
WILLIAM P. MARSHALL

Break Up the Presidency? Governors, State Attorneys
General, and Lessons from the Divided Executive

ABSTRACT. Proponents of the unitary executive have contended that its adoption by the
framers "swept plural executive forms into the ash bin of history." Virtually every state
government, however, has a divided executive in which executive power is apportioned among
different executive officers independent of gubernatorial control. Focusing on the Office of the
State Attorney General, this Essay examines the state experience with the divided executive and
demonstrates that the model of an independent attorney general has proved both workable and
effective in providing an intrabranch check on state executive power. The Essay then discusses
the potential application of the model of the divided executive at the federal level. For a number
of reasons, there has been a dramatic expansion of presidential power in the last half century
with the result that Congress and the courts are often no longer able to constrain executive
power in a timely and effective manner. In such circumstances, the only possible check on
presidential power must come from within the executive branch. Yet the ability of the Federal
Attorney General to provide such a check is, at best, illusory because, under the structure of the
unitary executive, the Attorney General is subject to presidential control. Accordingly, the Essay
questions whether the federal government should borrow from the state experience and make
the Attorney General an independent officer.

A U T H O R. William R. Kenan Distinguished Professor of Law, University of North Carolina
at Chapel Hill. I am grateful to Elizabeth Ferrill and Tyler Tarrant for their research assistance. I
would also like to thank Hal Krent, Jim Tierney, and (especially) Kara Millonzi for their helpful
comments and suggestions.

Imaged with the Permission of Yale Law Journal
2446

ESSAY CONTENTS

INTRODUCTION 24.48

1. THE STATE EXPERIENCE WITH THE DIVIDED EXECUTIVE: GOVERNORS

AND STATE ATTORNEYS GENERAL 2449

A. Common Law Origins of the Office of the Attorney General 2449
B. The State Attorneys General 2450

C. Governors and State Attorneys General 2453
D. The Cases Addressing the Relative Powers of Governors and Attorneys

General 2455

1. The Power of the Attorney General To Exercise Independent Legal
Judgment in Litigation 2455

2. The Power of the Attorney General To Sue the Governor or Other
Executive Officers 2458

3. The Power of the Attorney General To Initiate Enforcement Actions
Against Private Parties 2460

4. The Cases in Theoretical Perspective 2461

a. The Argument from Ethics 2462
b. The Argument from Structure 2464

E. Lessons from the Divided Executive 2467

II. AN INDEPENDENT FEDERAL ATTORNEY GENERAL? 2469

A. The Increasingly Powerful (and Unchecked) Presidency 2469
B. An Independent Federal Attorney General? 2471

1. Energy and Efficiency 2473

2. Accountability 2475

3. Separation of Powers 2476
4. Designing the Office of the Attorney General 2477

CONCLUSION 2478

2447

Imaged with the Permission of Yale Law Journal

THE YALE LAW JOURNAL

INTRODUCTION

Proponents of the federal unitary executive have contended that its
adoption by the Framers "swept... plural executive forms into the ash bin of
history."' The federal model, however, has not been embraced by the states.
The states, rather, employ a divided executive that apportions executive power
among different executive officers not subject to gubernatorial control.' In
forty-eight states, for example, the Attorney General does not serve at the will
of the Governor;3 and in many states, other executive branch officers such as
the Secretary of State, Treasurer, and Auditor are also independent. 4

The divided executive holds the theoretical advantages of dispersing power
and serving as a check against any particular officer's overreaching, virtues that
might be seen as particularly appealing given concerns about executive branch
excesses at the federal level. But the structure also potentially undermines the
virtues of energy and efficiency, political accountability, and separation of
powers that the Framers of the Federal Constitution associated with the
unitary executive model. The question then arises as to whether the divided
executive provides a viable and workable model for executive power
implementation.

Focusing on the Office of the Attorney General, this Essay examines the
divided executive. Part I examines the state experience. It provides a brief
discussion of the history and evolution of the Office of the Attorney General,
explores how the divided executive works in practice, and canvasses the cases
that address how conflicts between governors and state attorneys general are
resolved. Part I concludes that the divided executive model can foster an
intrabranch system of checks and balances without undercutting the ability of
the executive branch to function effectively. Part II then probes the question of

1. Steven G. Calabresi, Some Normative Arguments for the Unitary Executive, 48 ARK. L. REV. 23,
25 (1995).

2. Patrick C. McGinley, Separation of Powers, State Constitutions & the Attorney General: Who
Represents the State?, 99 W. VA. L. REV. 721, 722 (1997).

3. The Attorney General is independently elected in forty-three states and is appointed by the
legislature in Maine and the Supreme Court in Tennessee. COUNCIL OF STATE Gov'TS, THE
BOOK OF THE STATES 268 (2005). In New Jersey, New Hampshire, and Hawaii, the Attorney
General is appointed by the Governor but is not removable at will. See HAW. CONST. art V, S
6; N.H. CONST. Pt. 2, arts. 46, 47, 73; N.J. CONST. art. V, § IV, paras. 3, 5. Only in Alaska
and Wyoming does the Attorney General serve entirely at the Governor's behest. See
ALASKA CONST. art. III, S 25; WYo. STAT. ANN. S 9-1-601 (2005).

4. See DANIEL R. GRANT & LLOYD B. OMDAHL, STATE AND LOCAL GOVERNMENT IN AMERICA (5 th
ed. 1986).

Imaged with the Permission of Yale Law Journal

115:2446 2oo6

BREAK UP THE PRESIDENCY?

whether the federal government should borrow from the state experience and
make the Federal Attorney General an independent officer.' We live in an era of
increasing (and, some would say, increasingly unchecked) presidential power.
Part II accordingly considers whether the federal government should construct
an intrabranch system of checks and balances, consistent with the state
experience, in order to guard against executive branch excess.

I. THE STATE EXPERIENCE WITH THE DIVIDED EXECUTIVE:

GOVERNORS AND STATE ATTORNEYS GENERAL

A. Common Law Origins of the Office of the Attorney General

The roots of the Office of the Attorney General date back to the thirteenth
century, when English kings appointed attorneys to represent regal interests in
each major court or geographical area.6 Initially, the attorneys had limited
powers, based either on the courts in which they appeared or the business that
they were assigned to conduct. 7 During the Middle Ages, however, this practice
was superseded by the appointment of a single attorney with broad authority,
including the power to appoint subordinates to carry out his responsibilities.'
The Attorney General emerged as chief legal adviser to the Crown and was
often appointed for life tenure-a practice that continued until the reign of
Henry VIII when it was changed to service at the pleasure of the Crown. 9

Throughout the sixteenth and seventeenth centuries, the duties of the
Attorney General continued to evolve and expand; with eminent tenants such
as Edward Coke and Francis Bacon, the Office also continued to gain in
prestige." The Attorney General was often summoned by writ of attendance to
the House of Lords where he was consulted on bills and points of law.1 In
1673, he began to sit in the House of Commons, advising that body and

5. This Essay assumes, for purposes of discussion, that making the Office of the Attorney
General independent, either by election or appointment, would require a constitutional
amendment. See Proposals Regarding an Independent Attorney General, i Op. Off. Legal
Counsel 75, 77-78 (1977).

6. 6 WILLIAM HOLDSWORTH, A HISTORY OF ENGLISH LAW 459 (2d ed. 1937).

7. Id.

8. Id. at 46o-61.

g. Id.

lo. Rita W. Cooley, Predecessors of the Federal Attorney General: The Attorney General in England
and the American Colonies, 2 AM. J. LEGAL HIST. 304, 307 (1958).

