 OFFICE OF THE SOLICITOR GENERAL

FY 2008 PRESIDENT’S BUDGET SUBMISSION

January 30, 2007
Table of Contents


Page No.

I.    Overview
1
II.  Summary of Program Changes
N/A
III.  Appropriations Language and Analysis of Appropriations Language
*
IV.  Decision Unit Justification

     A.  Federal Appellate Activity 
3

           1.  Program Description

           2.  Performance Tables

           3.  Performance, Resources, and Strategies

                a. Performance Plan and Report for Outcomes

                b. Strategies to Accomplish Outcomes 

                c. Results of Program Assessment Rating Tool (PART) Reviews
       V.  Exhibits

A. Organizational Chart


B.   Summary of Requirements 


C.  Program Increases by Decision Unit
N/A


D. Resources by DOJ Strategic Goal/Objective


E. Justification for Base Adjustments


F. Crosswalk of 2006 Availability


G. Crosswalk of 2007 Availability


H. Summary of Reimbursable Resources
N/A
I. Detail of Permanent Positions by Category


J. Financial Analysis of Program Increases/Offsets
N/A
K. Summary of Requirements by Grade


L. Summary of Requirements by Object Class


M.  Status of Congressionally Requested Studies, Reports, and Evaluations….. N/A
* Please refer to the General Legal Activities Consolidated Exhibits.

I.  Overview for the Office of the Solicitor General
A. Introduction
In FY 2008, the Office of the Solicitor General (OSG) requests a total of $10,085,000, 48 positions, including 22 attorney positions, and  49 FTE to meet its mission.  This request includes only base funding since OSG is not requesting any program increases.  Beginning in FY 2007, electronic copies of the Department of Justice’s congressional budget justifications and Capital Asset Plan and Business Case exhibits can be viewed or downloaded from the Internet address:
http://www.usdoj.gov/jmd/2008justification/.”

B. Mission/Background
Mission:  The major function of the Solicitor General’s Office is to conduct all litigation on behalf of the United States in the Supreme Court of the United States and to supervise the handling of litigation in the federal appellate courts.  The original Statutory Authorization Act of  June 22, 1870, states:  “There shall be in the Department of Justice an officer learned in the law, to assist the Attorney General in the performance of his duties to be called the Solicitor General.”  As stated in 28 CFR 0.20, the general functions of the Office are as follows:  (1) conducting or assigning and supervising all Supreme Court cases, including appeals, petitions for and in opposition to certiorari, briefs and arguments;  (2) determining whether, and to what extent, appeals will be taken by the government to all appellate courts (including petitions for rehearing en banc and petitions to such courts for the issuance of extraordinary writs); (3) determining whether a brief amicus curiae will be filed by the government, or whether the government will intervene, in any appellate court, or in any trial court in which the constitutionality of an Act of Congress is challenged; and (4) assisting the Attorney General and the Deputy Attorney General in the development of broad Department program policy.  

No programs within OSG have been selected for review under the Program Assessments Rating Tool  (PART) process.

C.  Challenges
Although OSG’s mission and strategic objectives will not change in FY 2008, the challenges it faces may.  OSG has recently faced new expectations unprecedented in its history, and was called upon to assume added responsibilities.  For example, the Solicitor General was asked by the Attorney General and the White House to assume litigation responsibilities in the lower courts with regard to challenges to the United States government’s detention at Guantanamo Bay, Cuba, and at the Naval Brig in South Carolina of enemy combatants captured in connection with the ongoing war on terror.  Since September 11th, lawyers from OSG, therefore, appear in lower courts more often.  Lawyers from OSG have appeared in the D.C., 2nd, 4th, 7th, and 9th Circuits in important terrorism related cases.  These cases are handled by a team of government lawyers headed by the Solicitor General and have placed a significant drain on the limited resources of the Office.  

OSG supports the strategic plan of the Department of Justice in the following way.
DOJ Strategic Goal 2:  Enforce Federal Laws and Represent the Rights and Interests of the American People ($10,085,000)
· Objective 2.5: Enforce federal statutes, uphold the rule of law, and vigorously represent the interests of the United States in all matters for which the Department of Justice has jurisdiction.

