[image: image1.jpg]my revisivn notes

Edexcel AS UK Government & Politics

7 Prime minister and cabinet

Source questions

1 Include two of the following:

· It helps the government present a united front and so prevents the opposition being able to weaken the government.

· It can be used by the prime minister to enforce decisions.

· It can gag potential dissidents and so strengthen government.

2 Include the following points:

· Collective responsibility gags dissidents in the government and brings awkward ministers into line.

· It means the prime minister can lead a united government with a united front.

· Prime ministers hire and fire ministers. This patronage means he can control ministers.

· Patronage also means ministers owe the prime minister a debt of loyalty.

· Prime ministers control cabinet business and so can head off potential dissidence.

· The prime minister can make private arrangements with small groups of ministers or individuals and so by-pass other ministers.

3 The main limits include:

· The cabinet can in some circumstances, overrule the prime minister if enough ministers can agree among themselves.

· Ultimately the cabinet could remove a prime minister from power, as effectively occurred with Thatcher and, to some extent with Blair.

· In a coalition the prime minister’s control over the Liberal Democrats is inevitably limited.

· If the prime minister cannot exercise control in Parliament he will lose authority over colleagues.

· Some ministers have important power bases in the party and so can resist the prime minister’s authority.

· It is difficult for him to dismiss some ministers as they may become powerful dissident voices on the backbenches.

Essay questions

4 Arguments in favour of the proposition include:

· He has extensive powers of patronage.

· He has a separate source of authority from the rest of government.

· He commands a large and growing policy-making machine in Downing Street.

· He is often treated by the media as a presidential figure.

· Foleys’ spatial leadership theory suggests he is increasingly a separate figure from the rest of government.

· The increased importance of foreign policy has made prime ministers appear more presidential.

Arguments which counter the proposition include:

· He is not a head of state.

· He is constrained by powerful forces including his party, the cabinet and parliament.

· Whether he can adopt a presidential style depends on his personality.

· In a coalition he does not hold power alone.

· Many argue it is a question of presidential style rather than substance.

5 Examples of limitations include these:

· He can be overruled by cabinet, especially in a coalition.

· He needs to carry the support of Parliament, including the increasingly independent House of Lords.

· He can be removed by a dissatisfied party or cabinet.

· Under fixed terms he no longer chooses the election date.

· Much power has been transferred to Europe.

· Devolution has reduced his power.

· He is constrained by the attitudes of the media, especially when it turns against him.

· External events, outside his control, can turn against him.

Examples of continuing power include:

· The points considered in answer 4 above.

· Issues such as Iraq and Libya which demonstrate how much individual power he has.

· Even under coalition he is able to dominate if he has no significant rivals.

· He retains hugely extensive prerogative powers.

· Thatcher, Blair and Cameron demonstrate how a determined prime minister can still dominate the system.

6 Its role includes these features:

· Settling disputes which arise within the coalition.

· Arranging and controlling government business in parliament.

· Settling general disputes between ministers.

· Sometimes the prime minister will allow it to make policy or to deal with an emergency.

Its strengths include these:

· It can still control prime ministerial power if its members choose.

· It has a special status under a coalition.

· It still gives the government its legitimacy, strength and unity.

· A prime minister must still carry his cabinet with him on key issues.

Its weaknesses include these:

· It remains dominated by the prime minister.

· Collective responsibility means it is difficult for dissidents to make their views known.

· In recent times, prime ministers have marginalised cabinet. Its meetings are now shorter and less frequent than they used to be.

· The prime minister controls the cabinet agenda and leads its debates.

· A great deal of decision-making has moved elsewhere – to cabinet committees, policy units and the prime minister’s office.

7 Include the following issues:

· The prime minister must consult with coalition colleagues on policy, appointments and cabinet business.

· He must take into account both coalition parties’ views in formulating policy.

· He cannot have the final say on the appointment of Liberal Democrat ministers.

· The cabinet has an additional function of settling differences between the coalition partners.

· The cabinet membership must take into account the relative strengths of the parties.

· Collective responsibility has to be suspended on some issues where the coalition parties disagree fundamentally.

· The life of the government is constantly threatened by the possibility of a coalition breakdown.

· The prime minister and cabinet must take into account backbench opinion as coalition makes government control of Parliament more fragile.

· The role of the deputy prime minister is enhanced as he leads a coalition partner. Prime minister and cabinet must take this into account.
PAGE
Hodder Education © 2012
1

[image: image1.jpg]