
Congressional Submission January 2007
U.S. Department of Justice

FY 2008 PERFORMANCE BUDGET

Office of Legal Counsel

Table of Contents

Page No.

I. Overview

2
II. Summary of Program Changes

N/A
III. Appropriations Language and Analysis of Appropriations Language

6
IV. Decision Unit Justification

 A. Office of Legal Counsel
 1. Program Description

7
 2. Performance Table

8
 3. Performance, Resources and Strategies

8
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
I. Overview for Office of Legal Counsel

1. Introduction

In FY 2008, the Office of Legal Counsel (OLC) requests a total of $6,310,000, 37 positions (of which 25 are attorneys), and 37 FTE to meet its primary mission of assisting the Attorney General in his role as legal advisor to the President and Executive Branch agencies and providing timely, thorough, and reliable legal advice in response to requests from the Counsel to the President, general counsels of Executive Branch departments and agencies, the National Security Council Legal Advisor, the Office of Management and Budget, the Attorney General and other Department of Justice officials. OLC is not requesting any program increases in FY 2008.
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 using the Internet address: http://www.usdoj.gov/jmd/2008justification/.
With the resources requested FY 2008 resources, OLC will be able to continue to provide top-quality legal advice on matters related to the Global War on Terrorism and to homeland security.

Although specifically included only under Strategic Goal II (“Enforce Federal Laws and Represent the Rights and Interests of the American People”), OLC is involved in every aspect of the Department’s Strategic Plan, and most especially now the Department’s primary goal to Prevent Terrorism and Promote the Nation’s Security. OLC has issued opinions or otherwise rendered legal advice touching on virtually every aspect of the Department’s overall work and mission.

Given the nature of its mission and workload, OLC was not selected for review under the Program Assessment Rating Tool (PART) process.

2. Issues, Outcomes and Strategies

OLC’s mission has never been more crucial or urgent than in the continued prosecution of the Global War on Terrorism that the United States began in the wake of the terrible events of September 11, 2001. Many of the Office’s resources are now devoted to providing legal advice related to the War on Terrorism and to homeland security for the Attorney General and various Executive Branch entities. Although the details of the war have changed over the last five years, and the content of the related legal work has changed with it (and fluctuates from week to week), the effort to defeat the terrorists and protect the homeland remains the government's top priority. The war on terror continues to raise a tremendous number of novel legal issues in different contexts. The overall workload in these areas has consistently represented a very large time commitment by the Office, and we do not expect that to change. Recent issues have included, among other things, advising on litigation (and litigation risks), providing advice throughout the Executive Branch related to disaster relief and response (including legal issues pertaining to preparation for and response to an influenza epidemic), and addressing the numerous issues that have arisen in the intelligence reform spawned by September 11 (specifically implementation of the Intelligence Reform and Terrorism Prevention Act of 2004) as well as legal issues following the Supreme Court's decision in Hamdan v. Rumsfeld and subsequent enactment of the Military Commissions Act of 2006. This revised focus has, unfortunately, come at the expense of some of the rest of the Office’s workload.

In addition to its significant activities related to counterterrorism and homeland security, OLC will continue its principal duty of assisting the Attorney General in his role as legal advisor to the President and Executive Branch agencies. OLC will also continue in FY 2008 to serve as arbiter of legal disputes within the Executive Branch, to provide general legal assistance to other components of the Department, especially where litigation or proposed legislation raises constitutional issues or general issues of executive authority, and to review for form and legality all Executive Orders and Proclamations proposed by the President, as well as all proposed Orders of the Attorney General and all regulations requiring Attorney General approval.

In addition, OLC will continue to be involved in coordinating the work of the Department regarding treaties, executive agreements and international organizations, and perform a variety of special assignments referred to the Office by the Attorney General, the Deputy Attorney General, or the Associate Attorney General. The Office is also responsible for advising the Office of Government Ethics on matters of law in the area of conflict of interest.

Formal Attorney General opinions are drafted in OLC and reviewed, revised, and approved by the Attorney General. It is a rare occasion, however, when opinion requests are considered appropriate for Attorney General opinions. Instead, requests typically result in the preparation of legal opinions signed by OLC’s Assistant Attorney General or one of his Deputies based upon the research of one or more of the Office's staff attorneys. Other requests may result in the provision of oral advice to the client agency.
OLC is involved in nearly every aspect of the increasingly important work the Department undertakes in the area of immigration law. OLC aids the Attorney General in his review of Board of Immigration Appeals decisions. When the Attorney General decides to certify a case to himself and issue an opinion, OLC oversees that process. In addition, OLC is regularly consulted in the ongoing review and potential restructuring of the adjudicatory process within the Executive Office for Immigration Review. Finally, as Congress and Executive Branch agencies propose legislation to change immigration laws, OLC provides legal counsel to the President, the Attorney General, and the Department on the constitutional limits in this unsettled area of law.

