U.S. Department of Justice

FY 2008 PERFORMANCE BUDGET

Congressional Submission
GENERAL ADMINISTRATION
Table of Contents
 Page No.

I. Overview

 1

II. Summary of Program Changes

 3

III. Appropriation Language and Analysis

 4

IV. Decision Unit Justification

A. Department Leadership

 5

1. Program Description

B. Executive Support and Professional Responsibility

 8
1. Program Description

C. Justice Management Division

13
1. Program Description

2. Performance Table

3. Performance, Resources, and Strategies

Exhibits
 Exhibit

Organizational Chart

A

Summary of Requirements

B

Program Increases by Decision Unit

C

Resources by DOJ Strategic Goal/Objective

D

Justification for Base Adjustments

E

Crosswalk of 2006 Availability

F

Crosswalk of 2007 Availability

G

Summary of Reimbursable Resources

H

Detail of Permanent Positions by Category

I

Financial Analysis of Program Increases

J

Summary of Requirements by Grade

K

Summary of Requirements by Object Class

L

I. Overview for General Administration
For the General Administration (GA), the Department of Justice (DOJ) requests a total of 542 permanent positions (121 attorneys), 641 FTE, and $104,777,000 for FY 2008. This request represents an increase of $66,897,000 over the $37,880,000 estimate for enactment of the FY 2007 President(s budget. The Division is requesting no program improvements for FY 2008. Beginning in FY 2007, electronic copies of the DOJ congressional budget justifications and Capital Asset Plan and Business Case exhibits can be viewed or downloaded from the Internet using the Internet address: http://www.usdoj.gov/jmd/2008justification/.

For the General Administration (GA), the primary mission is to support the Attorney General and DOJ senior policy level officials in managing Department resources and developing policies for legal, law enforcement, and criminal justice activities. GA also provides administrative support services to the legal divisions and policy guidance to all Department organizations. GA(s mission supports every aspect of the DOJ strategic plan. Most GA offices have significant oversight responsibilities that shape DOJ policy and influence the way the Department works toward meeting each of its strategic goals. As the result of restructuring requested in FY 2007, GA consists of three decision units: Department Leadership, Executive Support/Professional Responsibility, and Justice Management Division. In FY 2008, National Drug Intelligence Center (NDIC) will be submitting a separate budget request.

Department Leadership, including the Offices of the Attorney General, Deputy Attorney General, and Associate Attorney General, develops policies regarding the administration of justice in the United States, and directs and oversees the administration and operation of the Department(s bureaus, offices, and divisions, to ensure DOJ(s success in meeting its strategic goals. These offices also represent the United States in civil and criminal law matters, and provide advice and opinions on legal issues to the President, members of Congress, and the heads of Executive departments and agencies.

Executive Support and Professional Responsibility includes the Offices of Legal Policy, Public Affairs, Legislative Affairs, Information and Privacy, Intergovernmental and Public Liaison, and beginning in FY 2007, the Office of Professional Responsibility (OPR) and the Professional Responsibility Advisory Office (PRAO). These offices conduct legal and policy analysis in support of initiatives necessary for DOJ to meet its strategic goals, in the many areas in which the Department has jurisdiction or responsibilities, and acts as liaison with Federal, State, local and international governments, law enforcement officials, the media and Congress on Department activities. This decision unit also oversees the investigation of allegations of criminal and ethical misconduct by the Department(s attorneys, criminal investigators, or other law enforcement personnel.

Justice Management Division provides advice to senior DOJ officials and develops departmental policies in the areas of management and administration; ensures compliance by DOJ components with departmental and other Federal policies and regulations; and provides a full range of management and administration support services.

For performance reporting purposes, resources for GA offices are not included under one specific goal because, as noted above, GA(s mission supports every aspect of the Department(s strategic plan.

[image: image1.wmf]
GA(s budget is integrated with its own priorities as well as the Department(s Strategic Goals and Objectives. Resources for each Strategic Goal and Objective that GA supports are provided under each decision unit. The total costs include the following:

· The direct costs of all outputs

· Indirect costs

· Common administrative systems

The FY 2008 request for Department Leadership includes 45 positions, 46 workyears, and $12,684,000.

