
desired outcome partially achieved

2
desired outcome achieved
3
not applicable, no effect on the federal government’s jurisdiction or authority
PAGE
1