D.   Full Program Costs

OSG only has one program—Federal Appellate Activity.  Its program costs consist almost entirely of fixed costs, such as, personnel and personnel-related costs (71%), GSA rent (17%), and printing (1.5%). 

E.  Performance Challenges

External Challenges   The Office of the Solicitor General does not initiate any programs, but, it is required to handle all appropriate Supreme Court cases and requests for appeal, amicus, or intervention authorization.  In the vast majority of cases filed in the Supreme Court in which the United States is a party, a petition is filed by an adverse party and the United States is obliged to respond.  Additionally, the Supreme Court formally requests the Solicitor General to express the views of the United States.  The number of cases in which the Solicitor General petitions the Supreme Court for review, acquiesces in a petition for a writ of certiorari filed by an adverse party, or participates as an intervenor or as amicus curiae is governed exclusively by the Solicitor General’s determination that it is in the best interest of the United States to do so.  Further, such activity may vary widely from year to year, which limits the Office’s ability to plan its workload and performance activity, since the Office has no control over this activity.  For example, in FY 2003 the Supreme Court asked the Solicitor General for his views in an unusually high number of cases (24) in which the government was not already involved, while they requested his views  for 15 cases in FY 2004 and 13 times in FY 2005.  Responses are required, and generally take considerable time to research, analyze and respond.  

Internal Challenges   The Office’s personnel resources have not increased in several years.  Due to the size of the Office, when positions become vacant it places undue burden on the entire staff to keep the work flowing.  When attorneys leave and before replacements arrive, the work must be assigned to another attorney who is already overburdened.  This slows down the process and, in turn, affects all units/sections in the office, i.e., Paralegal Unit, Desktop Publishing Unit, and Case Management Section. 

IV. Decision Unit Justification

A.  Federal Appellate Activity


	Federal Appellate Activity     TOTAL
	Perm. Pos.
	FTE
	Amount

	2006 Enacted w/ Rescissions and Supplementals
	48
	49
	$8,292,000

	2007 Estimate 
	48
	49
	9,237,000

	Adjustments to Base and Technical Adjustments
	
	
	848,000

	2008 Current Services
	48
	49
	10,085,000

	2008 Program Increases
	
	
	0

	2008 Offsets
	
	
	0

	2008 Request
	48
	49
	10,085,000

	Total Change 2007-2008
	
	
	848


1.  Program Description

The major function of the Solicitor General’s Office is to supervise the handling of government litigation in the Supreme Court of the United States and in Federal appellate courts, to determine whether an amicus curiae brief will be filed by the government, and to approve intervention by the United States to defend the constitutionality of acts of Congress.

The original Statutory Authorization Act of June 22, 1870, states:  “There shall be in the Department of Justice an officer learned in the law, to assist the Attorney General in the performance of his duties to be called the Solicitor General.”  As stated in 28 CFR 0.20, the general functions of the Office are as follows:  (1) conducting or assigning and supervising all Supreme Court cases, including appeals, petitions for and in opposition to certiorari, briefs and arguments; (2) determining whether, and to what extent, appeals will be taken by the government to all appellate courts (including petitions for rehearing en banc and petitions to such courts for the issuance of extraordinary writs); (3) determining whether a brief amicus curiae will be filed by the government, or whether the government will intervene, in any appellate court, or in any trial court in which the constitutionality of an Act of Congress is challenged; and (4) assisting the Attorney General and the Deputy Attorney General in the development of broad Department program policy.

This Office does not initiate any programs or have control of the Supreme Court litigations it is required to conduct or the number of appeal and amicus authorizations it handles.  Amicus filings often involve important constitutional or Federal statutory questions that will fundamentally affect the administration and enforcement of major Federal programs.  Examples in recent Terms include cases presenting significant issues of criminal procedure (affecting the government’s ability to succeed in prosecutions), as well as important issues under the civil rights laws (such as the Voting Rights Act and the Americans with Disabilities Act), the environmental laws (such as the Clean Water Act), and many others.