The FY 2008 request for Executive Support and Professional Responsibility includes 108 positions, 108 workyears, and $19,496,000.

The FY 2008 request for the Justice Management Division includes, 389 positions, 390 workyears, and $72,597,000.

II. Summary of Program Changes
	Item

Name
	Description
	Page

	
	Item Description
	Pos.
	FTE
	Amount
($000)
	

	
	No increases are requesed.
	
	
	
	

	
	
	
	
	
	

III. Appropriation Language and Analysis

Appropriation Language
For expenses necessary for the administration of the Department of Justice, $104,777,000, of which not to exceed $3,317,000 is for security for and construction of Department of Justice facilities, to remain available until expended.
Analysis of Appropriation Language
No substantive changes proposed.

IV. Decision Unit Justification
A. Department Leadership
	Department Leadership
	Perm. Pos.
	FTE
	Amount

	2006 Enacted with Rescission
	45
	46
	$11,670

	2007 Estimate
	45
	46
	4,645

	Adjustments to Base and Technical Adjustments

	8,039

	2008 Current Services
	45
	46
	12,684

	2008 Program Increases

	2008 Request
	45
	46
	12,684

	Total Change 2007-2008

	8,039

1. Program Description

The Department Leadership Program includes the Office of the Attorney General (AG), the Office of the Deputy Attorney General (DAG), and the Office of the Associate Attorney General (ASG). These offices support every aspect of the DOJ Strategic Plan and, therefore, are included under Enabling/Administrative instead of a particular goal. Specifically, the general goals and objectives of the Department Leadership are:

· Advise the President on Constitutional matters and legal issues involving the execution of the laws of the United States.

· Formulate and implement policies and programs that advice the administration of justice in the United States.

· Manage the Department of Justice.

· Provide executive-level leadership in: the prevention of terrorism; the continuing war on drugs; combating violent crimes; investigating and prosecuting fraud and other white collar crimes; diminishing prison overcrowding; and, enforcing environmental and civil rights laws.

· Provide executive-level oversight and management of: international law enforcement training and assistance; financial institutions, reform, recovery, and enforcement programs; and investigative policy.

· Coordinate criminal justice matters with Federal, State, and local law enforcement and criminal justice agencies.

· Investigate, process, and make recommendations to the President on candidates for judicial and Justice Department Presidential appointments.

· Prepare and disseminate an Annual Report to the congress and the public regarding the programs and accomplishments of the Department of Justice.

The Attorney General, as head of the DOJ, is the nation(s chief law enforcement officer and is appointed by the President, with the advice and consent of the Senate. The AG furnishes advice and opinions on legal matters to the President and the Cabinet and to the heads of the executive departments and agencies of the government, as provided by law, and makes recommendations to the President concerning appointments within the Department, including U.S. Attorneys and U.S. Marshals. The AG appears in person to represent the Government before the U.S. Supreme Court in cases of exceptional gravity or importance, and supervises the representation of the Government in the Supreme Court and all other courts, foreign and domestic, in which the United States is a party or has an interest as may be deemed appropriate. The AG also supervises and directs the administration and operation of the DOJ, including the Federal Bureau of Investigation; Drug Enforcement Administration; Bureau of Alcohol, Tobacco, and Firearms; Bureau of Prisons; Office of Justice Programs; U.S. Attorneys; and U.S. Marshals Service.

