
University of Nebraska - Lincoln University of Nebraska - Lincoln

DigitalCommons@University of Nebraska - Lincoln DigitalCommons@University of Nebraska - Lincoln

Economics Department Faculty Publications Economics Department

June 1998

Redistributing Income Upward Through the Cost-Plus Redistributing Income Upward Through the Cost-Plus

Reimbursement Terms of Subgovernment Contracts Reimbursement Terms of Subgovernment Contracts

F. Gregory Hayden
University of Nebraska-Lincoln, ghayden1@unl.edu

Steven R. Bolduc
University of Nebraska-Lincoln, BOLDUC@MNSTATE.EDU

Follow this and additional works at: https://digitalcommons.unl.edu/econfacpub

 Part of the Economics Commons

Hayden, F. Gregory and Bolduc, Steven R., "Redistributing Income Upward Through the Cost-Plus
Reimbursement Terms of Subgovernment Contracts" (1998). Economics Department Faculty
Publications. 18.
https://digitalcommons.unl.edu/econfacpub/18

This Article is brought to you for free and open access by the Economics Department at DigitalCommons@University
of Nebraska - Lincoln. It has been accepted for inclusion in Economics Department Faculty Publications by an
authorized administrator of DigitalCommons@University of Nebraska - Lincoln.

https://digitalcommons.unl.edu/
https://digitalcommons.unl.edu/econfacpub
https://digitalcommons.unl.edu/economicsdept
https://digitalcommons.unl.edu/econfacpub?utm_source=digitalcommons.unl.edu%2Feconfacpub%2F18&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/340?utm_source=digitalcommons.unl.edu%2Feconfacpub%2F18&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/econfacpub/18?utm_source=digitalcommons.unl.edu%2Feconfacpub%2F18&utm_medium=PDF&utm_campaign=PDFCoverPages

•

J81 JOURNAL OF ECONOMIC ISSUES
Vol. XXXII No.2 June 1998

Redistributing Income Upward Through the Cost-Plus
Reimbursement Terms of Subgovernment Contracts

F. Gregory Hayden
and

Steven R. Bolduc

This is a case study designed to test the thesis (drawn from political science lit­
erature) that the power of "subgovernments" in the United States has decreased and,
in particular, claims a demise in the power of the atomic energy subgovernment as
one proof for the thesis. The subgovernment approach to explaining policymaking in
the United States "is based on the observation that relatively small groups of actors
dominate certain sectors of the political system" [Duffy 1997, 4]. One function of
such subgovernments is to redistribute income upward through the cost-plus reim­
bursement terms of government contracts.

The subgovernmental institutions-also referred to as subsystems, iron triangles,
or policy monopolies [McCool 1990]-are described as "small, stable groups of ac­
tors, both public and private, that dominate policy in specific issue areas" [Duffy
1997, 3]. Robert Duffy characterizes a subgovernmental group as typically consist­
ing of mid-level executive bureaucrats, a committee or commission, and a client
group (or special interest group, in McCool [1990]). Each actor or unit associated
with a subgovernment can potentially benefit from a program's success either politi­
cally or economically. Consequently, because of complementary goals, a policy mo­
nopoly emerges that protects the shared interests of the units. Policymaking within
this monopoly is characterized by quiet negotiations and compromise. Moreover,
policy shifts are usually restricted to incremental changes to avoid attracting the at­
tention of those outside the subgovernment.

The authors are Professor of Economics. University of Nebraska-Lincoln, and Commissioner on the
Central Interstate Low-Level Radioactive Waste Compact Commission; and graduate student in
Economics, University ofNebraska-Lincoln. respectively. This paper was presented at the annual meeting
ofthe Association for Evolutionary Economics. Chicago, Illinois, January 3-5, 1998.

611

Copyright © 1998 Journal of Economic Issues. Used by Permission.

612 F. Gregory Hayden and Steven R. Bolduc

To better understand the stability and degree of dominance over the policy proc­
ess by subgovernments, a distinction has been made about the types of issues over
which the subgovernment has jurisdiction. According to Duffy [1997], Temples
[1980], and Lowi [1964], distributive issues tend to provide a more stable position
of dominance for the subgovernment. Such issues are characterized by (1) govern­
ment subsides or benefits accruing to a small group, (2) low visibility of actions to
those outside the subgovernment, and (3) a high degree of cooperation within the
subgovernment.

