Chapter 15: Government at Work: The Bureaucracy

Section 1: The Federal Bureaucracy

Bureaucracy: A large, complex administrative structure that handles the everyday business of an organization.
Bureaucrat: A person who works for a bureaucratic organization.

Administration: The officials in the executive branch of a government and their policies and principles.
Staff agency: An agency which supports the chief executive and management of the organization.
Line agency: An agency which performs the tasks for which the organization exists.
Section 2: The Executive Office of the President

Executive Office of the President: An organization of several agencies staffed by the President’s closest advisors.
Federal budget: A detailed financial document containing estimates of federal income and spending during the coming fiscal year.
Fiscal year: The 12-month period set by a government and the business world for its record-keeping, budgeting, revenue-collecting, and other financial management purposes.
Domestic affairs: All matters not directly connected to the realm of foreign affairs.
Section 3: The Executive Departments

Executive departments: Often called the Cabinet departments, they are the traditional units of federal administration.
Secretary: An official in charge of a department of government.

Attorney general: The head of the Department of Justice.
Section 4: Independent agencies

Independent agencies: Additional agencies created by Congress located outside the Cabinet departments.
Independent executive agencies: Agencies headed by a single administrator with regional subunits, but lacking Cabinet status.
Independent regulatory commissions: Independent agencies created by Congress, designed to regulate important aspects of the nation’s economy, largely beyond the reach of presidential control.
Quasi-legislative: having to do with powers that are to some extent judicial.
Quasi-judicial: Having to do with powers that are to some extent legislative.
Government Corporation: Corporations within the executive branch subject to the President’s direction and control, set up by Congress to carry out certain business-like activities.
Section 5: The Civil Service

Civil service: Those civilian employees who perform the administrative work of government.
Spoils system: The practice of giving offices and other favors of government to political supporters and friends.
Patronage: the practice of giving jobs to supporters and friends.
Register: A record or list of names, often kept by an official appointed to do so.
Bipartisan: Supported by two parties.