The Deputy Attorney General advises and assists the AG in formulating and implementing Department policies and programs and in providing overall supervision and direction to all organizational units of the Department. The DAG is appointed by the President and confirmed by the Senate and is the second-ranking official of the Department. The DAG exercises all the power and authority of the AG unless any such power of authority is required by law to be exercised by the AG personally or has been specifically delegated exclusively to another Department official. The DAG exercises the power and authority vested in the AG to take final action in matters specifically pertaining to: (1) the employment, separation, and general administration of personnel in the Senior Executive Service (SES) and of attorneys and law students regardless of grade or pay (2) the appointment of special attorneys and special assistants to the AG; (3) the appointment of Assistant U.S. Trustees and fixing of their compensation; and, (4) the approval of the appointment by U.S. Trustees of standing trustees and the fixing of their maximum annual compensation and percentage fees as provided in 28 U.S.C. 586 (e). The DAG also coordinates departmental liaison with White House staff and the Executive Office of the President; and coordinates and controls the Department(s reaction to terrorism and civil disturbances.

The Associate Attorney General is appointed by the President and is subject to confirmation by the Senate. As the third-ranking official at the Department of Justice, the ASG is a principal member of the Attorney General(s senior management team, and advises and assists the AG and DAG on the formulation and implementation of DOJ policies and programs. The ASG coordinates departmental liaison with the White House Staff and prepares recommendations for the consideration of the AG for judicial appointments and Presidential appointments within the Department. In addition to these duties, the ASG oversees the work of the Civil, Civil Rights, Antitrust, Tax, and Environment and Natural Resources Divisions. This office also has oversight responsibility for the Office of Justice Programs, the Office of Community Oriented Policing Services, the Office of Dispute Resolution, the Office of Information and Privacy, the Community Relations Service, the Executive Office for U.S. Trustees, and the General Administration.

B. Decision Unit: Executive Support and Professional Responsibility

	Executive Support
	Perm. Pos.
	FTE
	Amount

	2006 Enacted with Rescission
	78
	84
	$12,399

	2007 President(s Budget
	114
	120
	7,141

	Adjustments to Base and Technical Adjustments
	-6
	-12
	12,355

	2008 Current Services
	108
	108
	19,496

	2008 Program Increases
	0
	0
	0

	2008 Request
	108
	108
	19,496

	Total Change 2007-2008
	-6
	-12
	12,355

1. Program Description
The Executive Support and Professional Responsibility program consists of the Offices of Legal Policy (OLP), Public Affairs (PAO), Legislative Affairs (OLA), Professional Responsibility (OPR), and Intergovernmental and Public Liaison (OIPL), as well as the Office of Information and Privacy (OIP) and the Professional Responsibility Advisory Office (PRAO), which are currently fully reimbursable offices. These offices support every aspect of the Department of Justice strategic plan. Specifically, the general goals and objectives of the Executive Support are:

· To improve the Department's effectiveness in providing substantive and timely input on the Administration's law enforcement initiatives as well as other legislative proposals affecting Department responsibilities.

· To improve the process of reviewing and clearing through the Department legislative proposals initiated by other agencies within the Administration.

· To maintain an efficient and responsive legislative liaison service operation.

· To handle the processing of judicial and other nominations efficiently and responsively.

· To provide support in advancing the Administration's overall legislative agenda.

· To assure policy consistency and coordination of Departmental initiatives, briefing materials, and policy statements.

· To disseminate timely, accurate information about the Department, the AG and the Administration's law enforcement priorities, policies and activities to the news media and the general public.

· To enhance and promote the enforcement goals of the Department through distribution of news releases, coordinating press conferences and telephone and video conferences announcing indictments, settlements, and statements on civil rights, environment, criminal, antitrust, and other Department enforcement activities.

· To ensure that all applicable laws, regulations and policies involving the release of information to the public are followed so that material is not made public that might jeopardize investigations and prosecutions, violate rights of defendants or potential defendants or compromise national security interests.

· To oversee the investigation of allegations of criminal and ethical misconduct by the Department(s attorneys, criminal investigators, or other law enforcement personnel.

The Office of Legal Policy (OLP) plans, develops, and coordinates the implementation of major policy initiatives of high priority to the Department and to the Administration; and represents the Department in the Administration(s judicial process for Article III judges. OLP is headed by an Assistant Attorney General who is appointed by the President with the advice and consent of the Senate.