The Office had an increase in the number of requests received by the Solicitor General in FY 2005 in its workload measure regarding appeal authorizations, or for intervention or participation in state or federal litigation.  During the 2004 Term of the Supreme Court which parallels FY 2005 (July 1, 2004 through June 30, 2005), the Office had 497 Supreme Court matters pending at the beginning of the Term and  received an additional 3,876 Supreme Court matters, terminating approximately 3,953 of these matters, leaving a balance of 420 matters pending at the end of the Term.  The Office also completed approximately 857 appellate determinations, 601 certiorari determinations, 732 miscellaneous recommendations.
  Appellate determinations include both appeal authorizations and no appeal decisions.  Certiorari determinations include certiorari authorizations, no certiorari decisions, direct appeal authorizations and no direct appeal decisions.  Miscellaneous decisions include amicus participation, mandamus, rehearing, settlement, bails, stays, etc.  The attorneys in the Office participated in 65 oral arguments before the Supreme Court.
 

During FY 2006 (the 2005 Term of the Supreme Court running June 29, 2005 through June 30, 2006), the Office had 420 Supreme Court matters pending at the beginning of the Term, received an additional 4,125 Supreme Court matters, terminated 4,062 of these matters, leaving a balance of 483 matters pending at the end of the Term.  The Office also completed 991 appellate determinations, 1,017 certiorari determinations, 649 miscellaneous recommendations, and participated in 61 oral arguments before the Supreme Court.  During FY 2007 (the 2006 Term of the Supreme Court running July 1, 2006 through June 30, 2007), the Office anticipates having approximately 483 Supreme Court matters pending at the beginning of the Term, receiving an additional 3,800 Supreme Court matters, terminating approximately 3,876 of these matters, leaving a balance of 407 matters pending at the end of the Term.  The Office also anticipates completing approximately 860 appellate determinations, 601 certiorari determinations, 732 miscellaneous recommendations, and participating in approximately 65 oral arguments before the Supreme Court.  Finally, during FY 2008 (the 2007 Term of the Supreme Court running July 1, 2007 through June 30, 2008), the Office anticipates having approximately 407 Supreme Court matters pending at the beginning of the Term, receiving an additional 3,876 Supreme Court matters, terminating approximately 3,876 of these matters, leaving a balance of 407 matters pending at the end of the Term.  The Office also anticipates completing approximately 860 appellate determinations, 601 certiorari determinations, 732 miscellaneous recommendations, and participating in approximately 65 oral arguments before the Supreme Court.


[image: image1.wmf]FTE

$000

FTE

$000

FTE

$000

FTE

$000

FTE

$000

49

$8,291

49

$8,668

49

$9,977

$848

49

$10,085

TYPE/ 

STRATEGIC 

OBJECTIVE

PERFORMANCE

FTE

$000

FTE

$000

FTE

$000

FTE 

$000

FTE

$000

Federal Appellate Activity

49

$8,291

46

$8,668

49

$9,977

$848

49

$10,085

Workload 

Measure

Cases in which the Solicitor General 

participated.

Workload 

Measure

Requests to which the Solicitor General 

responded.

OUTCOME

FY 2008 Request

2007 President's 

Budget

3,887

1,851

3,887

1,851


3,750

1,851

Workload           

FY 2006

Estimate

Requested (Total)

3,876

1,873

3,876

3,876

1,873

1,873

PERFORMANCE AND RESOURCES TABLE

FY 2008 Request

Program 

Activity

DOJ Strategic Goal/Objective: Goal 2--Enforce Federal Lawas and Represent the Rights and Interests of the American People.  Objective 2.5 Enforce federal 

statutes, uphold the rule of law, and vigorously represent the interests of the United States in all matters for which the Department of Justice has jurisdiction.

Decision Unit: 

FY 2006

FY 2007

Total Costs and FTE                                                                                                                                                                                                                                   

(reimbursable FTE are included, but reimbursable 

costs are bracketed and not included in the total)

WORKLOAD/ RESOURCES

Federal Appellate Activity

Changes

FY 2006

Final Target

Current Services  

Adjustments and FY 

2008 Program Change  

Current Services  

Adjustments & FY 08 

Program Change  

Actual

FY 2006

Cases in which the Solicitor General is required to 

participate or in which the Solicitor General determines 

participation is in the interest of the United States.