11. 6 HOLDSWORTH, supra note 6, at 463.

Imaged with the Permission of Yale Law Journal 2449

THE YALE LAW JOURNAL

assisting in the drafting of legislation. 12 He also gave legal advice to the various
departments of state and appeared for them in court. 3

Importantly, during this period, the Attorney General established that his
duty of representation extended to the public interest and not just to the
ministries of government. 14 In fact, by 1757, the Attorney General was able to
refuse "to prosecute or to stop a prosecution on the orders of a department of
the government, if he disapproved of this course of action.""5 Accordingly, the
Attorney General became less the government's lawyer and more an
independent public official "responsible for justice.1 6

B. The State Attorneys General

The Office of the Attorney General was brought over to the colonies, where
it was modeled after its English counterpart; 17 and at the time of the founding,
it existed in all thirteen of the original states.s The terms of tenure varied
considerably. North Carolina, for example, provided for a lifetime appointment
by the legislature.'" In New York, the Attorney General was appointed by the
Governor with the advice and consent of an Executive Council but he could be
impeached and removed from office for "mal and corrupt conduct" only by a
two-thirds vote of those present in the Assembly." Delaware allowed the
Governor to appoint the Attorney General, upon confirmation by the Privy

12. Id. at 465.

13. Cooley, supra note lo, at 307.

14. 12 WILLIAM HOLDSWORTH, A HISTORY OF ENGLISH LAW 305 (lst ed. 1938).

15. Id.

16. NAT'L ASS'N OF STATE ATTORNEYS GEN., STATE ATTORNEYS GENERAL: POWERS AND
RESPONSIBILITIES 6 (Lynne M. Ross ed., 199o) [hereinafter STATE ATTORNEYS GENERAL].

17. DANIEL J. MEADOR, THE PRESIDENT, THE ATTORNEY GENERAL, AND THE DEPARTMENT OF
JUSTICE 5 (198o). Notably, the Crown granted colonial attorneys general the same powers
and duties as the attorneys general had at home. The effectiveness of the colonial attorneys
general, however, was far more limited than their English counterparts owing to their
significant lack of resources. STATE ATTORNEYS GENERAL, supra note 16, at 6.

18. See generally Oliver W. Hammonds, The Attorney General in American Colonies, in 2 ANGLO-
AMERICAN LEGAL HISTORY SERIES, set. 1, 3 (Paul M. Hamlin ed., New York Univ. Sch. of
Law 1939).

19. N.C. CONST. of 1776, art. XIII.
zo. N.Y. CONST. of 1777, arts. XXIII, XXXIII.

Imaged with the Permission of Yale Law Journal
2450

115:2446 20o6

BREAK UP THE PRESIDENCY?

Council, for a term of five years.2' Rhode Island, alone among the original
states, provided that the Attorney General would be popularly elected.22

The Framers of the Federal Constitution apparently placed the Attorney
General under the control of the President, 3 thereby adopting the model of the
unitary executive, at least insofar as they did not directly create separate federal
officers independent of the President.' But the federal model proved to have
very little influence over the development of state government. In fact, in the
years following the ratification of the Federal Constitution, the states tended to
reject the federal model because they were concerned with the concentration of
too much power in one executive officer. Ohio, for example, in reaction to a
territorial Governor who was perceived to be too autocratic, drafted its first
state constitution in 1802 specifically to minimize the authority of the Governor
by dispersing executive power over a range of independent executive branch
officers."5

As the nation matured, many states created independent attorneys general
and afforded the Office even greater autonomy by making it a popularly elected
position. Again, the states' purpose was to weaken the power of a central chief
executive and further an intrabranch system of checks and balances. Thus, the
Minnesota Supreme Court observed, in reference to the state's 1851
constitution, that:

Rather than conferring all executive authority upon a governor, the
drafters of our constitution divided the executive powers of state
government among six elected officers. This was a conscious effort on

21. DEL. CONST. of 1776.

22. This practice dated back to 165o. See R.I. Sec'y of State, Office of the Attorney General,
http://www.state.ri.us/govtracker/index.php ?page=DetailDeptAgency&eid=3877 (last
visited Aug. 5, 2006). The Office of the Attorney General was formally established by
constitutional provision in 1842. R.I. CONST. of 1842, art. VIII, § 1.

23. As will be discussed subsequently, it is somewhat ambiguous whether the Office was
originally intended to be subject to presidential control. See infra notes 126-127 and
accompanying text.

24. The question of whether Congress could create officers or agencies not subject to
presidential control has been, of course, the dominant issue in the unitary executive debate.
See, e.g., Steven G. Calabresi & Saikrishna B. Prakash, The President's Power To Execute the
Laws, 104 YALE L.J. 541 (1994); Lawrence Lessig & Cass R. Sunstein, The President and the
Administration, 94 COLUM. L. REV. 1, 5 (1994).

25. STEVEN H. STEINGLASS & GINO J. SCARSELLI, THE OHIO STATE CONSTITUTION: A REFERENCE

GUIDE 163 (2004). Interestingly, the Attorney General was not one of the executive officers
established in Ohio's first constitution and was created first by statute in 1848 and then by
constitutional provision in 1851. Id. at 163-64.

Imaged with the Permission of Yale Law Journal

THE YALE LAW JOURNAL

the part of the drafters, who were well aware of the colonial aversion to
royal governors who possessed unified executive powers.26

Accordingly, as the nineteenth century unfurled, most new states provided
in their constitutions for the popular election of an attorney general (and other
executive branch officials) while many of the established states amended their
constitutions to the same end. As a result of this trend, at present, forty-three
state attorneys general are elected and forty-eight are free from gubernatorial
control . 7 Notably, no state has reversed direction and made its Attorney
General subservient to the Governor. 8

The Office of the Attorney General has now evolved to have jurisdiction
over a wide range of matters, although its specific powers vary considerably
from state to state. In some states, for example, the Attorney General has
statutory authority to bring consumer protection, environmental, civil rights,
civil fraud, securities, and antitrust actions; some offices are also charged with
maintaining oversight over public lands and charitable trusts. 9 Many state
attorneys general have significant authority to investigate both governmental
and non-governmental misconduct. Attorneys general also play an important
role in criminal law enforcement, with some state offices having direct
prosecutorial powers or supervisory authority over law enforcement officers.3"
Some state attorneys general additionally have broad common law powers to
sue in the name of the public interest or in parens patriae.' Finally, in virtually
all states, the Attorney General is designated the state's chief legal officer.3 2 The
problem, as shall be discussed, however, is that no matter how extensive the
Attorney General's powers have become, they still must be reconciled with

26. State ex rel. Mattson v. Kiedrowski, 391 N.W.2d 7 77, 782 (Minn. 1986).

27. See supra note 3.

28. Scott M. Matheson, Jr., Constitutional Status and Role of the State Attorney General, 6 U. FLA.
J.L. &PUB. POL'Y 1, 28 (1993).

29. The authority of attorneys general in specific subject areas is catalogued in STATE
ATTORNEYS GENERAL, supra note 16.

30. Id. at 278-79.

31. See, e.g., In re Cardizem CD Antitrust Litig., 218 F.R.D. 508, 521 (E.D. Mich. 2003)
(describing variations in the common law powers of attorneys general across states). Not
every state, however, invests the Attorney General with such authority. See, e.g., Blumenthal
v. Barnes, 804 A.2d 152, 165 (Conn. 2002) (holding that the Connecticut Attorney General
does not have common law powers).

