
C O N S P E C T U S

C O N S P E C T U S

“VISION WITHOUT EXECUTION IS HALLUCINATION.”
 - Thomas Edison

C E N T E R
NISKANEN

The Niskanen Center is a libertarian 501(c)(3) organization that works to change public
policy through direct engagement in the policymaking process: developing proposals,
mobilizing other groups to support those proposals, promoting them to legislative and
executive decision makers, building short- and longer-term coalitions to facilitate joint
action, establishing strong working relationships with allied legislative and executive
branch actors, and marshaling the most convincing arguments and information in support
of our agenda.

Libertarians have a vision of policy change, but no theory about exactly how it will occur,
much less a means or mechanism for executing policy changes. The Niskanen Center’s
focus on policy change complements the work of existing libertarian organizations, which
are primarily engaged in other activities such as analyzing or criticizing policy, changing
public opinion, and electing libertarian-leaning politicians.

The Niskanen Center prospectus provides an outline of why a new libertarian organization
is necessary and how the Niskanen Center plans to go about its mission. This conspectus
goes into greater detail on those matters.

1

C O N S P E C T U S

THE LIBERTARIAN PROBLEM

Despite having invested tremendous time,
energy, and resources in achieving political
change, libertarians have produced little
policy change. Of the 509 significant
domestic legislative policy changes since
World War II, more than half (265)
expanded government while only four
percent (20) contracted government.1 When
policymakers act, they have, on balance,
acted to expand state power.

To the extent that it is articulated, the
current strategy pursued by libertarian
organizations is premised on the belief
that putting external political pressure on
Washington will eventually produce policy
change.2 Accordingly, libertarian
efforts are almost all designed to
produce such pressure, beginning
with publishing supportive
scholarly work to influence public
opinion and ending with the
election of friendly politicians.

Yet electing friendly politicians
has accomplished little. Consider
the 2000 elections, which gave
Republicans control of the House,
the Senate, and the White House. These
ostensibly conservative Republicans went
on to enact the largest federal intervention
in education since 1965 (the No Child Left
Behind Act) and the largest expansion
of Medicare in history (the Medicare
Prescription Drug, Improvement, and
Modernization Act). Domestic spending

meanwhile grew faster during the Bush
administration than under any president
since Lyndon Johnson.

Surprisingly enough, there is nothing
unusual about this story. Academics who
have performed regression analyses find
little relationship between the extent or
direction of policy change and changes in
public opinion or electoral outcomes. If
public opinion truly drove public policy,
trade policy would be more protectionist,
foreign aid would not exist, there would
be more restrictions on abortion, a
higher minimum wage, more generous
unemployment benefits, tighter corporate
regulation, and a more progressive income
tax.3

A review of the published case-studies
examining 790 significant policy change
events over the past 70 years likewise finds
little relationship between external pressure
on politicians and policy change. Political
scientist Matt Grossmann concludes from that
literature:

1 Matt Grossmann, Artists of the Possible: Governing Networks
and American Policy Change Since 1945 (Oxford University Press,
2014).

2 Within the political science community, this is referred to as
“majoritarian electoral democracy theory.” For an overview of
the evidence for this theory, along with the evidence for the main
contending theories of policy change - “elite theory,” “majoritar-
ian pluralism,” and “biased pluralism” - see Martin Gilens and
Benjamin Page, “Testing Theories of American Politics: Elites,
Interest Groups, and Average Citizens,” Perspectives on Politics,
Fall, 2014 (forthcoming).

3 Martin Gilens, Affluence & Influence: Economic Inequality and
Political Power in America (Princeton University Press, 2012) and
Matt Grossmann, Artists of the Possible. Regressions by Gilens,
however, find that public opinion does have a statistically sig-
nificant impact on legislative activity during presidential election
years, although not during other years.

REGRESSION ANALYSES FIND LITTLE RELATIONSHIP

BETWEEN THE EXTENT OR DIRECTION OF POLICY

CHANGE AND CHANGES IN PUBLIC OPINION

OR ELECTORAL OUTCOMES.

1

2

C O N S P E C T U S

No matter the issue concern,
institutionalized entrepreneurs coalescing
and compromising within government
institutions are the key components of
policymaking. I find no issue areas where
policy outcomes are primarily a product
of public opinion, media coverage, or
research trends. Insular policymaking
via cooperation among political officials
and interest groups is not merely a type
of political conflict; it is the typical form of
policymaking across the issue spectrum.4

Despite empirical evidence to the contrary,
many find it hard to accept the proposition
that lawmakers are largely unconstrained
by public opinion. But voters know or care
very little about what goes on in Washington
(much less in their state capitals).5
Furthermore, what few opinions they hold
are infirm and incoherent, which helps
explain why a question about whether the
government should censor pornography,
for instance, can produce either 80 percent
opposition or 65 percent support depending
upon how the question is phrased.6 Finally,
voters readily defer to a small number of
prominent lawmakers and elites and can
be easily induced to abandon one position
for another. Just before President Nixon’s

surprise announcement of executive action
to impose wage and price controls in the
summer of 1971, for instance, only 37 percent
of Republican activists supported wage and
price controls. After Nixon’s announcement,
however, 82 percent of Republican activists
supported them.7 Public opinion is so
shallow and fickle that the political class is
seldom seriously disciplined by it.

Changes in public opinion force politicians
to change not their policy choices, but how
they frame their policy choices.8 Lawmakers
further placate public opinion with symbolic
legislatives gestures, which are usually taken
as real and significant by voters.9

Policymaking is an insular business driven
by Washington insiders.10 These insiders
work most effectively through distinct
governing networks composed of long-
serving legislators, executive branch actors,
and prominent interest groups. Governing
networks are joint engagements in policy
entrepreneurship, specialized in behind-
the-scenes dealmaking, coalition building,
regularized cooperation, and a commitment
to “the art of the possible.” Nothing else
can overcome the difficulty associated with
building the political majorities and super-
majorities in multiple governing venues

4 Matt Grossmann, Artists of the Possible: Governing Networks
and American Policy Change Since 1945.

5 Bryan Caplan, The Myth of the Rational Voter: Why
Democracies Choose Bad Policies, New Edition (Princeton
University Press, 2008).