Requests received by the Solicitor General for 

authorization to appeal to the Supreme Court or to a lower 

federal appellate court,3 or for intervention or participation 

amicus curiae in any state or federal litigation.

4,125

2,454

4,000

2,389


A.  Definitions of Terms or Explanations for Indicators:
Footnote 1:  Because the work of the Office is primarily governed by the Supreme Court’s schedule, the Office tracks its workload by Supreme Court Term.  Fiscal years roughly correspond to Supreme Court Terms, which run from July of the Term year through June of the next year.  Reference to fiscal years in this document will reflect information for the applicable Supreme Court Term.  Accordingly, FY 2006 corresponds with the 2005 Supreme Court Term, FY 2007 corresponds with the 2006 Supreme Court Term, and so on.  The Office of the Solicitor General handles Supreme Court matters on an ongoing basis.  As a result, some matters will overlap from one fiscal year to the next, and they are included in the data for the term in which they most appropriately fit.
Footnote 2: Includes requests for authorizations as well as recommendations against appeal, intervention, or participation amicus curiae.  This category does not include miscellaneous requests, such as requests for authorization of settlement, for stays, for mandamus, etc.

Footnote 3: Includes requests for authorization to petition for rehearing en banc.
B.  Data Validation and Verification.

The Office of the Solicitor General handles all aspects of the law–not just civil matters.  The Office uses the Automated Docket System (ADS) to track the matters handled by its attorneys.  Data are keyed by the Case Management staff.  For Supreme Court matters, all data are verified by the Supervisor or her Assistant, and checked against Supreme Court Records.  The Case Management System Supervisor executes daily statistical reports to ensure accurate tracking of both Supreme Court matters and requests for authorization to appeal, intervene, or participate amicus curiae.  Additionally, once a week the Case Management System Supervisor distributes statistical reports on all Office matters to each attorney in the Office.  The attorneys then review the reports to ensure accurate tracking of the matters for which they are responsible.

Issues Affecting OSG’s Program Performance.

The Office of the Solicitor General does not initiate any programs or have control over the number of Supreme Court cases it is required to handle or the number of requests for appeal, amicus, or intervention authorizations it receives.  In the vast majority of cases filed in the Supreme Court in which the United States is a party, a petition is filed by an adverse party and the United States is obliged to respond. Additionally, the Office does not control the number of cases in which the Supreme Court formally requests the Solicitor General to express the views of the United States.  The number of cases in which the Solicitor General petitions the Supreme Court for review, acquiesces in a petition for a writ of certiorari filed by an adverse party, or participates as an intervenor or as amicus curiae is governed exclusively by the Solicitor General's determination that it is in the best interests of the United States to do so.   Thus, the Solicitor General participates in 100% of the cases in which the United States is required to participate, as well as 100% of the cases in which the Solicitor General has determined that the interests of the United States require participation.

[image: image2.wmf]FY 2000

FY 2001

FY 2002

FY 2003

FY 2004

FY 2005

FY 2007

FY 2008

Actual

Actual 

Actual 

Actual 

Actual 

Actual 

Target 

Actual 

Target 

Target 

Workload 

Measure

Cases in which the Solicitor Genaral 

participated.

3,031

3,237

3,675

3,736

3,811

3,345

3,887

4,000

3,887

3,750

Workload 

Measure

Requests to which the Solicitor General 

Responded.

