PAGE
6

Administrative Law Review Questions
Introduction
Starting at the end of World War II, and accelerating in the 1970s, the practice of law has changed from a primary focus on private law between individuals to public law, the law between individuals and government. Private law is shaped by legislation and private and corporate behavior is shaped by regulatory agencies. Administrative law deals with the functioning of regulatory agencies. Lawyers represent and advise agencies and represent clients before agencies. Lawyers who do not practice before agencies must be familiar with agency regulations and enforcement policies when these impact the representation of clients in private law matters. For example, a lawyer advising a small business on the purchase of a manufacturing site must be aware of zoning ordinances, environmental regulations, and the tax implications of the transaction.
Administrative law teaches the basic organization and function of agencies, and the role of lawyers in representing clients before agencies. This prepares a lawyer to recognize when a client has an agency law problem and how to approach that problem. In many cases, such as Superfund regulation, this means bringing in expert counsel. In others, the lawyer must address the issue him/herself. Both cases require the lawyer to have a basic understanding of administrative law to effectively represent the client.

Class Objectives
My administrative law course has two primary purposes. First, I want to acquaint you with the way the government works, how decisions are made, the political dimensions of important policy questions, how government is paid for, and the tension between the public's desire for government services and their lack of willingness to pay for them. This is the political science/civics part of the class. I especially try to show you the administrative law dimensions of current events – adlaw in the news. While we discuss these issues within the framework of the law, fundamentally, this part of the course is about the politics of agencies. You need to understand the politics of agencies to be a good citizen and lawyer: you cannot represent a client effectively before an agency unless you understand the regulatory role and politics of the agency, not just the statutes and regulations that are the black letter law of the agency.
Second, I want you to become familiar with the basic structure of administrative law, the jurisprudential doctrine, statutes, cases, and executive orders. In a sense, administrative law is like tax law: while it is not on the bar, you cannot practice law competently without understanding the basics. (While adlaw is not on the bar as such, basic adlaw issues of standing and the process of judicial review, separation of powers, due process, and other constitutional issues in agency law can show up in the constitutional and federal courts sections of the bar.) Unlike tax, most lawyers have to do administrative law practice on a routine basis - if you leave it to the experts, you may not have many clients left. I want you to learn enough to recognize an administrative law problem in your practice, and know how to attack that problem. I also want you to be able to talk to administrative lawyers, agency personnel, and judges knowledgably about administrative law in the course of representing your clients.
My view of exams is that they are a necessary evil to keep some members of the class focused on the course, and to make it easier for employers to hire students without really getting to know much about them.:-) Pedagogically, the value of law school exams ends when you sit down to take the test. The test is valuable only if it forces you to systematically review the course materials and think about the law of the course so that you come to a better understanding of the subject. To this end, I do not try to write a comprehensive exam, i.e., I do not have questions that cover all of the material. I think that is a difficult, if not impossible, task for an exam. Instead, I ask questions on random parts of the course, but keep you in the dark on which questions I will ask. The study questions provide a good overview of the course, and cover everything that might turn up on the exam. If you can answer most of them, you will have a reasonable grasp of administrative law principles, and my job will be done. In the past I have a separate case list, but it is now incorporated into the study questions.
Chapter 1& 2 & Chadha & Wooley
Federal Governmental Organization

How is separation of powers intended to regulate government power?

Why did the development of political parties undermine the effectiveness of separation of powers?

What are the three branches of the federal government?

What are the unique powers of the executive branch?
What is the unique power of the judicial branch?

What are the exclusive powers of the House of Representatives?

What are the exclusive powers of the Senate?

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

What was the delegation doctrine issue?

Why did the United States Supreme Court have problems with allowing agencies to carry out adjudication and rulemaking?

Why did the Court allow these agency powers?

Why is it unlikely that the Court will rethink the delegation doctrine cases?

What is the modern test for whether the delegation of power to an agency is proper?

If a statute exceeds this delegation, does the court treat it as an unconstitutional delegation?

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 compromise behind the different ways of allocating representation in the house and senate?

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

Why does Congress have such broad authority over aliens?
Why do liberals and businesspersons often find common ground on immigration reform?
What was the legislative veto in Chadha?

Why did Congress use the legislative veto?
Why did the supporters of the legislative veto say that having Chadha and DOJ on the same side of the case caused a standing problem?

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 congressional casework? (Think of examples.)

What does Pillsbury tell us about the allowable limits of congressional case work?
What are the three congressional committees that oversee each major executive branch agency?

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?

What are the provisions of the appointments clause?

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.?

What do the courts look for to tell the difference?

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

Who may appoint inferior officers?

What is the appointments process for inferior officers?

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?

What triggers the appointment of an independent counsel?

Who appoints the independent counsel?
What is the core function standard for inferior officers?

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?

Why did Scalia think this was a bad decision?

Independent Agencies

How did Humphrey's Executor lead to independent agencies?

How 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 they challenge separation of powers.

Why are independent agencies called the headless 4th branch of government?

How would you argue that independent agencies defeat the founder's notions of checks and balances?

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?

Why do presidents want them?

How might a line-item veto cause a president problems?

What separation of powers issues does it raise?

State Separation of Powers

How does separation of powers differ in the states as compared to the federal government?

How does the role of the Attorney General of Louisiana differ from the Attorney General of the United States as relates to separation of powers?

What is a central panel model for ALJs?

What are pros and cons of a central panel model?

What is the special power given to LA ALJs?

How does this power change the policy making process for LA agencies?

Wooley

What is the separation of powers issue in the Wooley case?

What does the court say is the key attribute of an Article V judge?

What was the "quasi-judicial" analysis in Wooley?

How did the LA SC explain why LA ALJs are not Article V judges and thus do not need to be elected?
Why is the LA SC's definition of a judge and an ALJ circular?

What did Wooley leave unresolved that lead to the Bonvillian cases?

How does the second Bonvillian case undermine the LA SC's resolution of Wooley?

How is the separation of powers issue between the governor and insurance commissioner different from the issue between the Louisiana courts and the Department of Administration?