32. See, e.g., ARIz. REv. STAT. ANN. S 41-192(A) (2006); COLO. REV. STAT. S 38-13-102(2.5)

(2005); GA. CODE ANN. S 45-15-10 (2006); MISS. CODE ANN. § 7-5-1 (2006); see also STATE

ATTORNEYS GENERAL, supra note 16, at 40.

Imaged with the Permission of Yale Law Journal
2452

115:2446 2006

BREAK UP THE PRESIDENCY?

those of the Governor, who, in virtually every state, enjoys the even more
expansive charge of assuring that the laws are faithfully executed.33

C. Governors and State Attorneys General

Not surprisingly, a divided executive creates substantial opportunities and
incentives for conflict.34 First, there are matters of simple politics. In states
where the Governor and the Attorney General are independently elected, the
two officers may come from different political parties with diametrically
opposed partisan agendas. If so, they can be expected to be in constant political
opposition to each other. Moreover, even when from the same party, the two
officers can, and often are, divided by personal rivalries or ideological
differences. And even when the two officers agree on a particular issue, they
may compete with each other to be the most aggressive in addressing the issue
to curry favor with a particular constituency.3" Add to this the political reality
that the Office of the Attorney General has long been seen by many of its
occupants as a stepping stone to the Governor's office 6 and the blueprint for
confrontation and conflict is manifest. Finally, disputes may occur because of
the differing visions the officers may have concerning each other's roles.
Governors tend to view attorneys general as subservient officers. But most
attorneys general, while acknowledging some obligation to represent the
Governor and the other parts of state government, tend to perceive their
overriding obligation to be to the broader concerns of representing the state,
the law, and the public interest."7

33. See, e.g., ILL. CONST., art. 5, § 8 ("The Governor shall have the supreme executive power,
and shall be responsible for the faithful execution of the laws."); MONT. CONST. art. 6, § 4
(same); PA. CONST. art. 4, § 2 (same).

34. Thad L. Beyle, Governors, in POLITICS IN THE AMERICAN STATES 18o, 192 (Virginia Gray et al.
eds., 4 th ed. 1983) ("These two offices [the Governor and the Attorney General] ... have
the potential for built-in conflict at several levels, from politics to policy to
administration.").

35. See, e.g., Al Baker, Pataki, Environmentalist? Little and Late, Critics Say, N.Y. TIMES, Feb. 18,
2003, at B2.

36. See William N. Thompson, Should We Elect or Appoint State Government Executives? Some
New Data Concerning State Attorneys General, 8 MIDWEST REV. PUB. ADMIN. 17, 29-31 (1974).

37. See Matheson, supra note 28, at 12 & n.57 (1993) (citing the articles of two state attorneys
general, William A. Saxbe, Functions of the Office of Attorney General of Ohio, 6 CLEv.-
MARSHALL L. REv. 331, 334 (1957), and Lacy H. Thornburg, Changes in the State's Law Firm:
The Powers, Duties and Operations of the Office of the Attorney General, 12 CAMPBELL L. REv.
343, 359 (199o)).

Imaged with the Permission of Yale Law Journal

THE YALE LAW JOURNAL

What is remarkable, then, in reviewing the state experience, is that
debilitating conflict has not materialized. This is not to say that serious
disputes have never occurred or that governors have never complained about
having to deal with independent attorneys general (or vice versa). Certainly
they have. And it is also true that the divided executive has occasionally been
the target of reforms that would make the Attorney General subject to
gubernatorial appointment and removal. 8 But history suggests that both
governors and attorneys general have generally learned to cooperate effectively
within a divided executive framework.

The reasons why cooperation, rather than conflict, has been the rule are not
complex. On one side, the Governor, even if he believes he is unduly
constrained by an attorney general's position, has the general incentive to
comply because he may not want to be seen as defying the Attorney General on
matters for which the public expects that the Attorney General, as chief legal
officer, will have greater expertise. A Governor who rejects the Attorney
General's position therefore risks expending political capital by appearing
reckless, if not lawless. Moreover, he risks even greater vulnerability on that
point if his legal position eventually fails in court.

On the other side, the Attorney General may also be restrained from
overreaching because she is aware that her role is, in large part, defined by
public expectations and that her primary obligation is to defend, not
contradict, the policies of state officers or agencies, except when those policies
violate the law.39 Indeed, this understanding is so prevalent that virtually all of
the state attorneys general have institutionalized it in in-house memoranda.4 °

Many of the more powerful incentives for cooperation, moreover, are
mutual. To begin with, as repeat and interdependent players, both sides have
the incentive to maintain a functioning relationship to ensure they can fulfill
the duties of their respective offices. They may also feel significant political
pressure to work together because it will be harmful to both if they are seen as
unwilling or unable to work across political divides. The electorate, after all,
does not tend to reward those who bring government to a standstill. Further,
both sides may be motivated to come together because reaching internal
consensus may fortify their actions against third parties. When both the
Governor and the Attorney General agree that a course of action is permissible,
the authority behind that position is greater than when either party reaches

38. See, e.g., id. at 28 n.148.

39. James E. Tierney, The State Attorney General: Who Is the Client? (Sept. 1, 1995),
http://c-128.port5.com/articles/art2.html.

40. Id.

Imaged with the Permission of Yale Law Journal

115-2446 20o6

BREAK UP THE PRESIDENCY?

that conclusion alone. Finally, and perhaps unduly idealistically, the Governor
and Attorney General may be united by a common sense of duty. As one court
has noted, a divided executive requires the executive officers to "combine and
cooperate (even if they have differing policy views and perspectives) to provide
an efficient and effective executive branch of government."4 It may be that
state governments traditionally have taken that duty seriously.

D. The Cases Addressing the Relative Powers of Governors and Attorneys
General

Not all disputes between governors and attorneys general regarding their
respective powers are resolved internally and some, not surprisingly, proceed
to litigation. The relatively few cases addressing intra-executive branch
disputes, however, are significant for our purposes in that they provide useful
insight into the types of legal conflicts that can be triggered by a divided
executive, how courts might approach these conflicts, and, by implication,
whether a divided executive is a viable and sustainable structure.42 These cases
can be broken into three categories: (1) cases in which the Attorney General
chooses to exercise independent legal judgment and either refuses to represent
the Governor (or other executive officers or agencies) or takes an opposed
position in litigation; (2) independent actions brought by the Attorney General
directly against the Governor or other members of the executive; and (3) cases
raising the issue of whether the Attorney General has the right to initiate
enforcement actions against private parties without the Governor's approval or
in direct contravention of the Governor's wishes. This Section first canvasses
the cases within each category and then evaluates whether the approaches
utilized by the courts are effective in furthering the purposes the divided
executive is designed to achieve.

i. The Power of the Attorney General To Exercise Independent Legal
Judgment in Litigation

The first and most common category of cases addresses the right of the
Attorney General to refuse to take the Governor's (or other executive officer's

41. State ex rel. McGraw v. Burton, 569 S.E.2d 99, lo9 (W. Va. 2002) (emphasis added).

42. The cases may also have implicit significance in that the very fact that courts have been able
to entertain intrabranch disputes reinforces the viability of the divided executive by
suggesting that an effective judicial backstop may be available to resolve any potentially
debilitating conflicts.