In his Veblen-Commons Award address, Seymour Melman [1997] emphasized
subgovernment power in determining Pentagon expenditures and the consequent up­
ward redistribution of income. The U.S. Department of Energy, with its history of
the old Atomic Energy Commission and the current Nuclear Regulatory Commis­
sion (NRC), has also been a stronghold of subgovernments.

There is agreement that during the two decades following World War II, the po­
litical relationships of commercial nuclear power regulation and subsidization
clearly reflected subgovernment dominance. "The Atomic Energy Commission
(AEC), the Joint Committee on Atomic Energy (JCAE), and the highly concentrated
nuclear power industry formed a classic policy subsystem and exercised a virtual
monopoly over the nuclear program. Limited participation, consensus, and stability
were the norm" [Duffy 1997, 1-2]. The next 20 years saw significant changes be­
cause, by the early 1970s, nuclear power had become one of the most controversial
issues in U.S. politics.

Numerous studies have emphasized the decline of the nuclear subgovernment
[Temples 1980; Del Sesto 1979; Campbell 1988; Baumgartner and Jones 1993].
However, as recent U. S. General Accounting Office reports have emphasized, the
contractual norm is exorbitant cost-plus contract arrangements for nuclear contrac­
tors [GAO 1997]. The system remains largely supportive of the industry. The NRC,
like its predecessor the Atomic Energy Commission, "operates in an environment
ideally suited for regulatory capture; it regulates the actions of a single centralized
industry dominated by a small group of large and powerful firms" [Duffy 1997, 3].
Therefore, as Duffy cautions, "old attitudes, and old policies, die hard" [1997, 3].

What kind of subgovernment process replaced the old subgovernment and al­
lowed continued dominance by the nuclear industry and a continuing lucrative prac­
tice of contract arrangements? The particular case studied here found that the
nuclear subgovernment was able to maintain its incestuous, and lucrative, relation­
ships by fragmenting the decision process and restructuring it so the opposition was
made up of small enclaves of disconnected groups spread across the nation. These
local oppositional enclaves are not connected to those who were successfully chal­
lenging the nuclear subgovernment in Washington, D.C. The congressional compo­
nent of the subgovernment changed the institutional process so that more decisions

Redistributing Income Upward Through the Cost-Plus 6/3

were transferred to state governments where the public utilities (which own the nu­
clear power plants) have always had great power.

Disposal ofLow-Level Radioactive Waste

This case study concerns the multistate Central Interstate Low-Level Radioactive
Waste Compact (CIC), whose purpose, as defined by Congress, is to find a means
for the disposal of low-level radioactive waste (LLRW). The CIC is made up of the
states of Arkansas, Kansas, Louisiana, Nebraska, and Oklahoma. To date, the CIC
Commission has approved expenses of approximately $160 million without any con­
struction taking place nor any foreseen in the near future.

The real-world context of LLRW in the United States is explained below as (1)
the process through which actors in the subgovernment network have functioned to
establish an exorbitant cost-plus payment contract so they are paid handsomely,
even though additional LLRW facilities are neither needed nor being built; (2) a
process of supply and demand working in conjunction with technological advance­
ment to dramatically decrease the annual volume of LLRW; (3) decreasing LLRW
waste streams and trend line projections of the waste streams; and (4) excess capac­
ity of commercial disposal facilities.

CIC Subgovernment Network

The way in which the subgoverment functions to keep lucrative contracts ap­
proved can be described in this way: American Ecology Corporation and Bechtel
meet with the electric generators to decide upon both an agreement between the gen­
erators and the CIC and a contract between the developers and the CIC. The CIC
commissioners neither request contract negotiations nor participate in them. When
dollar limits in a contract are reached, a new agreement and new contract are pre­
sented to the CIC with higher limits that are automatically approved. In the late
1980s, the generators and developers claimed that the total of preoperational costs to
include construction would total about $41 million. An agreement and contract were
approved consistent with that estimate. However, expenses to date are about $160
million. Each time the contractual limit is about to be reached, the agreement and
contract have been quickly and quietly renewed. The money (which comes from
ratepayers) continues to flow from the generators to the CIC to the developers and
their subcontractors.