The Office of Public Affairs (PAO) is the principle point of contact for DOJ with the public and the news media. PAO is responsible for ensuring the public is informed about the Department(s activities and about the priorities and policies of the AG with regard to law enforcement and legal affairs. Its staff advises the AG and other Departmental officials on all aspects of media relations and communications issues. The Office also coordinates the public affairs units for Departmental component. PAO also prepares and issues Department news releases and frequently reviews and approves those issued by components. It serves reporters assigned to the Department by responding to queries, issuing news releases and statements, arranging interviews, and conducting news conferences. PAO ensures that information provided to the news media by the Department is current, complete, and accurate. It also ensures that all applicable laws, regulations, and policies involving the release of information to the public are followed so that the maximum disclosure is made without jeopardizing investigations and prosecutions, violating rights of individuals, or compromising national security interests.

The Office of Legislative Affairs (OLA) has responsibility for devising and implementing the legislative strategy to carry out the AG(s initiatives requiring Congressional action. Similarly, OLA articulates the views of the Department, including the components, on Congressional legislative initiatives. OLA responds for the Department to requests and inquiries from Congressional committees, individual congressional members, and their staffs. It coordinates Congressional oversight activities involving the Department, as well as the appearances of Department witnesses and the interagency clearance of all Congressional testimony. OLA participates in the Senate confirmation process for the federal judges and Department nominees, such as Assistant Attorney General and U.S. Attorneys.

The Office of Professional Responsibility (OPR), which reports directly to the Attorney General, is responsible for investigating allegations that DOJ attorneys have engaged in misconduct in connection with their duties to investigate, represent the government in litigation, or provide legal advice. In addition, OPR has jurisdiction to investigate allegations of misconduct by law enforcement personnel when such allegations are related to allegations of attorney misconduct within the jurisdiction of OPR. OPR(s primary objective is to ensure that DOJ attorneys continue to perform their duties in accordance with the high professional standards expected of the nation(s principal law enforcement agency. OPR is headed by the Counsel for Professional Responsibility, who is a career government official. Under the Counsel(s direction, OPR reviews allegations of attorney misconduct involving violation of any standard imposed by law, applicable rules of professional conduct, or departmental policy. When warranted, OPR conducts full investigations of such allegations, and reports its findings and conclusions to the Attorney General and other appropriate departmental officials. OPR also oversees the Federal Bureau of Investigation Office of Professional Responsibility and the Drug Enforcement Administration Office of Professional Responsibility, and serves as the Department(s contact with state bar disciplinary organizations. The objectives of the Office of Professional Responsibility are different from the Office of the Inspector General in that OPR focuses on investigations concerning allegations of misconduct which affect the ability of the Department to investigate, litigate, or prosecute, while the OIG focuses its investigations on allegations of waste and abuse, and other matters which do not implicate the ability of the Department to investigate, litigate or prosecute.

The Office of Intergovernmental and Public Liaison (OIPL) coordinates the AG(s and other leadership officials(relationships with state and local governments and the interest groups which represent them; provides advice on strategic planning of the AG(s public appearances; performs speech writing duties for the AG and the DAG; provides event planning and consulting services to the AG and the DAG; and advises and assists the White House, as required, on these same issues. The Office is headed by a Director who is appointed by the AG.

The Office of Information and Privacy (OIP) was established as an independent office in 1993. It manages departmental responsibilities related to the Freedom of Information (FOIA) and the Privacy Act. These responsibilities include coordinating and implementing policy development and compliance governmentwide for the FOIA, and Departmentwide for the Privacy Act. The Office decides all appeals from denials by any Department component of access to information under these two Acts.

The Professional Responsibility Advisory Office (PRAO) is dedicated to resolving professional responsibility issues faced by Department attorneys and Assistant United States Attorneys. PRAO ensures prompt, consistent advice to Department leadership, government attorneys and Assistant United States Attorneys with respect to areas of professional responsibility and choice-of-law issues. It assembles and maintains the codes of ethics, including all relevant interpretative decisions and bar opinions of the District of Columbia and every state and territory, and other reference materials and serves as a central repository for briefs and pleadings as cases arise; provides coordination with the litigating components of the Department to defend attorneys in any disciplinary or other hearings where it is alleged that they failed to meet their ethical obligations; and serves as liaison with the state and federal bar associations in matters related to the implementation and interpretation of the Ethical Standards for Prosecutors Act and any amendments and revisions to the various state ethics codes. PRAO is headed by a Director who is a career government executive.