6 Robert Erickson, Norman Luttbeg, and Kent Tedin, American
Public Opinion, 3rd Edition (Macmillian, 1988). Gilens (in Affluence
& Influence) cites a few additional examples of the same
phenomenon. For instance, 64 percent of Americans in one poll
thought that the government was spending too little on “assistance
to the poor” but only 22 percent thought too little was being spent
on “welfare.” In another survey, two-in-five said the government
should “not allow” public speeches against democracy but only
half of that number felt that the government should “forbid” the
same. And while 64 percent of Americans in another survey
supported a program that would reduce unemployment from 10
percent to 5 percent even if it caused higher inflation, only 46
percent supported the same program when it was described as
increasing employment from 90 to 95 percent.

7 John Zaller, The Nature and Origins of Mass Opinion
(Cambridge University Press, 1992).

8 Lawrence Jacobs and Robert Shapiro, Politicians Don’t
Pander: Political Manipulation and the Loss of Democratic
Responsiveness (University of Chicago Press, 2000) and
Christopher Ellis and James Stimson, Ideology in America
(Cambridge University Press, 2012).

9 Murray Edelman, The Symbolic Uses of Politics, 2nd Edition
(University of Illinois Press, 1985).

10 This is the central claim of “elite theory” in political science.
For an academic summary of elite theory, see Louis Schubert,
Thomas Dye, and Harmon Zeigler, The Irony of Democracy:
An Uncommon Introduction to American Politics, 16th Edition
(Wadsworth, 2014). A recent empirical test of the various
theories of policy change by political scientists Martin Gilens and
Benjamin Page (Op. Cit.) - the first empirical analysis of its kind
- found strong support for elite theory and little for contending
policy change theories.

2

3

C O N S P E C T U S

necessary to produce significant policy
change.

Libertarian investments in changing the
political terrain are not pointless. Public
opinion and the ideological makeup of
Congress certainly make some policy changes
easier to execute than others and establish
the boundaries of what is possible. But those
boundaries are broad and elastic. A favorable
political terrain is part of the political context
that enables productive patterns of insider
cooperation to emerge, but it has proven to
be neither a sufficient nor even a necessary
condition for policy change.

Both theory and practice tell us that
libertarian investments in policy change will
simply not pay off until they are accompanied
by engagement with Washington insiders.11
As political scientist Matt Grossmann notes:

The policymaking system does not
respond like a pendulum, moving left
and right in response to public opinion
and election results. Policy output is not
a simple function of the partisanship
or ideology of legislators, presidents,
or judges. The conservative or liberal
nature of policy advancement is not
well predicted by the parties in control
of government, the median ideology of
policymakers, or liberal or conservative
trends in the American public. Likewise,
the total amount of significant policy
produced by government is not especially
responsive to ideological polarization,
divided party government, or the
rise of new presidents or new parties.
Models of policy output and ideological
direction based on those variables do not
fit the historical data since 1945, even
accounting for inertia from one year to
the next.12

11 Libertarian optimism that a tide of libertarian-minded young
voters will soon transform American politics is likely misplaced.
According to a recent Pew survey, “Millennials” strongly support
increases in business regulation and wealth redistribution; more
so than any other generational demographic. See Pew Research;
Social & Demographic Trends, “Millennials in Adulthood,” March
7, 2014. For online commentary regarding this data in light of
libertarian optimism, see Jonathan Chait, “No, America is Not
Turning Libertarian,” New York, August 7, 2014, and Chait, “How
Libertarians Snookered The New York Times Magazine,” New
York, August 13, 2014. While public sentiment overall is trending
in a somewhat libertarian direction, the public still supports more
rather than less government and support for government will
likely increase again when Republicans recapture the White
House. See James Stimson, Tides of Consent: How Public

Opinion Shapes American Politics (Cambridge University Press,
2004). The public mood data examined by Stimson is regularly
updated at http://kelizabethcoggins.com/mood-policy-agendas/.

12 Matt Grossmann, Artists of the Possible: Governing Networks
and American Policy Change Since 1945.

3

4

C O N S P E C T U S

HOW ADVOCACY
ORGANIZATIONS INFLUENCE
PUBLIC POLICY

A mountain of evidence from detailed case
studies and empirical investigations finds that
non-profit policy advocacy organizations play
a major role in policy change.13 Influential
political actors (former Senator Jim DeMint and
former White House chief of staff John Podesta
being the most recent examples) often move
into advocacy organizations to better advance
their policy agendas.14 Politicians commonly
bemoan the political influence of opposition
policy advocacy organizations and carefully
cultivate relationships with friendly advocacy
organizations.

Policymakers pay attention to – and are thereby
influenced by – issue advocacy organizations
primarily for five reasons:15

1. Issue advocacy organizations
are political barometers for elected
officials. It is sometimes unclear to
politicians whether a prospective policy
change will prove salable to important
constituencies. To the extent that issue
advocacy groups represent the perspective
of important constituencies, their attitudes
toward proposed policy changes provide
useful information about how voters may
react to prospective legislation and regulatory
initiatives. Moreover, given that public
opinion is driven by elite cues, support
from well-respected advocacy organizations
assists politicians in mobilizing support or
neutralizing opposition to policy changes.16

2. Issue advocacy organizations
are wellsprings of fresh, attractive,
well-vetted reform ideas and policy
innovations. Politicians value new,
attractive policy ideas because they have