The agreement between the generators and the CIC is a loan agreement to pay
the generators an interest rate of prime plus 6.5 percent [Hayden and Bolduc 1997].
Furthermore, the contract between the developers and the CIC has excessive cost­
plus adders for the developers. The terms of the contract were earlier converted to a

614 F. Gregory Hayden and Steven R. Bolduc

mathematical formula [Hayden and Bolduc 1997], which yields these percentages of
cost-plus for each category of cost:

110% of A A is cost of sub-subcontractors without cost-plus contract.

+ 121 % ofB B is costs of sub-subcontractor with cost-plus contract.

+ 116% of C C is Bechtel's operating expenses, exclusive of payroll and
capital costs.

+ 291 % ofD D is Bechtel's home-office payroll.

+ 233% ofE E is Bechtel's non-horne-office payroll.

+ 116% of F F is Bechtel's capital equipment bought by CIC.

+ G G is stipulated sum or unit-cost contracts awarded by
Nebraska DEQ.

+ (1 +a) ofH H is cost-plus contracts awarded by Nebraska DEQ.

+ DEQ DEQ is in-house costs of Nebraska DEQ.

+ 105 % of! I is stipulated sum or unit-cost contracts awarded by DEQ.

+ 108% of J J is AEC's operating expenses exclusive of payroll and
capital costs.

+ 258% ofK K is AEC's home-office payroll.

+ 210% ofL Lis AEC's non-horne-office payroll.

+ 108% ofM Mis AEC capital equipment bought by CIC.

+ N N is lobbying and extraordinary legal expenses of AEC.

Such excessive cost-plus coefficients do not indicate a subgovernment in demise.
In addition, it should be clarified that the developers, not the CIC, determine the ba­
sic costs to which the excessive coefficients are added. The costs themselves are in­
curred without monitoring or field auditing by the CIC or any government organiza­
tion.

Supply and Demand and Technological Advancements

As will be documented below, the LLRW volumes generated for disposal have
decreased precipitously since 1980 and are continuing to fall due to technological
change and market forces. Because disposal prices are based largely on volume,
there is a major incentive for generators to use supercompaction and other volume­
reduction techniques. Shippers are sending the same amount of radioactivity in
fewer packages, dramatically reducing volume and extending capacity of existing

Redistributing Income Upward Through the Cost-Plus 615

disposal facilities. These trends are likely to continue because of monetary incen­
tives.

The demand for disposal has been decreased through waste-reduction technolo­
gies applied by the waste generators. At the same time, costs of disposal have in­
creased, which shifts the supply function upward and decreases the quantity supplied
at each price. There is a much smaller quantity of waste-disposal capacity being util­
ized, but at a higher price. The revenues of the facility owners are down, yet be­
cause price is higher, we can expect generators to continue to decrease demand
through the application of volume-reducing technologies.

LLRW Streams in United States and CIC Compact

The analysis above explains conceptually why waste volumes have been decreas­
ing. The empirical results are found in Figures 1 and 2. Figure 1 demonstrates na­
tional waste stream changes since 1980 [DOE 1980-1996]. The trend line in Figure
1 is the best fit of the LLRW data with a projection into the future. The projection
that is projected from the best fit of data points for all years continues to decrease;
however, actual deliveries in recent years have decreased more rapidly than the pro­
jection. The actual annual volume of waste decreased 20 percent in 1995 and 39
percent in 1996.