OLC's role in the Department's legislative program has increased dramatically in recent years, and includes drafting comments on pending legislation and testimony. OLC regularly receives legislation for review from both the Office of Management and Budget and the Department’s Office of Legislative Affairs, in addition to specific requests from other agencies; the volume is high and the deadlines usually tight. OLC has taken a major role in preparing testimony in connection with pending legislation of interest to the Department and the Administration, and has assisted in the drafting of legislation.
In addition, because of its expertise in certain areas, OLC has assumed an on-going advisory role to other Department components, including the Office of the Solicitor General and the litigating divisions, on issues relating to, among other things, constitutional rights, national security, and immigration matters.

Since 1977, at the direction of the Attorney General, OLC has published selected formal opinions. Volumes covering the years 1977 through 1998 have been issued in hardback. OLC plans to continue the efforts begun in 2005 to reduce the backlog in the publication of hardback volumes; during 2005, OLC published in hardback both the 1997 and 1998 opinions, and production of the volumes for 1999 and 2000 is in progress. As an interim measure preliminary to publication in hardback, OLC has on its web site http://www.usdoj.gov/olc/opinions.htm public opinions from 1992 to 2006. OLC accelerated the speed with which it publishes opinions on the web site. Since the middle of 2004, the rate of publication of OLC opinions has increased, and the time between opinion signing and publication has decreased. Work on this publication effort will continue into FY 2008.

3. Full Program Costs

OLC’s budget is fully integrated with its own priorities as well as the full range of the Department’s Strategic Goals and Objectives, most especially Strategic Goal II: (“Enforce Federal Laws and Represent the Rights and Interests of the American People.”)

4. Performance Challenges
OLC’s ability to accomplish its mission centers primarily on its ability to maximize resources to meet the demands of an externally-driven workload.

External Challenges: OLC generally does not initiate any programs, nor does it have control over the volume of its work. The work results from requests for opinions and legal advice from the Counsel to the President, general counsels of OMB and other Executive Office of the President components, general counsels of Executive Branch departments and agencies, the National Security Council Legal Advisor, and the Attorney General and other Department of Justice officials. The lack of control over this externally-driven workload has been and is likely to remain a feature of work on the Global War on Terrorism, and is inherent in all aspects of the Office’s work in reviewing legislation and testimony.

Internal Challenges: Because it is a relatively small component, representing only a single decision unit, OLC has little flexibility in responding to unexpected surges in workload. The recent refocusing of the majority of OLC’s resources towards work related to counterterrorism and homeland security has necessarily been at the expense of other requests for legal opinions. This situation is not likely to change in the foreseeable future.

II. Summary of Program Changes

Not Applicable.

III. Appropriations Language and Analysis of Appropriations Language

Please refer to the General Legal Activities consolidated exhibit and related analysis.

IV. Decision Unit Justification

A. Office of Legal Counsel

	Office of Legal Counsel TOTAL
	Perm. Pos.
	FTE
	Amount

	2006 Enacted w/Rescissions and Supplementals
	37
	37
	$5,861

	2007 Estimate
	37
	37
	$5,972

	Adjustments to Base and Technical Adjustments
	--
	--
	$338

	2008 Current Services
	37
	37
	$6,310

	2008 Program Increases
	--
	--
	--

	2008 Offsets
	--
	--
	--

	2008 Request
	37
	37
	$6,310

	Total Change 2007-2008
	
	
	$338

1. Program Description

Playing a major role in the post-9/11 Global War on Terrorism, the Office of Legal Counsel (OLC) has recently had to devote a significant portion of its resources to providing legal advice related to counterterrorism and to homeland security for the Attorney General and various Executive Branch entities. Although the details of the war have changed over the last five years, and the content of the related legal work has changed with it (and fluctuates from week to week), the effort to defeat the terrorists and protect the homeland remains the government's top priority. The war on terror continues to raise a tremendous number of novel legal issues in different contexts. The overall workload in these areas has consistently represented a very large time commitment by the Office, and we do not expect that to change. Recent issues have included, among other things, advising on litigation (and litigation risks), providing advice throughout the Executive Branch related to disaster relief and response (including legal issues pertaining to preparation for and response to an influenza epidemic), and addressing the numerous issues that have arisen in the intelligence reform spawned by September 11 (specifically implementation of the Intelligence Reform and Terrorism Prevention Act of 2004) as well as legal issues following the Supreme Court's decision in Hamdan v. Rumsfeld and subsequent enactment of the Military Commissions Act of 2006. This revised focus has, unfortunately, come at the expense of some of the rest of the Office’s workload.