13 How Think Tanks Shape Social Development Policies, James
McGann, Anna Viden, and Jillian Rafferty, eds. (University
of Pennsylvania Press, 2014), Matt Grossmann, Artists of the
Possible, Kublay Yado Arin, Think Tanks: The Brain Trust of U.S.
Foreign Policy (Springer Fachmedien Wiesbaden, 2013), Andrew
Selee, What Should Think Tanks Do? A Strategic Guide to Policy
Impact (Stanford Briefs, 2013), Thomas Medvetz, Think Tanks
in America (University of Chicago, 2012), Matt Grossmann, The
Not-So-Special-Interests: Interest Groups, Public Representation,
and American Governance (Stanford University Press, 2012), Matt
Grossmann, “Interest Group Influence on U.S. Policy Change:
An Assessment Based on Policy History,” Interest Groups &
Advocacy 1:2, pp. 171-192, 2012, Donald Abelson, Do Think
Tanks Matter? Assessing the Impact of Public Policy Institutes,
2nd Edition (McGill-Queen’s University Press, 2009), Andrew
Rich, Think Tanks, Public Policy, and the Politics of Expertise
(Cambridge University Press, 2004), Think Tank Traditions: Policy
Research and the Politics of Ideas, Diane Stone and Andrew
Denham, eds. (Manchester University Press, 2004), James
McGann and R. Kent Weaver, Think Tanks and Civil Societies:
Catalysts for Ideas and Action (Transaction Books, 2002), Paul
Burstein and April Linton, “The Impact of Political Parties, Interest
Groups, and Social Movement Organizations on Public Policy:
Some Recent Evidence and Theoretic Concerns,” Social Forces
81:2, 2002, Diane Stone, “Think Tank Transnationalization and
Non-Profit Analysis, Advice, and Advocacy,” Global Society 14:2,
2000, Frank Baumgartner and Beth Leech, Basic Interests: The
Importance of Groups in Politics and Political Science (Princeton
University Press, 1998), Diane Stone, Andrew Denham, and Mark
Garnett, Think Tanks Across Nations: A Comparative Approach
(Manchester University Press, 1998), Capturing the Political
Imagination: Think Tanks and the Policy Process, Diane Stone,

ed. (Frank Cass, 1996), James Q. Wilson, Political Organizations
(Princeton University Press: 1995), Paul Sabatier and Hank
Jenkins-Smith, Policy Change and Learning: An Advocacy
Coalition Approach (Westview, 1993), and James Smith, The Idea
Brokers: Think Tanks and the Rise of the New Policy Elite (Free
Press, 1991).

14 John Podesta’s rationale for leaving politics to start the
Center for American Progress (CAP) is representative of how
seriously Washington insiders take non-profit advocacy. In a
speech announcing his move to CAP, Podesta said, “The rise of
the machinery of ideas on the right has been impressive. People
have noticed it, and we have talked about it. But we haven’t
really found the vehicles to compete with what’s coming at us.”
Going back to Barry Goldwater, Podesta said, conservatives
“built up institutions with a lot of influence, a lot of ideas. And
they generated a lot of money to get out those ideas. It didn’t
happen by accident. And I think it’s had a substantial effect on
why we have a conservative party that controls the White House
and the Congress and is making substantial efforts to control
the judiciary.” Matt Bai, “Notion Building,” The New York Times,
October 12, 2003. It’s worth noting that Bill Clinton used similar
rhetoric to promote the Democratic Leadership Council during his
political career.

15 The explanations that follow are taken from the literature cited
above regarding the influence of advocacy organizations in the
policymaking process.

16 John Zaller, The Nature and Origins of Mass Opinion.

4

5

C O N S P E C T U S

utility in political campaigns. But it takes
knowledge, intellect, creativity, and time to
produce good policy ideas. There are, after
all, only so many Daniel Patrick Moynihans
in American politics. As one prominent
political science textbook puts it:

Congress seldom initiates changes
to public policy. Instead, it responds
to policy proposals initiated by the
president, executive, and interested
nongovernmental elites. The
congressional role in national decision
making is usually deliberative: Congress
responds to policies initiated by others. 17

Issue advocacy organizations are organized, first
and foremost, to produce politically attractive
ideas, and they have done that job so well that
politicians frequently outsource policymaking to
friendly issue advocacy organizations.18

3. Issue advocacy organizations
facilitate the creation of politically
useful coalitions that are crucial for
policy change. Given the many procedural
choke-points that allow political minorities to
frustrate majorities in the course of passing
legislation, issue advocacy organizations help
politicians by building broad coalitions of policy
actors to embrace favored policy changes.
Politically engaged advocacy analysts are among
the most sophisticated, adroit, and motivated
policy “salesmen” in Washington. The
marketing strategies crafted by policy advocates
are also greatly valued by politicians because

they are readily appropriable for electoral
benefit.

4. Issue advocacy organizations are
the main sources of policy-relevant
academic work in Washington. Issue
advocacy analysts render academic theories,
scientific paradigms, and peer reviewed
empirical work digestible for non-academics,
prime that work in a manner most useful to
policymakers, and engage in the intellectually
demanding, labor-intensive process of sorting
the good academic work from the bad, the
policy relevant work from the esoteric, and
the politically friendly research from the
unfriendly.19 Strong academic work is useful
for politicians because it is a powerful source
of political ammunition and, moreover, steers
policy actors from bad ideas that might do them
discredit.

5. Issue advocacy organizations save
policymakers a tremendous amount of
time. Policymakers do not have the time to
comprehensively research the topics they must
address. By marshaling large, interdisciplinary,
full-time research teams, issue advocacy groups
provide useful, reliable, policy-relevant research
and analysis to political actors. To control
the manner in which an issue is framed and
understood is to control the subsequent nature
of the political debate.

Other non-governmental policy actors –
autonomous academics, trade associations,
business groups, unions, and lobbyists of

17 Louis Schubert, Thomas Dye, and Harmon Zeigler, The Irony
of Democracy: An Uncommon Introduction to American Politics,
16th Edition.

18 President Reagan, for instance, famously passed out the
Heritage Foundation’s Mandate for Leadership at his first cabinet
meeting in 1981. By the end of the administration’s first year in
office, 60 percent of that book’s 2,000 policy recommendations
were being implemented. The Congressional wing of the GOP
similarly outsourced to the Heritage Foundation its legislative
agenda over the past several decades. Heritage’s recent move
away from productive engagement with Washington insiders,
however, portends an end to that relationship. The Democratic
Leadership Council played a similar if somewhat less important

role in the Democratic Party during the Clinton administration.
Regarding Heritage, see in particular Molly Ball, “The Fall of the
Heritage Foundation and the Death of Republican Ideas,” The
Atlantic, September 25, 2013., and Lorelei Kelly, “Kelly: DeMint’s
Departure is Just the Beginning,” Roll Call, December 18, 2012.

