Power & Politics

Pressure Groups

Pluralists see pressure groups as vital to the decision-making process. Without them a range of different interest might never be heard. Like political parties they pressure groups put forward policies and seek support for them.

Protective and Promotional Pressure Groups

· There is a distinction between protective and promotional pressure groups.

· The CBI and the TUC are two examples of protective pressure groups, because their main aim is to protect their own interests.

 CBI protect the interests of business

 TUC protects the interests of trade unionists

· Greenpeace and Friends of the Earth are two examples of promotional pressure groups, because their main aim is to promote a cause which they believe is being neglected by government.

· The distinction between promotional and protective pressure groups is not always helpful as many groups share the same characteristics.

Insider and Outsider Pressure Groups

· The insider and outsider pressure group is seen as illustrative of how pressure groups are treated by government.

· Outsider groups (those without any direct access to the corridors of power) eg JABS, Pensioners Against Council Tax

· Insider groups (those with direct access to the corridors of power) eg CBI, TUC, Prison Reform Trust.

Pressure Group Methods

Pressure groups employ a wide variety of methods:
1/ Contact with MPs and political parties – this is easier for insider than outsider groups

2/ Gaining public support – using mass media, advertising and fundraising events – this is often easier for insider groups, as ideologically they might attract more support.

3/ Demonstrations – public demonstrations, lobbying parliament and petitions are used to illustrate public opinion. Think of the Anti-War demonstration this illustrates the collaboration between inside and outside groups that failed to change government policy.

4/ Non-violent direct action – such as disrupting fox hunting, or blockading roads in 2001 petrol strike.

C Thompson