1,919

1,935

1,827

1,779

1,815

2,145

1,851

2,389

1,851

1,851

OUTCOME 

Measure 

FY 2006

Performance Report and Performance Plan Targets

WORKLOAD MEASURE TABLE

Decision Unit: 


2.  Performance, Resources, and Strategies

The Office of the Solicitor General’s only decision unit—Federal Appellate Activity—contributes to the Department’s Strategic Goal 2:  Enforce Federal Laws and Represent the Rights and Interests of the American People.  The decision unit’s total resources fall under the Department’s Strategic Objective 2.5 – Enforce federal statutes, uphold the rule of law, and vigorously represent the interests of the United States in all matters for which the Department of Justice has jurisdiction. 

a. 
  Performance Plan and Report for Outcomes

The first performance measure is:  Cases in which the Solicitor General participated.  During the 2004 (FY 2005) Supreme Court Term (July 1, 2004 through June 30, 2005), the Office participated in 3,345 cases, and participated in 4,000 cases during the 2005 (FY 2006) Supreme Court Term.

The second performance measure is:  Requests to which the Solicitor General responded.  During the 2004 (FY 2005) Supreme Court Term (July 1, 2004 through June 30, 2005), the Office responded to 2,145 requests, and responded to 2,389 requests during the 2005 Supreme Court Term.  Because the work of the Office is primarily governed by the Supreme Court’s schedule, the Office tracks its workload by Supreme Court Term.  Fiscal years roughly correspond to Supreme Court Terms, which run from July of the Term year through June of the next year.  

OSG participated in slightly fewer cases than anticipated, and responded to more requests than anticipated.    However, unlike many of the Department of Justice components, the Office of the Solicitor General does not initiate any programs or have control over the number of Supreme court cases it is required to handle or the number of requests for appeal, amicus, or intervention authorizations it receives.  In the vast majority of cases filed in the Supreme Court in which the United States is a party, a petition is filed by an adverse party and the United States is obliged to respond.  Additionally, the Office does not control the number of cases in which the Supreme Court formally requests the Solicitor General to express the views of the United States.  Thus, performance measures may vary widely from year to year which increases the likelihood that OSG’s actual measures will also vary widely from projected goals.  The number of cases in which the Solicitor General petitions the Supreme Court for review, acquiesces in a petition for a writ of certiorari filed by an adverse party, or participates as an intervenor or as amicus curiae is governed exclusively by the Solicitor General’s determination that it is in the best interests of the United States to do so.

b.
  Strategies to Accomplish Outcomes

To fulfill the Office of the Solicitor General’s critical mission of representing the interests of the United States in the Supreme Court, the Office will devote all resources necessary to prevail in the Supreme Court.  For FY 2008, OSG is requesting base funding of 48 positions, 49 workyear and $10,085,000 to accomplish its goals.  

OSG  has experienced an increase in several Court related activities.  In addition, the OSG is facing new expectations unprecedented in its history and has been called upon to assume added responsibilities.  For example, the Solicitor General was asked by the Attorney General and the White House to assume litigation responsibilities in the lower courts with regard to whether the United States government’s detention at Guantanamo Bay, Cuba, of al Qaida and Taliban forces captured during the military operations in Afghanistan may be challenged by a writ of habeas corpus in a civilian U.S. court, and,  if so, whether their detention violates the United States Constitution, treaties, or other principles of international law.  Since September 11th, lawyers from OSG appear in lower courts more often.  Lawyers from OSG have appeared in the D.C. 2nd, 4th, 7th, and 9th Circuits in important terrorism related cases.  These cases are handled by a team of government lawyers headed by the Solicitor General and require a significant commitment of attorney and administrative staff resources, which add to the Office’s workload.  While it might be safe to assume OSG will continue its involvement in similar cases because of the ever changing environment related to world terrorist activities, it is too early to project a trend which can be measured with any degree of confidence.

The Office is reviewing its operations and processes to increase overall efficiency and reduce costs.  The Office has made a number of changes and will continue to make additional efforts when appropriate.  

This strategy will better enable the OSG and the Department to meet its mission and goals under DOJ Strategic Goal 2.5:  Enforce federal statutes, uphold the rule of law, and vigorously represent the interests of the United States in all matters for which the Department has jurisdiction.

c.   Results of Program Assessment Rating Tool (PART) Reviews

            No programs in this budget account have been subject to a PART Review.