19 Policy actors gain an additional service from friendly
think tanks engaging in academic arbitrage; the screening
of ideologically reliable researchers from the ideologically
unreliable. This is important because ideologues rarely, if
ever, trust research coming from hostile sources. Accordingly,
research from ideologically hostile sources must either be
validated by ideologically friendly sources in order to be taken
seriously or discarded as not politically useful.

5

6

C O N S P E C T U S

all stripes – compete with issue advocacy
organizations in the provision of the above
services, but they have historically fallen
short. The aforementioned published histories
on policy change deem issue advocacy
organizations as influential in 33.8 percent
of the examined policy changes. Business
interests, on the other hand, were deemed
influential in only 19.8 percent of the examined
cases, academics in 10.6 percent of the cases,
professional associations in 6.6 percent of the
cases, and unions in 6.2 percent of the cases.20

EXAMPLES OF ADVOCACY INFLUENCE

A review of the published case studies
regarding policy change finds that issue
advocacy organizations exercised important
influence in 55 percent of all the significant
legislative policy changes over the past 70
years. Policy advocacy groups were found to
be more successful at influencing legislation
when they work with Washington insiders
than when they don’t. “Most frequently [22.2
percent of the time], a specific organization
was referenced for developing a proposal or for
their work on behalf of policymakers,” finds
Grossmann. “On other occasions, a broad
coalition was involved in promoting policy
change.” Congressional lobbying, as employed

by policy advocacy groups, was cited as a
factor in policy change 16.1 percent of the time.
Surprisingly, constituent pressure driven by
policy advocates was only cited as an important
factor 9.4 percent of the time; the publication
of policy reports 9.1 percent of the time; public
protests 2.9 percent of the time; and “resource
advantages” 1.7 percent of the time.21

The near irrelevance of “resource advantages”
deserves special attention.

Monetary advantages on one side
of a policy issue, the other key factor
that scholars typically investigate as a
determinant of interest group influence
(see Baumgartner et al, 2009), was almost
never mentioned by policy historians as an
important determinant of interest group
influence. PAC contributions also were
rarely mentioned. These findings confirm
those of a previous meta-analysis of case
studies on interest group influence (Burstein
and Linton, 2002). Advocacy groups were
also seen as more influential than business
interests, professional associations or
unions, even though they are less numerous
and have fewer resources.22

Some of the many examples of the decisive
influence wielded by policy advocacy
organizations over the past 20 years include:

20 Matt Grossmann, Interest Group Influence on U.S. Policy
Change: An Assessment Based on Policy History.

21 Ibid.

22 Ibid.

6

7

C O N S P E C T U S

THE AFFORDABLE CARE ACT (2010) – The
main pillars of President Obama’s Affordable
Care Act were first crafted and put into
political play by the Heritage Foundation in
its 1989 book titled A National Health System
for America and in subsequent policy papers
and lectures.23 The Heritage plan emerged
full-force, however, in 1993 as the GOP
alternative to the health care plan forwarded
by the Clinton administration. Heritage
subsequently played an instrumental role in
promoting those reforms in Massachusetts
and worked closely with Mitt Romney to
incorporate them in what became known
as “RomneyCare.”24 Had it not been for
the politically successful implementation
of RomneyCare, it is doubtful that the
Obama administration could have passed
a comprehensive health care bill in its first
term.25

THE SURGE IN IRAQ (2007) – Faced with a
deteriorating military situation in Iraq, the
American Enterprise Institute’s (AEI) foreign
policy department forwarded a proposal for a
major increase in ground troops and a renewed
military offensive, a plan that came to be known
as “the surge.” The AEI report was adopted
almost without change by the Pentagon.26
General David Petraeus freely conceded AEI’s
role in crafting Iraq war strategy, calling their
report “One of those rare think tank products
that had a truly strategic impact.”27

BUSH FOREIGN POLICY (2001-2008) – Upon
taking office, the Bush administration turned
to various neoconservative policy institutes and
took their foreign policy blueprints as their own.
“Rebuilding America’s Defenses,” a 76-page
report published in September 2000 by the
Project for a New American Century (PNAC),
provided the intellectual and policy architecture
that subsequently characterized American
foreign policy. Although at the time the report
was issued, George W. Bush was campaigning
for a “humble” foreign policy that eschewed
unilateralism and resisted unnecessary
entanglements and engagements abroad,
his advisors were persuaded to take him in a
different direction and they chose their policy
direction – and succeeded to a large extent –
due to the influence of the PNAC.28 The PNAC’s
power was quickly noted in Washington:

By the time George W. Bush entered the
Oval Office, it had become Washington’s
worst kept secret: a small think tank with
modest resources, but powerful connections
to key members of the Bush team, was
rumored to have developed a comprehensive
foreign policy for the incoming
administration … the heir apparent was
PNAC, a neoconservative think tank whose
foray into the policy making community in
1997 sparked considerable interest among,
and support from, several high-level policy-
makers, including Dick Cheney, Donald

23 James Taranto, “ObamaCare’s Heritage,” Wall Street Journal
Online, “Best of the Web Today,” October 19, 2011, Avik Roy,
“The Tortuous History of Conservatives and the Individual
Mandate,” Forbes Online, February 7, 2012, and Michael Cooper,
“Conservatives Sowed Idea of Health Care Mandate, Only to
Spurn It Later,” New York Times, February 14, 2012.

24 Video of the bill signing ceremony in Massachusetts where
praise and credit from Romney to Heritage and from Heritage
to Romney can be found at Igor Volsky, “6 Years Ago: Heritage
Foundation Praised Romneycare for Building ‘Patient-Centered’
Health Care Market,” ThinkProgress, April 12, 2012.

25 John Kingdon, Agendas, Alternatives, and Public Policies, 2nd
Edition (Longman Classics in Political Science, 2011).

26 Frederick Kagan, “Choosing Victory: A Plan for Success in
Iraq,” Phase I Report, American Enterprise Institute, January 5,
2007, Phase II Report, April 5, 2007, “No Middle Way: A Challenge
of Exit Strategies from Iraq,” Phase III Report, September 6, 2007,
and “Iraq: The Way Ahead,” Phase IV Report, March 24, 2008.