Imaged with the Permission of Yale Law Journal

THE YALE LAW JOURNAL

or agency's) position in court. Must the Attorney General represent the
position of the Governor on. a disputed legal issue, or is she free to substitute
her own independent legal judgment as to the best interests of the state? The
majority rule favors attorney general independence.43 Her primary duty, as the
state's chief law officer, is to represent the public interest and not simply "the
machinery of government."'

In Secretary of Administration & Finance v. Attorney General,4 for example,
the Massachusetts Supreme Court held that the Attorney General can refuse to
appeal an adverse decision despite the contrary wishes of his executive agency
client: "[W]hen an agency head recommends a course of action, the Attorney
General must consider the ramifications of that action on the interests of the
Commonwealth and the public generally, as well as on the official himself and
his agency." 46 An Alabama case, Ex parte Weaver,47 states this principle even
more broadly:

The most far-reaching of the attorney general's common-law powers is
the authority to control litigation involving state and public interests. It
is generally accepted that the attorney general is authorized to bring
actions on the state's behalf. As the state's chief legal officer, the
attorney-general has power, both under common law and by statute, to

43. Manchin v. Browning, 296 S.E.2d 909, 923 (W. Va. 1982) (Neely, J., dissenting) (urging
that the rule in the majority ofjurisdictions be adopted by the court).

44. Commonwealth ex rel. Hancockv. Paxton, 5x6 S.W.2d 865, 867 (Ky. 1974); see also id. at 868
("[fln case of a conflict of duties the Attorney General's primary obligation is to the
Commonwealth, the body politic, rather than to its officers, departments, commissions, or
agencies."). The Hancock court noted that at common law the Attorney General represented
the king, "he being the embodiment of the state. But under the democratic form of
government now prevailing the people are the king " Id. at 867 (internal citation
omitted); see also Sandersen v. Blue Cross & Blue Shield of Ala. (Ex parte Weaver), 570 So.
2d 675, 684 (Ala. 199o) (holding that the Attorney General had the authority to dismiss
legal proceedings over the objection of an executive agency).

45. 326 N.E.2d 334 (Mass. 1975).

46. Id. at 338. Two years later, in Feeney v. Commonwealth, 366 N.E.2d 1262, 1266-67 (Mass.
1977), the Massachusetts Supreme Court came to the same result when the parties'
intentions were reversed, holding that the Attorney General could prosecute an appeal even
when his executive agency client objected.

47. 570 So. 2d 675.

Imaged with the Permission of Yale Law Journal

115:2446 20o6

BREAK UP THE PRESIDENCY?

make any disposition of the state's litigation that he deems for its best
interest.

48

Not all states, to be sure, adopt this reasoning. In Manchin v. Browning,49

the West Virginia Supreme Court granted a writ of mandamus requiring the
Attorney General to represent the Secretary of State in federal court over the
Attorney General's objection. The court noted that the Attorney General was in
a traditional attorney-client relationship with other state executive officers and
could not decline representation."0 Thus, the Attorney General's authority to
manage the litigation was limited to developing the case "so as to reflect and
vindicate the lawful public policy of the officer he represent[ed] ."

In Santa Rita Mining Co. v. Department of Property Valuation,2 the Attorney
General appealed an adverse property tax judgment against the express wishes
of his agency client. The defendants successfully petitioned for a special action
to dismiss the pending court of appeals action; the Arizona Supreme Court
held that the Attorney General lacked the authority to maintain the appeal
without the approval of his agency client. The court concluded that the
Governor alone was empowered to protect the public interest and ensure that
the laws are faithfully executed."3 Accordingly, the Attorney General was bound
to represent the position of the executive branch and not his own views of the
public interest in order to preserve the appropriate division of powers within
the executive branch.

In one unusual case, the court found that the Governor and the Attorney
General had concurrent powers. The underlying litigation in Perdue v. Bakers4

involved a challenge to the State of Georgia's reapportionment plan. A lower
federal court held that the plan violated the Voting Rights Act. Before the
appeals were completed, the Georgia legislature passed a back-up plan to
implement if the courts continued to invalidate the original plan. Apparently

48. Id. at 677 (internal citations and quotations omitted). Exparte Weaver also suggests that the
Attorney General should allow the state agency to employ counsel to represent its position if
the Attorney General refuses to do so. Id. at 678-79.

49. 296 S.E.2d 909, 921 (W. Va. 1982). The Manchin court did acknowledge, however, that its
decision did not follow the majority rule. Id. at 921 n.6.

50. Id. at 919-21; see also Chun v. Bd. of Trs., 952 P.2d 1215, 1234 (Haw. 1998) (holding that
when the Attorney General's views differ from those of her agency client, the Attorney
General cannot control the litigation "as to advance her view of the 'public welfare"').

51. Manchin, 296 S.E.2d at 921.

52. 530 P.2d 360 (Ariz. 1975).

53. Id. at 362 (citing Ariz. State Land Dep't v. McFate, 348 P.2d 912 (Ariz. 196o)).

54. 586 S.E.2d 6o6 (Ga. 2003).

Imaged with the Permission of Yale Law Journal
2457

THE YALE LAW JOURNAL

favoring the back-up plan over the original, the Governor sued the Attorney
General seeking to force him to drop his appeal to the U.S. Supreme Court.
The Georgia Supreme Court rejected the Governor's petition. Explaining that
its decision was based in part upon the policy of promoting a system of checks
and balances between the two officers, the court held that both the Governor
and the Attorney General were entitled to represent the state before the
Georgia Supreme Court.55

2. The Power of the Attorney General To Sue the Governor or Other
Executive Officers

The second category of cases comprises those in which the Attorney
General sues the Governor or other executive officers. For example, an issue
occasionally arises regarding the power of the Attorney General to challenge
the constitutionality of a state enactment by suing the state executive charged
with its enforcement, 6 including the Governor when appropriate. 7 In such
cases, the majority rule vests power in the Attorney General to bring the
action. 8 Thus, in People ex rel. Salazar v. Davidson,59 a Democratic Attorney
General contended that a redistricting plan signed by the Republican Governor
violated the state constitution and sued the Secretary of State to invalidate the
plan. The Colorado Supreme Court affirmed the Attorney General's
prerogative, holding that "the Attorney General must consider the broader
institutional concerns of the state even though [those] concerns [are] not
shared by" other executive officers.6"

Case law also supports the power of the Attorney General to sue the
Governor over matters involving the Governor's own actions. In State ex rel.

55. Id. at 61o.

56. See, e.g., Commonwealth ex rel. Hancock v. Paxton, 516 S.W.2d 865, 867-68 (Ky. 1974)
("[T]he duty of the Attorney General to uphold the Constitution... surely embraces the
power to protect it from attacks in the form of legislation as well as from attacks by way of
lawsuits by other persons against state officers or agencies.").

57. Cf. State ex rel. Douglas v. Thone, 286 N.W.2d 249 (Neb. 1979) (allowing, without
discussion, the Attorney General to bring an action against the Governor to enjoin the
implementation of a statute).

58. Hansen v. Barlow, 456 P.2d 177, 177-78 (Utah 1969). But cf. State v. Burning Tree Club, 481
A.2d 785 (Md. 1984) (holding that the Maryland Attorney General does not have common
law, statutory, or state constitutional authority to initiate a declaratory judgment action
challenging the constitutionality of a state statute).

S9. 79 P.3d 1221 (Colo. 2003).

60. Id. at 1231.

So Imaged with the Permission of Yale Law Journal

115:2446 2006

BREAK UP THE PRESIDENCY?

