PAGE
5

Administrative Law Review Questions
Agency Structure and Function

The first year at LSU focuses on litigation, transactional between private individuals, and criminal law. While criminal law does deal with government regulation, it is a very narrow and highly structured form of regulation. Administrative law deals with the broad role of government in society. You will see the principles from basic administrative law in all agency courses, such as environmental law, tax law, and even national security law.

Many students are not familiar with governmental organization and the function of agencies. A major part of the administrative law course is to provide examples of how real agencies function at the state and the federal level. Since agencies are the vehicle for the political control of government, it is impossible to understand their function without talking about how they are affected by politics. Thus we learn that a major strategy of agency litigation is to delay agency action while waiting for new administrations to be elected.
Agency Law and Practice

The major focus of our book is federal administrative law, with a few supplements on Louisiana administrative law. Federal agencies are governed by their enabling legislation and the federal APA. State agencies are governed by their state enabling legislation and the state APA. Both are subject to federal court rulings on the constitutional dimensions of administrative law. The legal core of the course is the understanding of how constitutional law shapes administrative practice, and how the APA and procedural requirements in enabling legislation shape administrative law practice.

The Study Questions

The study questions review the basics of administrative law. They cover both the basic organization and function of agencies, and agency practice. If you work your way through the questions, you will have a good basic understanding of administrative law. You will also have the tools to analyze complex administrative law hypotheticals and real life administrative law problems.
Chapter 1& 2 & Chadha

Federal Governmental Organization

How is separation of powers intended to regulate government power?

How did the development of political parties undermine the effectiveness of separation of powers – are the branches always in separate hands?

What are the three branches of the federal government?

What are the exclusive powers of the House of Representatives?

What are the exclusive powers of the Senate?

What is the only joint power?

Did the founders contemplate the administrative state?

Does the constitution lay out clear guidelines for administrative law?

What is the key factor that determines whether an agency must be in the executive branch?

What is an example of a Congressional agency?

What powers can a Congressional agency exercise?

The Delegation Doctrine and Constitutionality of Administrative Law

At one point, the United States Supreme Court was divided over whether legislative and judicial power can be delegated to agencies. The court eventually accepted the constitutionality of delegating these powers to agencies and the question shifted to whether congress has properly done the delegation.
What is the modern test for whether the delegation of power to an agency has been properly done?

If a statute exceeds this delegation, does the court treat it as an unconstitutional delegation or is there now another solution?

Congressional Control of Agencies

What is the congressional power over agencies, i.e., how are agencies formed, where do they get their legal powers, and how are they financed?

What was the Great Compromise between the large and small states that lead to the organization of the Congress?

How does this compromise affect the politics of the two bodies?

What are bicameralism and presentment?

Why is bicameralism critical to the Great Compromise?

What are the president's options on vetoing legislation and how may congress override a veto?

What is the source of Congressional power over aliens?
What was the legislative veto in Chadha?

Why did Congress use the legislative veto?
Who did the Court find was the natural adverse party in a case challenging the constitutionality of a statute?
What was the constitutional argument that the court used to resolve Chadha?

What has congress done to allow it to review proposed rules before they go into effect?
What must congress do if wants to block a rule?

What is an earmark?

Can an earmark be enforced in court if the agency does not follow it?

Executive Control of Agencies

Presidential power

How do the Vesting and Take Care Clauses create the core of the president's domestic powers?

What is the unitary executive?

How does this theory affect the relationship between the president and agency heads?

Why does the advice and consent provision in the constitution argue against the unitary executive theory?

Why would the unitary executive theory increase the gulf between cabinet level agencies and independent agencies?

Officers of the U.S.

How are appointments used to control agencies?

Who are officers of the U.S.?

How are they appointed?

How can they be removed?
If Congress says an officer can only be removed for good cause, but does not set a term of office, how do the courts treat the president’s right of removal?
What is an inferior officer of the U.S., as opposed to an officer of the U.S.?

Who may appoint inferior officers?

What is the appointments process for inferior officers?

What do the courts look for to tell the difference between principle and inferior officers?

Have the courts second guessed congressional determinations about whether a position is an inferior officer?

What is the basic rule for who can remove principle and inferior officers of the U.S. who do not have a term of office?

What was the appointments clause problem in Buckley v. Valeo?

Why was Congress concerned about political balance with the FEC?

In Morrison v. Olson, 487 US 654 (1988), what was the attack on the independent counsel law?

Who appoints the independent counsel?
Why was it not necessary for the president to control the day to day activities of the independent counsel?

How did the court argue that the president retained enough control to allow the independent counsel law to stand?

Is it enough control for an inferior officer to be under the control of principle officers who are subject to presidential removal?

Independent Agencies

How did Humphrey's Executor lead to independent agencies?

When can the president remove the head of an independent agency?

Why are independent agencies usually headed by commissions rather than individuals?

Why are these commissions a special problem when the White House changes parties after a two-term president?

What are some examples of independent agencies?

Which branch of government are independent agencies in?

How is presidential control of independent agencies different from control over cabinet level agencies? (Remember OIRA and OMB review as well.)

What is the policy reason for having independent agencies?

How do they challenge the theory of separation of powers?
Why are independent agencies called the headless 4th branch of government?

Executive Orders

What is an executive order?

What are the limits on an executive order, i.e., what can the president do by executive order without legislation by Congress?
In simple terms, what does this executive order address: E.O. 12866?

What are OIRA and OMB and what do they do?
What is a line-item veto?

Why was a line-item veto unnecessary in the founders’ vision of the operation of federal budget?

How have things changed?

What separation of powers issues does a line item veto raise?