In addition to its significant activities related to counterterrorism and homeland security, OLC will continue with its principal duty of assisting the Attorney General in his role as legal advisor to the President and Executive Branch agencies. OLC will also continue in FY 2008 to serve as arbiter of legal disputes within the Executive Branch, to provide general legal assistance to other components of the Department, especially where litigation or proposed legislation raises constitutional issues or general issues of executive authority, and to review for form and legality all Executive Orders and Proclamations proposed by the President, as well as all proposed Orders of the Attorney General and all regulations requiring Attorney General approval.

OLC is involved in nearly every aspect of the increasingly important work the Department undertakes in the area of immigration law. OLC aids the Attorney General in his review of Board of Immigration Appeals decisions. When the Attorney General decides to certify a case to himself and issue an opinion, OLC oversees that process. In addition, OLC is regularly consulted in the ongoing review and potential restructuring of the adjudicatory process within the Executive Office for Immigration Review. Finally, as Congress and Executive Branch agencies propose legislation to change immigration laws, OLC provides legal counsel to the President, the Attorney General, and the Department on the constitutional limits in this unsettled area of law.

OLC’s role in the Department’s legislative program has increased dramatically in recent years, and includes drafting comments on pending legislation and testimony. OLC has taken a major role in preparing testimony in connection with pending legislation of interest to the Department and the Administration, and has assisted in the drafting of legislation. We expect this to continue to be the case in FY 2008.

In addition, because of its expertise in certain areas, OLC has assumed an ongoing advisory role to other Department components, including the Office of the Solicitor General and the litigating divisions, on issues relating to, among other things, constitutional rights, national security, and immigration matters.

2. Performance Table
	Performance and Resources Table

	Decision Unit: Office of Legal Counsel

	DOJ Strategic Goal/Objective: Enforce Federal Laws and Represent the Rights and Interests of the American People

	Workload/Resources
	Final Target
	Actual
	Estimated
	Changes
	Requested (Total)

	
	FY 2006
	FY 2006
	FY 2007
	Current Services Adjustments and FY 2008 Program Changes
	FY 2008 Request

	Workload Measures
	
	
	
	
	

	Provision of Legal Opinions
	1,625
	1,625
	1,700
	
	1,700

	Review of Executive Orders and Proclamations
	180
	180
	190
	
	190

	
	
	
	
	
	

	Total Costs and FTE
	FTE
	$000
	FTE
	$000
	FTE
	$000
	FTE
	$000
	FTE
	$000

	
	37
	$5,861
	26
	$5,327
	37
	$5972

	$338
	37
	$6,310

3. Performance, Resources and Strategies
The Office of Legal Counsel represents a single decision unit. Given its primary mission (“assisting the Attorney General in his role as legal advisor to the President and Executive Branch agencies”), OLC is involved in every aspect of the Department’s Strategic Plan. OLC has issued opinions or otherwise rendered legal advice touching on virtually every aspect of the Department’s overall work and mission.

a. Performance Plan and Report for Outcomes

Given the legal advisory nature of its mission and workload, OLC was not selected for review under the Program Assessment Rating Tool (PART) process and not included in the Department’s Performance Plan or Report. However, as noted above, OLC plays a critical legal advisory role in every aspect of the Department’s Strategic Plan.

b. Strategies to Accomplish Outcomes
Since September 11, 2001, OLC has had to realign its priorities in terms of workload and assignments in order to meet the variety of new challenges brought on by the new focus on counterterrorism and homeland security, while still endeavoring to meet its ongoing workload demands to the greatest extent possible with existing resources.

OLC’s general goals for FY 2008 are as follows:
 ●
To provide critical legal advice to the White House, the Attorney General, and other Executive Branch agencies.

 ●
To resolve intra-Executive Branch disputes over legal questions.

 ●
To advise other components of the Department of Justice where litigation or proposed legislation raises constitutional issues or other legal issues of general concern to the Executive Branch.

 ●
To approve for form and legality all Executive Orders and Orders of the Attorney General.

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

Given the legal advisory nature of its mission and workload, OLC was not selected for review under the Program Assessment Rating Tool (PART) process and not included in the Department’s Performance Plan or Report.

 SEQ CHAPTER \h \r 1
V.
 EXHIBITS

PAGE