Condon v. Hodges,6' the South Carolina Supreme Court allowed the Attorney
General to sue the Governor for attempting to circumvent the provisions of an
appropriations bill. Rejecting the argument that a lawyer cannot sue his own
client, the court held that the Attorney General has a dual role as the
Governor's attorney and as the executive official charged with vindicating
wrongs against the citizens of the state, with the power to seek legal redress for
separation-of-powers violations by other state executive officers.62

Although there are few cases in which the Attorney General directly sues
the Governor, Hodges is not the only example. The Mississippi Supreme Court
has allowed the Attorney General to intervene on behalf of plaintiff legislators
seeking to declare that a Governor's partial vetoes of certain bills were
unconstitutional. 6

' The Kentucky Supreme Court, although holding that the
Attorney General had not justified his claim for injunctive relief on the merits,
allowed him to bring an action to enjoin the Governor from being sworn in
and acting as a member of the state university board of trustees pursuant to the
Governor's own self-appointment.6' And the Florida Supreme Court allowed
the Attorney General to bring a quo warranto action against the Lieutenant
Governor seeking his removal because he lacked necessary qualifications."

Nevertheless, the right of the Attorney General to sue executive branch
officers or agencies has not been universally approved. In Arizona State Land
Department v. McFate,66 for example, the Arizona Supreme Court held that the
Attorney General could not bring suit against a state agency to enjoin its sale of
public lands. The court explained that "the Governor alone, and not the
Attorney General, is responsible for the supervision of the executive
department and is obligated and empowered to protect the interests of the

61. 562 S.E.2d 623 (S.C. 2002).

62. Id. at 627-28.

63. Fordice v. Bryan, 651 So. 2d 998 (Miss. 1995). Even more recently, the Mississippi Attorney
General sued to block the Governor's cut-back on Medicaid. See James Dao, In Mississippi,
Setting the Pace for a New Generation of Republican Governors, N.Y. TIMES, Feb. 8, 2005, at
A18.

64. Commonwealth ex rel. Cowan v. Wilkinson, 828 S.W.2d 61o (Ky. 1992).

65. State ex rel. Attorney-General v. Gleason, 12 Fla. 19o (1868); cf United States v. Troutman,
814 F.2d 1428, 1438 (loth Cir. 1987) (holding that it was proper for the Attorney General to
assist federal officials in the prosecution of an executive officer because "a state attorney
general has a primary responsibility to protect the interests of the people of the state and
must be free to prosecute violations of those interests by a state officer regardless of his
representation of the state officer in past or pending litigation").

66. 348 P.2d 912 (Ariz. 196o).

Imaged with the Permission of Yale Law Journal
2459

THE YALE LAW JOURNAL

people and the State. ' 6 7 Similarly, in Hill v. Texas Water Quality Board,68 the
Texas Court of Civil Appeals held that the Attorney General lacked the
authority to bring suit to set aside an agency rule, finding no independent
authority for the Attorney General to represent the public interest against the
specific interests of his agency client.

3. The Power of the Attorney General To Initiate Enforcement Actions
Against Private Parties

The final category of cases concerns the power of the Attorney General to
proactively initiate civil or criminal actions against private parties. This power,
needless to say, may have a profound effect on a state's policy agenda. For
example, a governor who promises to create a pro-business climate could be
hampered in achieving this result if the state's attorney general is aggressive in
maintaining consumer protection or antitrust actions against the state's
industries. Similarly, a governor who runs for office as an anti-pornography
crusader will be seriously limited in his ability to deliver on this issue if the
state's attorney general refuses to bring pornography prosecutions.

Whether the State Attorney General has the power to initiate criminal or
civil actions independent of the Governor is largely a function of statutory
authority and, particularly in civil matters, whether the Attorney General is
deemed to enjoy common law powers. Thus, in Ohio v. United Transportation,
Inc.,69 the court held that, because he had common law authority, the Attorney
General of Ohio could bring an antitrust action under state and federal law
against local taxicab companies without the approval of either the Governor or
the General Assembly.70 The court stated that "the broad inherent common law
powers of the attorney general in... contesting infringements of the rights of
the general public" had been long recognized. 7' This common law power,
moreover, is quite broad. As the court held in Florida ex rel. Shevin v. Exxon

67. Id. at 918. See also ARIz. CONST. art. V, §§ 1, 4 (charging the Governor with the faithful
execution of the laws and stating that the duties of the Attorney General shall be as
prescribed by law).

68. 568 S.W.2d 738 (Tex. Civ. App. 1978).

69. 506 F. Supp. 1278 (S.D. Ohio 1981).

70. Id.; see also Florida ex rel. Shevin v. Exxon Corp., 526 F.2d 266 (5th Cir. 1976) (affirming the
power of the Attorney General to maintain an antitrust suit against various oil companies).

v. United Transp., 506 F. Supp. at 1281-82; see also In re Cardizem CD Antitrust Litig., 218
F.R.D. 508, 520-21 (E.D. Mich. 2003) ("Plaintiff States, by their Attorneys General, had the
authority to settle and release indirect purchaser claims in a parens patriae or other
representative capacity.").

Imaged with the Permission of Yale Law Journal
246o

115:2446 20o6

BREAK UP THE PRESIDENCY?

Corp., 72 the Attorney General is entrusted, under the common law, with "wide
discretion" and a "significant degree of autonomy" in determining what is in
the public interest. 73 Indeed, the Attorney General's common law authority is
so unfettered that it may allow her to bring suits in the public interest even
when other executive officers or agencies oppose such actions. r4

In other states, however, the courts have held that the Attorney General's
powers are far more circumscribed. In State ex rel. Haskell v. Huston,75 for
example, the Oklahoma Supreme Court held that the Attorney General must
have the Governor's permission to maintain a civil nuisance action against an
oil company because it is within the Governor's responsibility to see that the
laws are "faithfully administered. '' 76 Moreover, in a few states, not only is the
Attorney General prohibited from initiating actions without the Governor's
approval, but the Governor can also compel the Attorney General to prosecute
an action even when the Attorney General does not want to proceed.

4. The Cases in Theoretical Perspective

Some of the results in the cases reviewed in the previous Subsections can be
explained simply as the product of statutory interpretation by the courts. The
McFate decision, for example, was based on the relatively broad powers
accorded to the Governor under the Arizona Constitution compared to the
narrow grant of authority vested in the Attorney General.7 7 In other cases, such
as Shevin, when the constitutional and statutory principles were less explicit,
the courts had to rely on more general principles."'

72. 526 F.2d at 266.

73. Id. at 268-69, 271.

74. See id. at 272; see also State v. Tex. Co., 7 So. 2d 161, 162 (La. 1942) (holding that the
Attorney General "is not required to obtain the permission of the Governor or any other
executive or administrative officer or board in order to exercise" his right to sue on behalf of
the state); State ex rel. Bd. of Transp. v. Fremont, E. & M.V.R. Co., 35 N.W. 118, 120 (Neb.
1887) (holding that the Attorney General could proceed with the prosecution of a case over
the objections of the executive agency involved in the suit).

7S. 97 P. 982 (Okla. 19o8).

76. Id. at 985-87 (concluding that the Governor has the sole and exclusive right to exercise
executive discretion to determine if a suit should be brought on behalf of the state, and that
the Attorney General cannot interfere with the Governor's discretion); see also State ex rel.
Cartwright v. Ga.-Pac. Corp., 663 P.2d 718 (Okla. 1982) (noting that the Attorney General
must seek the Governor's permission to initiate a suit).