3. Performance, Resources, and Strategies
a. Performance Plan and Report for Outcomes
OPR adopted a goal of closing 80 investigations or more each year and at the urging of the Department(s leadership, expanded its goal to include the closing of investigations within 12 months and inquiries within 6 months. While OPR has met the productivity goal of closing 80 or more each year, staffing levels in recent years have not allowed OPR to meet the timeliness goal. As a result, approximately one third of pending investigations are over 12 months old and one third of pending inquiries are over 6 months old. Thus, while OPR continues to produce top quality work, which is essential in light of its mission, its staffing level has prevented it from meeting its goals for timeliness, which are equally critical. Because the more complex investigations OPR handles require significant time and resources to complete, many of the new investigations OPR initiates must wait too many months until an investigating attorney is freed from older pending investigations.

[image: image2.wmf]
C. Decision Unit: Justice Management Division
	Justice Management Division
	Perm. Pos.
	FTE
	Amount

	2006 Enacted with Rescission
	397
	398
	$62,407

	2007 President(s Budget
	397
	398
	26,094

	Adjustments to Base and Technical Adjustments
	(8)
	(8)
	46,503

	2008 Current Services
	389
	390
	72,597

	2008 Program Increases

	0

	2008 Request
	389
	390
	72,597

	Total Change 2007-2008

	46,503

1. Program Description

The Justice Management Division (JMD), under the direction of the Assistant Attorney General for Administration (AAG/A), provides advice and assistance to senior management officials relating to basic Department policy for budget and financial management, personnel management and training, facilities, procurement, equal employment opportunity, information processing, telecommunications, security, and all matters pertaining to organization, management and administration. The Division provides direct administrative support services such as personnel, accounting, procurement, library, budget, and facilities and property management to offices, boards and division of the Department; and operates several central services, such as automated data processing and payroll on a reimbursable basis through the Working Capital Fund. The Division collects, organizes, and disseminates records information that is necessary for the Department to carry out its statutory mandate and provides general research and reference assistance regarding information to Department staff, other government attorney, and members of the public.

The mission of JMD is to provide advice to senior management officials relating to basic Department policy for budget and financial management, personnel management and training, procurement, equal employment opportunity, information processing, telecommunications, security, and all matters pertaining to organization, management, and administration.

The major functions of JMD are to:

· Conduct, direct, review, and evaluate management studies and surveys of the Department(s organizational structure, functions, programs, operating procedures, supporting systems, and management practices.

· Supervise, direct, and review the preparation, justification, and execution of the Department budget, including the coordination and control of the programming and reprogramming of funds.

· Review, analyze, and coordinate the Department(s programs and activities to ensure that the Department(s use of resources and estimates of future requirements are consistent with the policies, plans, and mission priorities of the Attorney General.

· Plan, direct, and coordinate departmentwide personnel management programs, and develop and issue departmentwide policy in all personnel program areas.

· Direct departmentwide financial management policies, programs, procedures, and systems including financial accounting, planning, analysis, and reporting.

· Supervise and direct the operations of the Department(s automated information services, publication services, library services and any other departmentwide central services which are established by or assigned to the JMD.

· Formulate and administer the General Administration Appropriation of the Department(s budget.

· Develop and direct a departmentwide directives management program and administer the directives management system.

· Plan, direct, administer, and monitor compliance with departmentwide policies, procedures, and regulations concerning records, reports, procurement, printing, graphics, audiovisual activities (including the approval or disapproval of production and equipment requests), forms management, supply management, motor vehicles, real and personal property, space assignment and utilization, employee health and safety programs, and all other administrative services functions.

· Direct all Department security programs including personnel, physical, document, information processing and telecommunications, special intelligence, and formulate and implement Department defense mobilization and contingency planning.

