
General Legal Activities

tc \l1 "General Legal Activities
Table of Contents

tc \l1 "Table of Contents
ADVANCE \d4

ADVANCE \u4                                                                                                                       Page No.

ADVANCE \d4
ADVANCE \d4

ADVANCE \u4I.  Overview………………………………………………………………………………    1
II.  Summary of Program Changes…………………………………………………..    *
ADVANCE \d4ADVANCE \u4
III.  Appropriations Language and Analysis of Appropriations Language…..    2
IV.  Decision Unit Justification.………………………………………………….……   *

ADVANCE \d4
V.  Exhibits

           A.    Organizational Chart……………………………………………….…..……     *
           B.    Summary of Requirements………………………………………………...     B

           C.    Program Increases by Decision Unit …………….….…………………...      *
D.    Resources by DOJ Strategic Goal/Objective…………………………….      *

E.   Justification for Base Adjustments………………………………………..       *

F.   Crosswalk of 2006 Availability……………………………………………...     F
G.   Crosswalk of 2007 Availability……………………………………………..      G
H.   Summary of Reimbursable Resources……………………………………      *

I.   Detail of Permanent Positions by Category……………………………….     I
J.   Financial Analysis of Program Increases/Offsets……………….……….      *
K.   Summary of Requirements by Grade…...………………………………...     K
L.   Summary of Requirements by Object Class……………………………….    L
M.   Status of Congressionally Requested Studies, Reports & Evaluations...    *
            * Refer to the General Legal Activities Components= Exhibits

I.  Overview for General Legal Activities

The General Legal Activities (GLA) appropriation is requesting a total of 4,123 permanent positions, 4,017 workyears and $750,584,000.  This resource level represents program improvements of 306 positions, 158 workyears and $30,037,000.  The FY 2008 request includes net adjustments-to-base (ATBs) and technical adjustments of  (52) positions, 22 workyears, and $65,628,000.  The ATB increases are requested to enable the appropriation to keep pace with inflation and the technical adjustment provides funding for a viable current services level.  The FY 2008 program improvements are outlined below.  Specific details about individual programs are discussed in the General Legal Activities Components’ Budgets.

Tax Division
Operation Continued Follow-Through – 71 positions, (51 attorneys), 36 workyears and $5,187,000.

Criminal Division

Reducing Violent and Organized Crime – 2 positions, (2 attorneys), 2 workyears and $232,000.

Protecting Citizens from Online Crime – 7 positions, (4 attorneys), 4 workyears and $685,000.

Reducing the Flow of Illicit Drugs – 3 positions, (2 attorneys), 2 workyears and $299,000.
Civil Division
Guantanamo Bay Detainee Litigation – 29 positions, (23 attorneys), 15 workyears and $3,263,000.

Immigration Litigation – 163 positions, (124 attorneys), 82 workyears and $14,124,000.
Environment & Natural Resources Division

Tribal Trust Initiative – 17 positions, (10 attorneys), 9 workyears and $3,951,000.

United States National Central Bureau (Interpol)

Law Enforcement Information Sharing – $514,000.

MS-13/Transnational Violent Gangs Program – 1 position, 1 workyear and $69,000.

Civil Rights Division

Human Trafficking – 13 positions, (8 attorneys), 7 workyears and $1,713,000.

                                                                                                               1


III.  Appropriation Language and Analysis of Appropriation Language

Appropriation Language

New language proposed for FY 2008  is italicized and underlined.
General Legal Activities, Salaries and Expenses

For expenses necessary for the legal activities of the Department of Justice, not otherwise provided for, including not to exceed $20,000 for expenses of collecting evidence, to be expended under the direction of, and to be accounted for solely under the certificate of, the Attorney General; and rent of private or Government-owned space in the District of Columbia, $750,584,000, of which not to exceed $10,000,000 for litigation support contracts shall remain available until expended, Provided, That of the total amount appropriated, not to exceed $1,000 shall be available to the United States National Central Bureau, INTERPOL, for official reception and representation expenses:  Provided further, That notwithstanding section 105 of this Act, upon a determination by the Attorney General that emergent circumstances require additional funding for litigation activities of the Civil Division, the Attorney General may transfer such amounts to “Salaries and Expenses, General Legal Activities” from available appropriations for the current fiscal year for the Department of Justice, as may be necessary to respond to such circumstances: Provided further, That any transfer pursuant to the previous proviso shall be treated as a reprogramming under section 605 of this Act and shall not be available for obligation or expenditure except in compliance with the procedures set forth in that section.

In addition, for reimbursement of expenses of the Department of Justice associated with processing cases under the National Childhood Vaccine Injury Act of 1986, not to exceed $6,833,000, to be appropriated from the Vaccine Injury Compensation Trust Fund. 

Analysis of Appropriation Language

No substantive changes proposed.

2