77. Ariz. State Land Dep't v. McFate, 348 P.2d 912, 912 (Ariz. 196o).

78. 526 F.2d at 266.

Imaged with the Permission of Yale Law Journal 2461

THE YALE LAW JOURNAL

But whether derived from constitutional provision, statutory text, or
judicial gloss, two general approaches have emerged in deciding how the
powers of the Governor and the Attorney General are to be allocated in a
divided executive. The first, based on ethics, suggests that the conflicts should
be resolved in accord with the principles of the attorney-client relationship.
The second, based on the structure of the divided executive, looks to the
policies and understandings underlying that model as the basis for resolution.
Each will be discussed in turn.

a. The Argument from Ethics

The leading case in support of the position that an attorney general is
bound by the principles of the attorney-client relationship to represent the
interests of his state officer or agency client is People ex rel. Deukmejian v.
Brown.79 As the California Supreme Court stated in that case, there is nothing
unique to the duties of the Attorney General that "justifties] relaxation of the
prevailing rules governing an attorney's right to assume a position adverse to
his clients or former clients. "s The approach taken in Deukmejian has an
initial, intuitive attraction. After all, if the Attorney General is the lawyer and
the Governor the client, the normal expectation would be that the former
should advance the latter's legal positions."' In fact, however, the attorney-
client relationship approach is easily dismissed."2

To begin with, this approach ignores the fact that the Attorney General's
role is significantly more complex than that of a private attorney. Since
seventeenth-century England, the Attorney General has generally been deemed
to represent the "state" or public interest and not only the machineries of
government."' Moreover, in the modern era of expansive government, the
Attorney General is also often charged with representing a wide range of state

79. 624 P.2d 1206 (Cal. 1981). Deukmejian, although the leading case in support of this position,
is actually somewhat unusual in that the Attorney General had previously counseled the
state agency about how to implement the law at issue.

8o. Id. at 1209; see also Tice v. Dep't of Transp., 312 S.E.2d z41, 246 (N.C. Ct. App. 1984)
(holding that the Attorney General is bound by rules governing the attorney-client
relationship); Manchin v. Browning, 296 S.E.2d 909, 920 (W. Va. 1982) (same).

81. See Bill Aleshire, Note, The Texas Attorney General: Attorney or General?, 20 REv. LITIG. 187

(2000).

82. For a thoughtful discussion of the ethical issues involved, see Justin G. Davids, State
Attorneys General and the Client-Attorney Relationship: Establishing the Power To Sue State
Officers, 38 COLUM. J.L. & SOC. PROBS. 365 (2005).

83. See supra notes 14-16 and accompanying text.

2462 Imaged with the Permission of Yale Law Journal

115:2446 20o6

BREAK UP THE PRESIDENCY?

officers and agencies, many of whom have positions diametrically opposed to
each other. Accordingly, and in recognition of this reality, most courts have
held that an attorney general does not violate ethical rules when she engages in
the dual representation of competing state entities.8

, It is therefore not a giant
step to conclude that dual representation of a state entity and the state or public
interest is also not an ethical violation and, indeed, a majority of jurisdictions
have so held.8 s

Furthermore, the nature of an independent attorney general belies the
conclusion that an attorney general should be ethically bound to represent her
officer client. Ethical rules do not provide an attorney with much room to reject
the position of her client86 and, if they in fact limited her authority, there
would be little reason for an attorney general to have independent status.
Certainly, an attorney general, ethically bound to represent a governor, would
not serve as a check on a governor who was intent on exceeding his
constitutional or statutory authority. At best, she would be able only to refuse
to facilitate the governor's actions.8

Finally, ethical concerns also weigh against binding an attorney general by
the attorney-client relationship. As the Colorado Supreme Court noted in
People ex rel. Salazar v. Davidson,s imposing a rigid obligation on the Attorney
General to advance the executive's positions can undermine the Attorney
General's ethical obligations to uphold the law and constitution when the

84. E.g., Conn. Comm'n on Special Revenue v. Conn. Freedom of info. Comm'n, 387 A.2d 533
(Conn. 1978); People ex rel. Sklodowski v. State, 642 N.E.2d 118o (11. 1994); Pub. Util.
Comm'n v. Cofer, 754 S.W.2d 121 (Tex. 1988).

8S. E.g., People ex rel. Salazar v. Davidson, 79 P. 3d 1221 (Colo. 2003); EPA v. Pollution Control
Bd., 372 N.E.2d 50 (Iil. 1977); Commonwealth ex rel. Hancock v. Paxton, 516 S.W.2d 865
(Ky. Ct. App. 1974); Humphrey ex rel. State v. McLaren, 402 N.W.2d 535 (Minn. 1987);

State ex rel. Alain v. Miss. Pub. Serv. Comm'n, 418 So. 2d 779 (Miss. 1982). But see
Deukmejian, 6 24 P.2d at 12o6; City of York v. Pa. Pub. Util. Comm'n, 295 A.2d 825 (Pa.
1972).

86. See, e.g., OHIO CODE OF PROF'L RESPONSIBILITY EC 5-1 (2004) ("The professional judgment
of a lawyer should be exercised, within the bounds of the law, solely for the benefit of his
client and free of compromising influences and loyalties."); see also MODEL RULES OF PROF'L

CONDUCT R. 1.2 (2004).

87. Manchin v. Browning, 296 S.E.2d 909, 923 (W. Va. 1982) (Neely, J., dissenting) (arguing
that defining the Attorney General's role with reference to the attorney-client relationship
renders the Attorney General "analogous to a legal aid attorney for State employees sued in
their official capacity... [who is] bound to advocate zealously the personal opinions of the
officer whom he represents").

88. 79 P. 3d 1221, 1231 (Coo. 2003).

Imaged with the Permission of Yale Law Journal 6

THE YALE LAW JOURNAL

Governor seeks to defend a measure that the Attorney General believes is
unlawful.8"

b. The Argument from Structure

The structural approach to disputes between the Governor and the
Attorney General focuses on the respective roles of the two officers in the
divided executive and questions which role deserves particular deference in a
specific context. In certain circumstances, specifically with respect to policy
judgments, a structural analysis supports the authority of the Governor (or
other executive officer or agency) over that of the Attorney General. Consider
Motor Club of Iowa v. Department of Transportation of Iowa,9° in which a motor
club challenged the validity of a state agency rule establishing a sixty-five foot
length limitation for trucks.9 After losing in the trial court, the agency decided
against an appeal because a majority of agency commissioners no longer
supported the length limit. The Attorney General, however, attempted to
pursue the appeal without agency approval. The court held that the Attorney
General did not have the authority to proceed without agency authorization.

From a structural perspective the decision makes sense. After all, if the
agency no longer supports its own rule, why should the Attorney General, the
chief legal officer, be able to substitute her policy judgment for that of the
entity empowered to make the policy decisions ?92 Similarly, if the Governor is
the officer charged with setting state policy, it makes sense that the Attorney
General should defer to the Governor's (non-legal) policy judgments.

The structural argument, however, favors the Attorney General in matters
involving legal, as opposed to policy, judgments.93 Presumably, a primary
reason for having an independent attorney general is to allow for independent
legal judgment. Empowering the Governor to be the final authority on legal
decisions would make this independence a nullity (as well as, nonsensically

8g. For a discussion of the Attorney General's obligations to refuse to defend unconstitutional
laws, see Dawn E. Johnsen, Presidential Non-Enforcement of Constitutionally Objectionable
Statutes, LAw & CONTEMP. PROBS., Winter/Spring 2000, at 7; and Seth P. Waxman,
Defending Congress, 79 N.C. L. REV. 1073, io88 (2OOl).

go. 251 N.W.2d 510 (Iowa 1977).