27 David Petraeus, “The Surge of Ideas,” AEI Online, May 6, 2010.

28 Stefan Halper and Jonathan Clarke, America Alone: The Neo-
Conservatives and the Global Order (Cambridge University Press,
2005), John Mickethwait and Adrian Woolridge, The Right Nation:
Conservative Power in America (Penguin Books, 2004), and
Kubilay Yado Arin, Think Tanks: The Brain Trust of U.S. Foreign
Policy (Springer Fachmedien Wiesbaden, 2013).

7

8

C O N S P E C T U S

Rumsfeld, Paul Wolfowitz, Scooter Libby
and Jeb Bush.29

But PNAC did not have the foreign policy
domain during the Bush years entirely to
itself. Immediately after 9/11, Deputy Defense
Secretary Paul Wolfowitz asked Christopher
DeMuth, president of AEI, to form a working
group to advise the administration on how to
conduct the forthcoming “war on terror.” The
confidential report that followed provided the
architecture for the administration’s subsequent
policies and, in particular, the focus on Iraq that
eventually led to war.30 “It is difficult to ignore
the important role the think tank president
played in generating and disseminating ideas
to the Bush White House,” writes Donald
Abelson. “This would not be the last time AEI
had a profound impact on helping the Bush
administration manage the war on terror.”31
Kubilay Yado Arin agrees:

The advocacy coalition neoconservatives
have used their network of scholars,
journalists, managers, bureaucrats, and
politicians to convince the foreign policy
novice George W. Bush of their plans for the
reordering of the Near East.32

NO CHILD LEFT BEHIND ACT (2001) – Upon
taking office, Vice President Dick Cheney hired
the Heritage Foundation’s senior education
analyst – Nina Shokraii Rees – to help draft the

president’s initial education reform proposal.
The plan that emerged was based in large part
on Heritage’s 1999 proposals for a “Super Ed-
Flex” program and “The Academic Achievement
for All Act,” legislative blueprints that were
subsequently promoted in Heritage’s primer
for the new administration.33 Unsurprisingly,
Heritage graded the initial White House plan
for No Child Left Behind a B+, but became
somewhat less happy as the bill was watered
down in the course of legislative action.34
Regardless, Heritage was instrumental in
promoting passage of the law and bringing
around conservative legislators from their
earlier position – reflected as recently as 1996
in their national platform – to eliminate federal
intervention in education altogether.35

WELFARE REFORM ACT (1996) – While
a number of libertarian and conservative
scholars and organizations had long advocated
for major changes in welfare programs, “The
Heritage Foundation played a central role in the
development of the 1996 welfare legislation,”
concludes Mary Reintsma, an economist at
Trinity Washington University:

In late 1993, Senators Faircloth and
Talent approached [Heritage’s welfare
analyst, Robert] Rector for advice on
crafting welfare reform legislation. This
collaboration resulted in the Real Welfare

29 Donald Abelson, “What Were They Thinking? Think Tanks,
the Bush Presidency and U.S. Foreign Policy,” in New Directions
in U.S. Foreign Policy, Inderjeet Parmar, Linda Miller, and Mark
Ledwidge, eds. (Routledge, 2009).

30 Bob Woodward, State of Denial: Bush at War, Part III (Simon
& Schuster, 2006).

31 Donald Abelson, “What Were They Thinking? Think Tanks, the
Bush Presidency and U.S. Foreign Policy.”

32 Kubilay Yado Arin, “The Impact of Neoconservative Think
Tanks on American Foreign Policy,” E-International Relations,
May 26, 2014. This is also the position taken by Donald Abelson
in “What Were They Thinking? Think Tanks, the Bush Presidency
and U.S. Foreign Policy.”

33 No Child Left Behind: The Politics and Practice of School
Accountability, Paul Peterson and Martin West, eds. (Brookings:

2003), Keith Nitta, The Politics of Structural Education Reform
(Routledge, 2010), Nina Shokraii Rees and Kirk Johnson, “Why
a ‘Super’ Ed-Flex Program is Needed to Boost Academic
Achievement,” Backgrounder #1261, Heritage Foundation, March
5, 1999, and Nina Shokraii Rees, “Improving Education for Every
American Child,” in Priorities for the President, Stuart Butler and
Kim Holmes, eds. (Heritage Foundation, 2001).

34 Krista Kafer, “B+ for H.R. 1’s Education Reforms,”
Backgrounder #1432, Heritage Foundation, April 23, 2001, and
“Still Leaving Children Behind: The House and Senate Education
Bills,” Backgrounder #1454, Heritage Foundation, July 3, 2001.

35 See, for instance, Maris Vinovskis, From a Nation at Risk to
No Child Left Behind: National Education Goals and the Creation
of Federal Education Policy (Teachers College Press, 2009), and
Saving Our Schools, Kenneth Goodman, ed. (RDR Books, 2004).

8

9

C O N S P E C T U S

Act of 1994, a piece of legislation that
reflected Rector’s primary concerns:
controlling aggregate welfare spending;
ending entitlements and establishing block
grant funding; requiring work provisions,
and, most importantly for Rector, focusing
on illegitimacy as a cause of many social ills
… A substantial part of the Talent-Faircloth
bill was subsequently incorporated into
the Contract with America, including the
illegitimacy provision, work requirements,
limits on aggregate welfare spending and
removal of entitlements and block granting
of a number of welfare programs.36

After the 1994 mid-term elections, Rector
played a critical role in building a coalition
of social and economic conservatives, which
“made it difficult for politicians, especially
Republicans, to ignore their demands.”37 Rector
also negotiated a compromise with Republican
governors who were strongly opposed to the
illegitimacy provisions of the bill, a compromise
that “was brought about, to a large extent, by
the increasing influence of the ideologically
conservative interest groups in early 1995,
under the informal leadership of Robert Rector
of the Heritage Foundation.”38 The bill signed
into law by President Bill Clinton was, for the
most part, written by a political coalition of
Washington insiders, a coalition created and led
by the Heritage Foundation.39

GOVERNING NETWORK MODELS

Governing networks, which pick, shape,
and push the political agenda, are the key to
policy change, and advocacy organizations are
an influential and important component of
governing networks. Unfortunately, libertarian
organizations have completely ignored those
networks where their ability to influence
public policy would be greatest. Liberals have
succeeded, however, by concentrating their
energies on the care and feeding of those
informal institutions.