The national trend is reflected in individual compacts, as can be observed in Fig­
ure 2 for the cre. Like the national trend, there has been a continuing reduction in
volume in the crc Compact due to increased supercompaction and other volume-re­
duction techniques. rn its license application, American Ecology Corporation pro­
jected a constant level of LLRW of 55,000 cubic feet per year, as demonstrated by
the square dots in Figure 2 [SAR]. However, the diamond-shaped dots in Figure 2
show the actual waste, and the fitted trend line clarifies the precipitous drop in the
volume of waste for the crc states [Hoffman and Hayden 1996, 3]. The expected
volumes are such a small fraction of what was originally projected that a crc facil­
ity could not be economical under these circumstances. The disposal fee necessary
to cover the accumulating costs is projected to be in excess of $18,500 per cubic
foot if the facility opened in January 2002 [Hayden and Bolduc, forthcoming]. Yet,
national studies indicate no generator would pay more than a few hundred dollars
per cubic foot. Barnwell and Envirocare currently charge a small fraction of the cost
projected for the American Ecology Corporation facility planned for the crc.

Excess Capacity of Current Commercial System

With waste streams falling since 1980, the disposal capacity of the commercial
waste system has been extended. There are currently three commercial sites: Barn-

e;
0'1

Figure 1. National LLRW, 1980-1996. Trend Projection, 1997-2002

4,000,000

--+- LLRW Disposal, 1980-1996 ~

3,500,000 1'-
__ Waste Trend, 1980-2002 ~------

~
c::>

3,000,000 1 ~""- 1 ~

~
%"000""I 1}
.:;

~t,~OOO l::l

~
~

A ~
;; 1,500,000 '1>

~

~

1,000,000 1 ~

----- \

I
~

y = 4E+06e-O.1078x c::>
l5:

R2
= 0.8566

;:

500,000
, ~

~

1980 1982 1984 1986 1988 1990 Year 1992 1994 1996 1998 2000 2002

Source: DOE [1980-1997].

Figure 2. CIC States LLRW, 1986-1995. Trend Projections, 1996-2002

o I ,

--+-- LLRW Disposal, 1986-1995 I
I _ US Ecolo~y's SAR Estimate I

~_ ExponentIal Trend of LLRW Disposal, 1986-2002 I
_~ __ _ .J

y = 186132e-o-2249x

R2
= 0_7859

f
~

~

~
~
~

;r
g
'"
~

~

~
1;;'
~
&:
~
~.

;:-

~
~

2002200120001999199819971996

Year

1993 1994 19951992199119901989198819871986

160,000

140,000

120,000

ii' 100,000

<¥
u

;.0
;:l 80,000
~

Q)

E
;:l 60,000

"0
>

40,000

20,000

Source: Hoffman and Hayden [1996].

~
'I

618 F. Gregory Hayden and Steven R. Bolduc

well, South Carolina; RicWand, Washington; and Clive, Utah. The Barnwell facil­
ity, operated by Chern-Nuclear Systems, is open to accept LLRW from 49 states.
Without any further reduction in waste volume, Barnwell has approximately 29
years of capacity for the 49 states it serves ["Chern-Nuclear ... " 1997]. The Rich­
land facility, operated by American Ecology Corporation, accepts waste from 11
states. The Washington Department of Health has estimated that, without any fur­
ther waste volume reduction, Richland has approximately 300 years of capacity for
the 11 states it serves [Strong 1994, 3]. The Department of Energy has not publish­
ed data for the Clive facility owned by Envirocare. Envirocare executives estimate
about 47 years of future capacity [Rafati 1997].

The capacity conclusion is clear: there is already excess disposal capacity with­
out the creation of any new waste sites, while at the same time waste volumes con­
tinue to fall.

Review of Findings and Conclusion

Let us review: in the face of (1) decreasing volumes of waste, (2) technological
advancements for LLRW reduction, (3) excess disposal capacity, (4) excessive ex­
penditures due to cost-plus contracts, (5) nothing being built, (6) projected costs for
a new disposal facility that would be too expensive for utilization, and (7) a current
waste system that cannot accommodate additional disposal facilities without finan­
cial failures~n the face of such a reality-the subgovernment continues to renew
contracts and spend funds required from those contracts. That is not a reality consis­
tent with the demise of a subgovemment; it is a reality consistent with the subgov­
ernment moving its decision making outside of Washington, D.C., and successfully
managing to function against a disaggregated and underfunded opposition.