91. Id. at 512.

92. Id. at 516.
93- Affording the Attorney General the power to exercise independent legal judgment (e.g., to

provide the Governor with an interpretation of the meaning of a law) is not necessarily
inconsistent with the Governor's duty to assure that the laws are faithfully executed.

2464 Imaged with the Permission of Yale Law Journal

115:2446 20o6

BREAK UP THE PRESIDENCY?

enough, vesting in a non-legal officer the power to have the final say on legal
meaning).

94

To be sure, the line between legal judgment and policy decision is
sometimes blurred. (Some might even suggest that all law is policy-based.9")
But even if all legal decisions have some policy overtones, as Motor Club of Iowa
suggests, not all policy decisions involve law. The truly difficult cases, in this
respect, are those in the third category discussed in this Section, dealing with
the Attorney General's power to institute lawsuits against private parties on
behalf of the state. No doubt the decision to bring cases such as the antitrust
action in United Transportation96 or the civil nuisance action in Haskell97

involves the exercise of legal judgment. But it also involves non-legal
considerations that can be integral to a state's overall policy agenda.
Accordingly, whether final authority for such decisions should be deemed to be
in the province of the Governor, the Attorney General, or both, may depend on
the particular context, or, as is often the case with statutory enforcement
matters, legislative intent.

The structural argument more consistently favors the Attorney General in
the first category of cases previously discussed, those concerning the power of
the Office to refuse to take the position of executive branch officers or agencies
in ongoing litigation. First, assuming the Attorney General's actions are based
upon legal, rather than policy, judgments, her authority to refuse to take the
executive branch client's position reflects her structural role as the state's chief
legal officer. Second, recognizing her prerogatives in this respect also furthers
the policy of having an executive officer whose fealty extends primarily to the
rule of law rather than to the litigation needs of any particular
administration. 98 Third, allowing the Attorney General to oppose the Governor
or other executive branch officer in court reflects another benefit of the divided
executive-it promotes a fuller and more thorough examination of intra-

94- See Manchin v. Browning, 296 S.E.2d 909, 924 (W. Va. 1982) (Neely, J., dissenting) ("To
take the control of the State's case away from the 'chief "law-trained" officer of the State'
and inject the opinions of [an executive] officer who has no legal training is nonsensical.").

95. Cf LAWRENCE M. FRIEDMAN, AMERICAN LAW IN THE 20TH CENTURY 589 (2002) (observing
that all lawyers and judges are at times legal realists).

96. Ohio v. United Transp., Inc., 506 F. Supp. 1278 (S.D. Ohio 1981); see also supra notes 69-71
and accompanying text.

97. State ex rel. Haskell v. Huston, 97 P. 982 (Okla. 19o8); see also supra notes 75-76 and
accompanying text.

98. See generally LINCOLN CAPLAN, THE TENTH JUSTICE: THE SOLICITOR GENERAL AND THE RULE

OF LAw 277 (1987) (describing the Solicitor General's Office as independently committed to
the rule of law).

Imaged with the Permission of Yale Law Journal 265

THE YALE LAW JOURNAL

executive disputes, both in court and in pre-litigation consultation, than would
occur if the Governor were empowered to impose his position unilaterally. 99

Indeed, the values of intrabranch litigation have been implicitly recognized
even within the federal executive in cases like United States v. Nixon"' and
Tennessee Valley Authority v. United States EPA,'°' where courts have refused to
dismiss intrabranch litigation as non-justiciable on grounds that the requisite
adversarial component was missing when the U.S. government was effectively
suing itself" 2 Rather, the courts heard both sides of the issues involved,
presumably reaching a more considered judgment than might have occurred if
the matters had been decided entirely within the executive branch. °3 The
results in state cases involving intrabranch disputes, one would suspect, would
be similarly informed.

Finally, the structural argument plays its clearest role in supporting the
Attorney General's power in the second category of cases, those in which she
sues another part of the executive branch for exceeding its authority. Indeed, if
the purpose of the divided executive is to create an intrabranch system of
checks and balances, 10 4 there is no better mechanism to achieve this result than
dividing executive power between a chief executive and a chief legal officer.
After all, who other than the state's chief legal officer is better poised to make
the judgment of whether a state officer has exceeded his legal and
constitutional authority? (Moreover, because the Attorney General is further
removed than the Governor from the political pressures and demands that face

99. For this reason, the common rule that the Governor may retain separate counsel when the
Attorney General refuses to take his position also makes sense. See, e.g., Exparte Weaver, 570
So. 2d 675 (Ala. 199o) (allowing the Governor to intervene and take a position in opposition
to the Attorney General).

100. 418 U.S. 683 (1974).

101. 278 F.3d 1184 (ilth Cir. 2002), opinion withdrawn in part sub nom. Tenn. Valley Auth. v.
Whitman, 336 F.3d 1236 (iith Cir. 2003).

102. Id. at 1197.

1o3. As Neal Devins reports, the Supreme Court, in furtherance of its interest in fully hearing an
issue, has occasionally chided the Solicitor General for not reporting intrabranch disputes.
See Neal Devins, Unitariness and Independence: Solicitor General Control over Independent
Agency Litigation, 82 CAL. L. REV. 255, 315-16 (1994).

104. See supra notes 25-27 and accompanying text.

2466 Imaged with the Permission of Yale Law Journal

115:2446 2oo6

BREAK UP THE PRESIDENCY?

state government,'05 she may be able, other things being equal, to approach the
issues regarding the bounds of authority more dispassionately.° 6)

The most compelling structural argument supporting the Attorney
General's authority to police the boundaries of executive power, however, rests
in the inherent weaknesses of the alternative solution-specifically with the
lack of inherent checks that would occur in a system in which the Governor had
the final say. For example, in State ex rel. Condon v. Hodges,"°7 the South
Carolina Supreme Court permitted the Attorney General to sue the Governor
for circumventing the provisions of an appropriations bill. Had the court
allowed the Governor to quash the action, the advantages of the divided
executive would have been eviscerated because the Governor would effectively
have become the judge of his own authority. There would be neither check nor
balance in such a structure.O'

E. Lessons from the Divided Executive

The preceding Sections suggest that the state experience with the divided
executive and the independent Attorney General hold a number of lessons.
First, as its architects intended, the divided executive model disperses power'0 9

and checks executive branch excess.11° Second, under the divided executive, the
Office of the Attorney General is, or can be, appropriately independent of
gubernatorial control. Neither ethical constraints nor structural concerns,

105. She may also, because of the traditions of her office, have greater insulation from political
pressure because of her perceived role in upholding the rule of law, although one would
think that this perception might vary widely among specific personalities.

1o6. This is not to say that politics will never play a role in an attorney general's decisions. It is
undoubtedly no accident that the legal positions of Attorneys General Salazar and Baker in
their respective redistricting and reapportionment cases reflected the positions of their
political party. See People ex rel. Salazar v. Davidson, 79 P. 3d 1221 (Colo. 2003); Perdue v.
Baker, 586 S.E.2d 6o6 (Ga. 2003).