The most successful governing network in
recent political history drove what historians
call “the Long Great Society.” While often
attributed to the 1964 Democratic electoral
landslide, the flurry of Great Society initiatives
began in 1961 even after Republicans, although
narrowly losing the White House, gained
twenty-two seats in the House and one in
the Senate. The first Clean Air Act, the Civil
Rights Act, the Food Stamp Act, and a major
Keynesian tax cut were all passed before the
1964 election. By 1966, public opinion had
turned decisively against the Great Society, but
this had no detrimental effect on Washington’s
political support for the Great Society agenda.
By 1968, the Democrats lost fifty-two seats
in the House, and eight in the Senate, and
won only thirteen states in the presidential

36 Mary Reintsma, The Political Economy of Welfare Reform in
the United States (Edward Elgar, 2007).

37 The Promise of Welfare Reform: Political Rhetoric and the
Reality of Poverty in the 21st Century, Keith Kilty and Elizabeth
Segal, eds. (Routledge, 2006).

38 Mary Reintsma, The Political Economy of Welfare Reform in
the United States.

39 R. Kent Weaver, Ending Welfare as We Know It (Brookings,
2000).

9

10

C O N S P E C T U S

election, yet the Great Society rolled on with
ambitious new initiatives in environmental,
health, labor, education, transportation,
and urban policy. Only after the election
of Jimmy Carter in 1976 did the governing
network driving the Great Society finally
come apart.

The sixteen-year run of the Long Great
Society is illustrative of the independence
of Washington insiders operating
through governing networks. The
Great Society was not a product of
external political pressure and was
not tamed by political pressure. In
fact, it proved immune to public
opinion and electoral defeats for
about a decade. Its proponents
thrived under two Republican
administrations, and it collapsed
even after Democratic electoral victories
in 1976 gave its political allies the White
House, a 61-38 majority in the Senate, and a
292-143 majority in the House.

Historians report that the Long Great
Society was made possible by a “dense
and eclectic network of reformers with
impressive policy expertise, a bottomless
agenda of proposals and demands, and
ready access to government officials,
congressional aides, and journalists.” This
joint and sustained policymaking exercise
across multiple issue areas was bracketed
by less effective efforts by smaller, diffuse,
and coreless governing networks isolated to
single-issue concerns.40

Conservatives have built their own
cross-issue governing network around

the Heritage Foundation. Alas, many
of Heritage’s successful forays into
policymaking, such as passage of the
No Child Left Behind Act and the health
care reforms that found their way into
Massachusetts state law and then into the
Affordable Care Act – both now repudiated
by the Heritage leadership – were policy
changes that expanded state power.

Rather than strengthening its governing
networks, however, Heritage is moving away
from them: the well-publicized rupture
between the Heritage Foundation and
Congressional leaders in 2013, prompted
in part by the activities of Heritage Action
(the organization’s 501(c)(4) arm), suggests
that Heritage is embracing the popular, yet
ineffective, strategy of marshaling external
political force to induce policy change.41

Unlike liberals and conservatives,
libertarians have made no effort
to construct a governing network.
Engagement in the business of concrete
policy change (that is, behind-the-scenes
dealmaking, coalition building, and a
commitment to “the art of the possible”) has
been too rare, irregular, idiosyncratic, and
underfunded to succeed.42

40 R. Shep Melnick, “From Tax and Spend to Mandate and Sue,”
in The Great Society and the High Tide of Liberalism, Sidney
Milkis and Jerome Mileur, eds. (University of Massachusetts
Press, 2005).

41 Molly Ball, “The Fall of the Heritage Foundation and the
Death of Republican Ideas,” and Lorelei Kelly, “Kelly: DeMint’s
Departure is Just the Beginning.”

42 The most signifi cant libertarian effort at policymaking was
the Cato Institute’s Project on Social Security Choice, launched
in 1995. While in many respects an exemplary example of how a
major advocacy organization can best go about promoting policy
change, the effort ultimately failed because it gained insuffi cient
support from important players in the governing network.

10

UNLIKE L IBERALS & CONSERVATIVES,

LIBERTARIANS HAVE MADE NO EFFORT

TO CONSTRUCT A GOVERNING NETWORK.

11

C O N S P E C T U S

THE NEED FOR A NEW ORGANIZATION

There are four reasons why existing libertarian
organizations are not well-suited to engage in
governing networks, which is to say, not good
at changing public policy.

FIRST, the skill sets found in libertarian
institutions are different from those necessary
to engage successfully in concrete policymaking.
Those who excel at writing op-eds, appearing
on political talk shows, producing intellectual
ammunition for allies, promoting
libertarian ideology, or assisting in
electoral campaigns frequently lack the
technical expertise necessary to engage
effectively with deeply knowledgeable
policy specialists of different ideological
persuasions, draft legislation, or
navigate the halls of Congress or key
administrative agencies. Moreover,
coalition building, dealmaking, and compromise
in pursuit of the possible, rather than the
ideal, require a temperament often lacking in
the ideological warriors who heavily populate
libertarian organizations.

SECOND, episodic and ad hoc engagement in
policymaking – the current practice among some
of the larger libertarian think tanks – usually
occurs too late and too clumsily to have much
of an impact. Advancing policy change requires
a tremendous amount of time and energy.
Unless an organization is relentlessly focused
on changing public policy to the exclusion of all
else, it is unlikely to play a role in the governing
networks necessary for policy change.

THIRD, the coalition building and dealmaking
required to produce policy change naturally
constrain both the arguments and rhetoric
that an advocacy group might employ about
various policy initiatives and political actors.
Difficult tensions would quickly arise within

an organization dedicated to rallying public
support for radical policy reforms and to
participating effectively in governing networks
where actors have different priorities and
beliefs. The maintenance of good working
relationships with organizations and politicians
who do not share the organization’s vision
regarding ideal policy ends often demands
some degree of self-censorship. Public and
private gentility can be at odds with full
engagement in “the war of ideas.”