The CIC fits the criteria explained earlier for judging the existence of a subgov­
ernment. First, complementary goals exist among the associated parties, and there is
a high degree of cooperation. Second, the actors share a policy monopoly that estab­
lishes and protects the shared interests of the small group of actors. Third, contracts
and agreements are renewed by quiet negotiations outside the public glare of CIC
Commission meetings. The generators and development corporations establish their
own contractual terms, which are then approved by the commissioners. Fourth, pol­
icy shifts are avoided. The lucrative contract terms are left the same, while the dol­
lar levels are increased. Fifth, emphasis is placed on redistribution of income to the
subgovemment actors because distributive issues allow greater stability for the sub­
govemment due to the low visibility to the public of income flows. Finally, and
most importantly, the CIC subgovemment is so powerful that it can continue to
dominate in the face of an obvious reality in which new waste facilities are not
needed. Therefore, the conclusion is that the context studied here does not demon­
strate a demise in the nuclear energy subgovernment.

Redistributing Income Upward Through the Cost-Plus

References

619

Baumgartner, Frank R., and Bryan D. Jones. Agendas and Instability in American Politics. Chicago:
University of Chicago Press, 1993.

Berry, Jeffrey M. "Subgovernments, Issue Networks, and Political Conflict." In Remaking ofAmerican
Politics, edited by R. A. Harris and S. M. Milkis. Boulder, Colo.: Westview Press, 1989.

Campbell, John L. Collapse of an Industry: Nuclear Power and the Contradictions of u.s. Policy. Ith­
aca, N.Y.: Cornell University Press, 1988.

"Chern-Nuclear Explores Options for Meeting South Carolina Revenue Requirements." U W Notes (Au­
gust/September 1997).

Del Sesto, Steven L. Science Politics and Controversy: Civilian Nuclear Power in the United States,
1946-1974. Boulder, Colo.: Westview Press, 1979.

Duffy, Robert J. Nuclear Politics in America: A History and Theory of Government Regulation.
Lawrence: University of Kansas Press 1997.

Hayden, F. Gregory, and Steven R. Bolduc. "Political and Economic Analysis of Low-Level Radioac­
tive Waste." Journal ofEconomic Issues 31 (June 1997): 605-613.

Hoffman, D. Jay, and F. Gregory Hayden. Waste Stream Analysis of the Proposed Low-Level Radioac­
tive Waste Site in Boyd County, Nebraska. Liocoln: Office of Nebraska Commissioner, Central In­
terstate Low-Level Radioactive Waste Compact, Summer 1996.

Lowi, Theodore J. "American Business, Public Policy, Case Studies, and Political Theory." World Poli­
tics 16 (1964): 677-715.

McCool, Daniel. "Subgovernments as Determinants of Political Viability." Political Science Quarterly
105 (1990): 269-293.

Melman, Seymour. "From Private to State Capitalism: How the Permanent War Economy Transformed
the Institutions of American Capitalism." Journal ofEconomic Issues 3I(June 1997): 311-330.

Rafati, AI. Interviews with Envirocare's Vice-President of Marketing/Business Development who is fa­
miliar with the data, 1997.

Safety Analysis Review, Rev 8. (SAR). License Application submitted by American Ecology Corpora­
tion to Nebraska Department of Environmental Quality, Lincoln, Nebraska.

Strong, T. R. Report Prepared for the Nuclear Waste Advisory Council. Department of Health, Division
of Radiation Protection, Olympia, Wash.: State of Washington, 1994.

Temples, James R. "The Politics of Nuclear Power: A Subgovernment in Transition." Political Science
Quarterly 95 (1980): 239-260.

U.S. Department of Energy (DOE). "Capacity of U.S. Commercial Low-Level Radioactive Waste Dis­
posal." Annual State-by-State Assessment ofLLRW Received at Commercial Disposal Sites. Wash­
ington, D.C.: DOE, 1997.

U.S. General Accounting Office (GAO). Contract Refomz Is Progressing, but Full Implementation Will
Take Years. GAO/RCED-97-18. Washington, D.C.: GAO, 1997.

	Redistributing Income Upward Through the Cost-Plus Reimbursement Terms of Subgovernment Contracts
	

	x1.pdf
	x2
	x3
	x4
	x5
	x6
	x7
	x8
	x9