· Review legislation for potential impact on the Department(s resources.

· Establish policy and procedures related to debt collection.

· Develop, direct, coordinate, and monitor compliance with departmentwide policies and programs for implementing an effective and viable equal employment opportunity program that includes affirmative employment initiatives and procedures for the timely and equitable processing of discrimination complaints.

· Direct the Department(s ethics program by administering the ethics laws and regulations and coordinating the work of the deputy ethics officials throughout the Department. This includes issuing advice, providing ethics briefings, and reviewing financial disclosure reports.

[image: image3.emf]

3. Performance, Resources, and Strategies
a. Performance Plan and Report for Outcomes
The mission of JMD is (Serving Justice by Securing Results with Strategic Counsel.(JMD(s performance measures are centered around our mission and organized in the following performance areas:

Human Capital - to recruit, hire, train, appraise, reward, and retain a highly qualified and diverse workforce to achieve DOJ(s mission objectives.

Financial Management - to achieve a clean audit by applying sound financial practices, maintaining strong internal controls, and reporting from a standard financial system.

Budget and Performance - to manage DOJ resources using integrated budget and performance criteria.

Secure and Consolidated Facilities - to maximize space utilization and ensure safe and secure facilities.

Information Technology - to leverage technology across DOJ to facilitate information sharing. (These measures are reflected under the centralized IT-related budgets (i.e., JIST).

Customer Service - to provide efficient and effective centralized administrative services. (The majority of these measures are reflected under the WCF budget)

b. Strategies to Accomplish Outcomes
Below are some illustrative examples of JMD(s major achievements during FY 2006:

· Provided security assistance to the Federal Courts and the litigants to ensure a firm safeguard against unauthorized disclosure of classified information during the course of litigation. In FY 2006, provided security assistance in 106 criminal cases, a 47 percent increase over FY 2005; 52 civil cases, a 10 percent increase; as well as providing assistance in all criminal and civil litigation around the United States concerned with the Terrorist Surveillance Program.

· Provided extensive litigation security support to all parties in the U.S. v. Moussaoui litigation.
· Successfully activated continuity of operations (COOP) plans for components impacted by the flood and loss of power in the Main Justice Building and relocated essential personnel to alternate locations.

· Acquired 500,000 square feet of additional commercial leased space in Washington, D.C. as part of the Department's ongoing efforts to consolidate its offices in the metropolitan area. The consolidation will provide long-term cost savings as well as administrative and management efficiencies.

· Continued to implement the goals of the President(s Management Agenda for Federal Real Property Management and completed the Department Asset Management Plan submitting all real property data at the constructed asset level into the Federal Real Property Profile.

· Achieved the goals of the President(s Management Agenda for Human Capital.

· Through JMD telework educational and awareness initiatives, DOJ achieved a 270% increase (from 478 to 1,770) in the number of core individual teleworkers; and a two-fold increase in the number of DOJ Components who have integrated telework into their COOPs.

· Assisted in implementing part of the President's June 2005 directive to establish the new DOJ National Security Division (NSD), as had been recommended by the Commission on the Intelligency Capabilities of the United States regarding Weapons of Mass Destruction.

· Facilitated the review and approval of two major FBI reorganizations related to intelligence and counterterrorism programs: the National Security Branch and the WMD Directorate.

· Coordinated the 3-year revision/update to the DOJ Strategic Plan and reviewed, advised, and assisted in clearing individual component strategic plans.

· Coordinated DOJ compliance with FMFIA Section 2, including quarterly tracking of actions taken to correct material weaknesses and preparing annual assurance statements included in the Department's Performance and Accountability Report (PAR).

· Prepared the Department's response to the OIG's top ten management challenges for inclusion in the PAR.

· Provided assistance to the ODAG's Counterterrorism Working Groups Project.

· Assisted the AG-led study of the immigration adjudication process (EOIR, Immigration Judges review).