FOURTH, and most importantly, no libertarian
organization thinks deeply about or bases its
theory of policy change on what the academic
literature has to say about how policy change
actually occurs. Most libertarian leaders are
unaware or distrustful of academic work in this
area coming from non-libertarian scholars.
Opinions about best practices are too often
informed by gut feelings, impressions, anecdotal
observations, or faulty analogies from the
business world. This problem is magnified by
the fact that few libertarians have ever been
involved in actual policymaking, so opinions are
usually uninformed by experience. Accordingly,
no libertarian institution has shown much
interest in participating in governing networks,
and there is no sign this will change in the
foreseeable future.

Successful libertarian policy change requires a new
institution dedicated exclusively to policy change.

OPINIONS ABOUT BEST PRACTICES ARE
TOO OFTEN INFORMED BY GUT FEELINGS,
IMPRESSIONS, ANECDOTAL OBSERVATIONS,

OR FAULTY ANALOGIES FROM THE
BUSINESS WORLD.

12

C O N S P E C T U S

The following five observations inform our policy
work:

• Governing networks are populated by
relatively stable communities of policy-
oriented legislators, presidential appointees,
career civil servants, and somewhat close-
knit, politically well-connected specialists:
researchers, congressional committee
staff, people in planning, evaluation, and
budget offices, academics, and interest
group analysts. These insiders determine
which reform ideas live and which die.
Accordingly, they are the main audience for
the Niskanen Center’s policy work.

• The generation of proposals and alternatives
in the policy world resembles a process of
biological natural selection. Ideas mutate
and recombine, continuously confronting
one another.44 For this reason, the Niskanen
Center will creatively engage and cooperate
with – rather than dictate to – other actors
in governing networks. Significant policy
change usually requires bipartisan alliances
and involvement by many non-ideological
actors and interest groups. Without
compromise to achieve positive policy
change, no change is possible.

• While major changes in legislative or
administrative policy are possible, they are
rare. More typical are marginal policy changes
that, cumulatively, often have major impact
and help set the stage for more sweeping
reforms down the road. The Niskanen Center
will aggressively forward second, third, or
fourth best reforms (as allowed by the political
terrain) if they represent improvement over
current policy while keeping an eye out for
windows of opportunity for more sweeping
change.

• Institutions that cover a broad range of policy
issues are far more influential than single-issue
or more narrowly focused organizations.45 The
Center will thus work in as many issue areas as
resources allow.

• Media visibility is correlated with policymaking
influence. There are over 1,600 advocacy
organizations in Washington, and all aspire to
influence policymaking. But few make the cut
because policymakers’ time and attention are
limited. Policymakers take media visibility as an
important indicator that an organization is an
influential voice for the constituents or perspective
they claim to represent.46 Accordingly, the
Niskanen Center will be a major presence in print,
broadcast, and electronic media.

THE NISKANEN CENTER’S ACTION PLAN

The Niskanen Center’s immediate objective is to become an influential player in the existing governing
networks of Washington. Our long-term objective is to create a new, stable, cross-issue governing
network of libertarians in Washington.

Both theory and practice underscore that an organization’s age, the scale of its operations, and the
breadth of its policy agenda largely determine its policymaking influence. Secondary considerations
include intellectual reputation and the ease with which an organization can be categorized.43 The
main challenge for the Niskanen Center is to establish and advertise those traits and characteristics as
quickly as possible.

All of the prerequisites for policy influence can be procured with a robust financial launch. Although
the most difficult hurdle to overcome is organizational age, the emergence of various new organizations
over the past decade – such as the Center for American Progress (2003) and the New America
Foundation (1999) – demonstrates that, with adequate financial resources, a new organization can
become an influential policy player in relatively short order.

43 Matt Grossmann, The Not-So-Special Interests.

44 John Kingdon, Agendas, Alternatives, and Public Policies, 2nd
Edition (Pearson, 2012).

45 Matt Grossmann, The Not-So-Special Interests.

46 Ibid.

12

13

C O N S P E C T U S

The Niskanen Center will eventually have a robust presence in every policy debate of
consequence, but we will begin work in five policy arenas of immediate importance to
libertarians: liberalizing legal immigration law, replacing command-and-control greenhouse
gas regulation with market-friendly emission controls, reforming the PATRIOT Act, improving
U.S.-China relations by rethinking the anti-Chinese architecture of East-Asian foreign policy,
and improving the cost-effectiveness and economic sustainability of federal entitlement
programs.

The Niskanen Center will immediately become a player in governing networks by hiring policy
analysts with strong, preexisting connections with legislative and policy insiders. This will
greatly accelerate the time it would otherwise take to establish the Center as an important actor
in public policy.

There will be no ideological litmus tests for staff hires. We will only require that policy staff
share the Niskanen Center’s vision for policy change in the area for which they are hired to
do work. This will greatly expand the labor pool available to the Center and make it easier to
establish working relationships with non-libertarian actors in politics and public policy.

The Niskanen Center will hire staff with strong public policy, political, and communication
skill sets. This will allow policy departments to flexibly respond to the ebb and flow of work
demand. Even so, individuals equally strong in policy, politics, and communication are rare
indeed and, regardless, there is merit to a division of labor. Accordingly, each policy analyst
will be tasked with primary responsibility in one of four areas; public policy and academic
analysis, politics and coalition building, state policy activity, and blog maintenance and media
communications. The departmental director will be the policy analyst with the greatest degree
of vision, leadership, and managerial talent.

INTERNAL WORK PRODUCT

The Niskanen Center will be primarily charged
with engaging productively with the governing
networks that dictate the nature and pace of
policy change. We refer to that as “internal work
product,” that is, work that is internal to those
governing networks. The Center, however, will
also engage in external work; that is, work that is
external to those governing networks.