VII.  EXHIBITS


� The figures on determinations and recommendations provided in this document do not directly correspond with the figures provided on the Office’s Workload Measurement Tables.  Our Workload Measurement Tables track our workload by case; these figures track our workload by determination.  Often, the Office of the Solicitor General will receive a request for authorization that includes more than one potential outcome:  for example, the Solicitor General may receive a request for authorization for rehearing en banc, or, in the alternative, for a petition for a writ of certiorari.  In that case, the Solicitor General may make two determinations;  (1) no rehearing and (2) no certiorari.  Our Workload Measurement Tables reflect that as a single request; here, we have provided a separate accounting for each determination.  Additionally, the figures provided in this document under “miscellaneous requests” include requests for authorization of settlement, for stays, and for mandamus, while the figures on the Performance Measurement Tables do not include such requests.


� The figure for oral argument participation reflects the number of oral arguments the Office presented to the Supreme Court as a party, amicus curiae, or intervenor; it does not reflect the total number of underlying cases for each of those arguments.


PAGE  
1

_1231154396.xls
Sheet1

		PERFORMANCE AND RESOURCES TABLE

		Decision Unit:

		DOJ Strategic Goal/Objective: Goal 2--Enforce Federal Lawas and Represent the Rights and Interests of the American People.  Objective 2.5 Enforce federal statutes, uphold the rule of law, and vigorously represent the interests of the United States in all matters for which the Department of Justice has jurisdiction.

		WORKLOAD/ RESOURCES				Final Target				Actual				Estimate				Changes				Requested (Total)

		Federal Appellate Activity				FY 2006				FY 2006				2007 President's Budget				Current Services  Adjustments and FY 2008 Program Change				FY 2008 Request

		Workload

		Cases in which the Solicitor General is required to participate or in which the Solicitor General determines participation is in the interest of the United States.				3,876				4,125				3,876								3,876

		Requests received by the Solicitor General for authorization to appeal to the Supreme Court or to a lower federal appellate court,3 or for intervention or participation amicus curiae in any state or federal litigation.				1,873				2,454				1,873								1,873

		Total Costs and FTE                                                                                                                                                                                                                                   (reimbursable FTE are included, but reimbursable costs are bracketed and not included in the total)				FTE		$000		FTE		$000		FTE		$000		FTE		$000		FTE		$000

						49		$8,291		49		$8,668		49		$9,977				$848		49		$10,085

		TYPE/ STRATEGIC OBJECTIVE		PERFORMANCE		FY 2006				FY 2006				FY 2007				Current Services  Adjustments & FY 08 Program Change				FY 2008 Request

		Program Activity				FTE		$000		FTE		$000		FTE		$000		FTE		$000		FTE		$000

				Federal Appellate Activity		49		$8,291		46		$8,668		49		$9,977				$848		49		$10,085

		Workload Measure		Cases in which the Solicitor General participated.		3,887				4,000				3,887								3,750

		Workload Measure		Requests to which the Solicitor General responded.		1,851				2,389				1,851								1,851

		OUTCOME

		Data Definition, Validation, Verification, and Limitations:  Use this section to discuss data terms, data sources, how the information is collected, how the information is verified, and data limitations to include how well the indicator measures performance in this area.


Sheet2

		


Sheet3

		


_1231152720.xls
Sheet1

		WORKLOAD MEASURE TABLE

		Decision Unit:

		Performance Report and Performance Plan Targets				FY 2000		FY 2001		FY 2002		FY 2003		FY 2004		FY 2005		FY 2006				FY 2007		FY 2008

						Actual		Actual		Actual		Actual		Actual		Actual		Target		Actual		Target		Target

		Workload Measure		Cases in which the Solicitor Genaral participated.		3,031		3,237		3,675		3,736		3,811		3,345		3,887		4,000		3,887		3,750

		Workload Measure		Requests to which the Solicitor General Responded.		1,919		1,935		1,827		1,779		1,815		2,145		1,851		2,389		1,851		1,851

		Performance Measure

		Efficiency Measure

		OUTCOME Measure

		N/A = Data unavailable

		*  Denotes inclusion in the DOJ Annual Performance Plan


Sheet2

		


Sheet3

		