· Completed all actions necessary to maintain a green progress rating and yellow status rating on the PMA Competitive Sourcing initiative to include: Obtained senior management support to fund and hire an outside expert contractor to perform the first comprehensive DOJ inventory. Provided oversight of the contractor and development of the inventory. In doing so, worked with DOJ components to develop the 2006 FAIR Act inventory as well as OMB. Performed oversight duties to get all the 2006 competitions started on time with contractor support. Developed an internal scorecard that is used to track and measure individual bureau performance under this initiative. Provide support and guidance to DOJ internal Competitive Sourcing Council.

· Conducted a review of the immigration appeals process at the request of ODAG.

· Provided support to DOJ's implementation of HSPD-12.

Exhibits
A. Organizational Chart
[image: image4.png]U.S. DEPARTMENT OF JUSTICE

Attorney General

Deputy
Attorney General

ASSOCIATE
TroRNeY
GencRA

soucToR
GENERAL

o
sodTon

�The FY 2008 President(s Budget uses the FY 2007 President(s Budget language as a base so all language is presented as new.

PAGE

_1231742507.unknown

_1231743691.pdf

2. Performance Table

FTE Amount FTE Amount FTE Amount FTE Amount FTE Amount FTE Amount
432 62,406,631 432 62,406,631 432 68,646,515 424 72,596,716 0 0 424 72,596,716

reimbursable FTE are included but reimbursable costs are bracketed and not inlcuded in totals [8,000,000] [8,000,000] [8,000,000] [8,000,000] [8,000,000]

FTE Amount FTE Amount FTE Amount FTE Amount FTE Amount FTE Amount
74 11,906,577 74 11,906,577 74 12,712,666 74 13,444,166 0 0 74 13,444,166

Number of personnel actions
Number of whistleblower case issuances

Number of formal EEO complaints processed

FTE Amount FTE Amount FTE Amount FTE Amount FTE Amount FTE Amount
57 8,319,764 57 8,319,764 57 8,883,022 57 9,394,160 0 0 57 9,394,160

Number of GAO/OIG report issues closed

FTE Amount FTE Amount FTE Amount FTE Amount FTE Amount FTE Amount
41 6,312,998 41 6,312,998 41 6,740,396 41 7,128,245 0 0 41 7,128,245

Number of apportionments processed

Conduct Budget Officers meetings

FTE Amount FTE Amount FTE Amount FTE Amount FTE Amount FTE 19,865,419
124 17,372,630 124 17,372,630 124 18,548,777 125 19,616,092 0 0 125 19,616,092

Number of security compliance reviews/follow-ups completed

Number of component COOP plans reviewed

Number of employee/contractor adjudications completed

Number of SCIFs inspected/reinspected

FTE Amount FTE Amount FTE Amount FTE Amount FTE Amount FTE Amount
136 18,494,660 136 18,494,660 136 21,761,654 127 23,014,053 0 0 127 23,014,053

Number of library orders processed

OUTCOME
Efficiencies

PERFORMANCE AND RESOURCES TABLE
Decision Unit: Justice Management Division
DOJ Strategic Goal/Objective: Enabling and Administration - Support Goals 1 - 4

Workload / Resources FY 2006 FY 2007 FY 2008 Changes FY 2008

Target Actual (Projected) Target Current Services Program Changes Target

Total Cost and FTE

PERFORMANCE FY 2006 FY 2007 FY 2008 Changes FY 2008

Target Actual (Projected) Target Current Services Program Changes Target

Activity: Human Capital

221,700 221,700 221,700 0 0 221,700
60 60 60 0 0 60
26 26 25 0 0 26

Activity: Financial Management

110 110 110 0 0 110

Activity: Budget and Performance Integration

300 300 300 0 0 300
12 12 12 0 0 12

Activity: Secure and Consolidated Facilities

25 25 25 60
51 51 51 0 0 51

0

0 0

0 12,900
10 10 10 0 0 10

12,900 12,900 12,900

Activity: Customer Service

20,000 20,000 20,000 0 0 20,000

Data Definition, Validation, Verification, and Limitations:

_1231742505.unknown