Facilitating the passage of legislation and
intervention in administrative rulemakings is
often an iterative, non-linear process. Even so,
the Niskanen Center’s policy departments will
engage in the following internal work activities:

IDENTIFY PARTIES IN GOVERNING
NETWORKS – Departmental staff will meet with
key members of the executive and legislative
branches as well as important corporate actors
and NGOs to identify members of the governing
network in their issue area. Departments
will maintain a roster of those groups and
individuals, which will include information
about their policy positions and relative degree
of influence. Similar investigations will occur
in each state targeted by departments for
policy engagement. Systematic identification
of influential policy actors is common among
business lobbyists. Political scientist John
Kingdon has demonstrated that it is relatively
easy to identify influential insiders in exactly this
manner.47

47 John Kingdon, Agendas, Alternatives, and Public Policies, 2nd
Edition.

13

14

C O N S P E C T U S

PRODUCE MODEL LEGISLATION – Policy
departments will draw from the intelligence
gained in the surveys discussed above to draft
model legislation to enact the most
market-oriented reforms politically
possible. Staff will then meet with
members of the governing network
to gage their interest in our package
of reforms and discern what terms
and conditions might be necessary to
bring them onboard. Discussions and
negotiations will continue until a critical
mass of support can be found for the
department’s agenda.

COALITION BUILDING – The Niskanen
Center will take the lead in building functional
coalitions of reform advocates to achieve the
critical mass of political support necessary to
move reforms forward. Coalition activities will
include joint letters, conferences, legislative
briefings, and private meetings with legislators,
agency administrators, White House personnel,
and key committee staff. The objective will
be to persuade lawmakers of the merits of
the coalition’s position and energetically
advocate for change with those parties that can
influence the course of subsequent political
events. Even during this era of Congressional
gridlock, libertarian coalitions have proven
capable of passing legislation of consequence.48
The Niskanen Center will build upon those
successes.

CONGRESSIONAL TESTIMONY – Although
congressional testimony is primarily political
theater, it is a measure of involvement and
validation in policymaking. Invitations to
testify demonstrate that key political actors
are both aware of and respectful of an

organization’s work. Hence, the Center will
make participation in Congressional hearings a
top priority.

ADMINISTRATIVE RULEMAKING – Some
of the most significant policy changes since
World War II have come from administrative
rulemaking. Invitations by agencies to
comment on pending rules offer opportunities
to influence final rules and to signal policy
expertise and political engagement, both of
which are required for policymaking within
governing networks. Policy departments
will accordingly take every opportunity to
file comments in important administrative
rulemakings.

OPPORTUNISTIC ENGAGEMENT – While
each policy department will make passage of its
package of vetted legislative and administrative
reform proposals a top priority, staff will be
alert for opportunities to engage constructively
in related policy debates when other market-
oriented reforms are possible. This will allow
the Niskanen Center to strengthen its alliances
within governing networks, increase its
visibility with policy insiders, and exploit every
opportunity to improve public policy.

48 Jonathan Weisman, “Liberals and Libertarians Find Common
Ground in the House,” New York Times, July 15, 2014.

14

THE NISKANEN CENTER WILL TAKE THE LEAD
IN BUILDING FUNCTIONAL COALITIONS OF

REFORM ADVOCATES TO ACHIEVE THE CRITICAL
MASS OF POLITICAL SUPPORT NECESSARY TO

MOVE REFORMS FORWARD.

15

C O N S P E C T U S

EXTERNAL WORK PRODUCT

The audience for external work product is the
same political and policy insiders who are the
focus of the Center’s internal work product.
Hence, the objective of external work product
is not primarily to change mass public opinion
(the purview of other libertarian think tanks
and the main goal of their respective
media operations). Rather, the
objective is to establish credibility with
knowledgeable policy insiders and
persuade them to embrace the Center’s
reform agenda. External work product
will thus supplement internal work
product.

DEDICATED POLICY BLOGS – The
blogosphere has fundamentally changed the
nature of intellectual dialogue in the United
States. Bentley University economist Scott
Sumner – the creator of the blog “The Money
Illusion” (which is dedicated to making the case
that the Federal Reserve should adopt nominal
GDP targeting) – has demonstrated that an
engaged and energetic blogging campaign
can have a powerful influence among policy
specialists and Washington insiders. Each
policy department will use “The Money Illusion”

as a model for their own respective blogs (one
distinct blog per department). Blog posts
advancing the case for Niskanen Center policy
– and parrying the arguments offered by critics
and those trafficking in alternative perspectives
– will be filed daily. Our objective is to host
the most credible and influential blogs for
political insiders trafficking in our areas of policy
engagement.

POLICY PAPERS – Policy departments will
publish brief, succinct, empirically-based issue
papers. More extensive papers to provide the
intellectual heft for the Center’s positions will be
published in third party publications.

THE OBJECTIVE IS TO ESTABLISH
CREDIBIL ITY WITH KNOWLEDGEABLE
POLICY INSIDERS AND PERSUADE
THEM TO EMBRACE THE CENTER’S
REFORM AGENDA.

16

C O N S P E C T U S

CONCLUDING THOUGHTS

Policy change is not a product of immaculate conception. It requires direct and regular
engagement with lawmakers and other policy actors, coalition building, creative ideas,
sound political strategy, patience, and hard work.

It is fitting, therefore, that we have named our center after William (Bill) Niskanen. Bill
was a long-time friend whom we knew as chairman of the Cato Institute. Before his time
at Cato, Bill was a defense policy analyst at RAND, director of program analysis at the
Institute for Defense Analyses, assistant director of the Office of Management and Budget,
professor of economics at the University of California at Berkeley, chief economist at the
Ford Motor Company, professor of economics at UCLA, and a member (and, later, acting
chairman) of the Council of Economic Advisers under President Ronald Reagan.

Bill was the personification of the qualities we embrace at the Niskanen Center. He was
a principled libertarian, and an exemplary scholar who never let ideology or partisanship
color his interpretation of facts and data. He was an idealist but, at the same time, a
political realist with a burning desire to improve the state of affairs to whatever extent he
could. He was a gentleman who could disagree without being disagreeable. And he was a
man who earned great affection and respect from people across a wide range of governing
networks in Washington.

We mean for the Niskanen Center to do justice to his name and invite you to join us.

For more information, contact

Jerry Taylor, President, Niskanen Center

jtaylor@niskanencenter.org

or

Joe Coon, Vice President for Development, Niskanen Center

 jcoon@niskanencenter.org

 Niskanen Center

P.O. Box 26244, Washington, D.C. 20001