107. 562 S.E.2d 623 (S.C. 2002).

lo8. See People ex rel. Deukmejian v. Brown, 624 P.2d 12o6, 1212 (Cal. 1981) (Richardson, J.,
dissenting) (noting that allowing the Governor to prohibit the Attorney General from
seeking a judicial pronouncement on the legality of legislation that the Governor would
implement would cause the "system of checks and balances envisioned by the Constitution
[to] fail").

log. See, e.g., State ex rel. Mattson v. Kiedrowski, 391 N.W.2d 777, 782 (Minn. 1986) (holding
that the legislature may not strip a constitutionally established, independent, executive
officer of her independent core functions because to do so would "thwart" the Framers'
intent to divide executive powers).

110. See Condon, 562 S.E.2d at 623 (holding that the South Carolina Attorney General can sue the
Governor for appropriations violations).

Imaged with the Permission of Yale Law Journal 2467

THE YALE LAW JOURNAL

properly understood, demand that the Attorney General exclusively represent
the Governor's interests. Third, by insulating the Attorney General's legal
authority from gubernatorial control, the divided executive protects against
executive branch overreaching by dedicating an executive officer to uphold the
rule of law. Additionally, as the example of intrabranch litigation suggests,
attorney general independence promotes fuller decision-making before
governmental action by assuring consideration of a wider range of concerns
than if the Governor acted alone."' Fourth, the divided executive can be
constructed to accommodate a variety of interests. A state, for example, may
protect the right of an attorney general to exercise independent legal judgment
against the Governor's position in a particular matter while still requiring the
Attorney General to advance the interests of the Governor when her
disagreement is based on pure policy'12 or upon any other factor deemed to fit
best within the final authority of the Governor. In this way, the Governor's
prerogatives can be accommodated as well.

This then leads to a final lesson. The proponents of the federal unitary
executive have argued that other structures are destined to fail because they
would lead to weakened executives fraught with internal conflict and lack of
accountability. The state experience has shown, however, that this has not
occurred. After all, the divided executive has been the rule, rather than the
exception, in virtually every state for most of the nation's history, yet there is
little to suggest that it has created endemic dysfunction. The final lesson from
the state experience with the divided executive, in short, is that, despite the
doubts of the unitarians, the structure has been proven to work. The next Part,
accordingly, will ask whether the model may also be appropriate for the federal
government.

mii. See supra notes 101-103 and accompanying text; see also Abner S. Greene, Checks and Balances
in an Era of Presidential Lawmaking, 61 U. CHI. L. REv. 123, 134 (1994) ("Diversifying the
voices heard in government not only helps to prevent one point of view from becoming too
strong, but also promotes the affirmative goal of democratizing governmental decision-
making."). Involving more than one actor in the decision-making process, as the divided
executive requires, also can improve transparency which, in turn, can help improve the
democratic process by informing the electorate as to the bases of executive branch actions.
See Erik Luna, Transparent Policing, 85 IowA L. REv. 1107 (2000).

112. Iowa appears to be one state that has adopted this approach. Compare Motor Club of Iowa v.
Dep't of Transp., 251 N.W.2d 510 (Iowa 1977) (holding that the Attorney General does not
have the power to supersede the policy decision of a state agency in pursuing an appeal),
with Fisher v. Iowa Bd. of Optometry Exam'rs, 476 N.W.2d 48 (Iowa 1991) (holding that
the Attorney General has the authority to guide state litigation consistent with what he
believes are the interests ofjustice).

2468 Imaged with the Permission of Yale Law Journal

115:2446 20o6

BREAK UP THE PRESIDENCY?

II. AN INDEPENDENT FEDERAL ATTORNEY GENERAL?

A. The Increasingly Powerful (and Unchecked) Presidency

More than fifty years ago, Justice (and former Attorney General) Robert
Jackson observed that the "real powers" of the presidency had expanded far
beyond the authority afforded the Office of the Attorney General under the
Constitution."3 Since Jackson's era, as many of the participants in this
Symposium attest, presidential power has only continued to increase,
particularly in the areas of foreign policy and national security." 4 The reasons
for this expansion extend beyond the ambitions and personalities of those who
have held the Office."' Rather, the exigencies of decision-making in these areas
inevitably vest power in the entity that can react most swiftly; in virtually every
case, this entity is the executive. Congress, for example, cannot decide quickly
enough after hostilities break out whether those hostilities are a sufficient basis
on which to declare war; the courts cannot adjudicate the question of whether
the President should have first consulted with Congress before taking military
action."'

113. Youngstown Sheet & Tube Co. v. Sawyer, 343 U.S. 579, 653-54 (Jackson, J., concurring).

114. See Neal Kumar Katyal, Internal Separation of Powers: Checking Today's Most Dangerous
Branch from Within, 115 YALE L.J. 2314 (2006) (proposing the creation of checks and balances
within the executive branch); Harold Hongju Koh, Setting the World Right, 115 YALE L.J.
2350 (2006); Jonathan Macey, Executive Branch Usurpation of Power: Corporations and Capital
Markets, 115 YALE L.J. 2416 (2006) (discussing how the federal executive has taken on a
disproportionate role in what was previously a central domain of state law regulation). But
see Steven G. Calabresi & James Lindgren, Commentary, The President: Lightning Rod or
King?, 115 YALE L.J. 2611 (2006); Todd D. Peterson, The Law and Politics of Shared National
Security Power, 59 GEO. WASH. L. REV. 747, 761 (1991) (reviewing HAROLD HONGJU KOH,
THE NATIONAL SECURITY CONSTITUTION: SHARING POWER AFTER THE IRAN-CONTRA AFFAIR
(199o)) (arguing that Congress has substantial power to control the President's national
security powers). According to Peterson, the problem in this area is not that the President
has assumed too much power; it is that Congress has exercised too little. See Peterson, supra,
at 767.

115. This is not to say that personality has not played a part. The efforts of Presidents Reagan
and Clinton, for example, to give the President greater control over federal agency action
have helped to consolidate presidential authority over the administrative state. See Elena
Kagan, Presidential Administration, 114 HARV. L. REV. 2245 (2001).

116. The power that comes with being the first to act, moreover, does not substantially abate
even after the initial crisis is over. Crisis decisions are not easily undone. When the executive
decides to commit the military to armed conflict, the inevitable result is a "rally round the
flag" reaction that reinforces the initial decision. Mark Tushnet, Controlling Executive Power
in the War on Terrorism, 118 HARv. L. REV. 2673, 2678 (2005); see also Korematsu v. United

Imaged with the Permission of Yale Law Journal 2469

THE YALE LAW JOURNAL

The contemporary inter-branch imbalance, moreover, is further
compounded by the fact that the President has at his command resources
unimaginable at the time of the Founding. In addition to the enormous
military power that the President is able to unleash without any significant ex
ante check, the President has at his disposal agencies such as the CIA and the
FBI, which provide the President with ample opportunity to use their
enormous capabilities for mischief, including the invasion of individual rights
through investigation, surveillance, and detention. At the same time, because
their activities are inherently secretive, these agencies are not meaningfully
subject to effective oversight by the other branches or by the media.

The result of this is that Congress and the courts seem increasingly unable
to check and balance presidential power in particularly critical areas. 117

Consequently, we have seen the President's escalating ability to unilaterally
lead the nation into armed conflict, avoid public oversight in the war on terror
and other matters, detain and suspend the civil liberties of individuals
(including American citizens), and advance an expansive understanding of
inherent constitutional powers that flies in the face of congressional and
international restrictions. Accordingly, if Justice Scalia was correct in writing
that the "purpose of the separation and equilibrium of powers in general, and
of the unitary Executive in particular, was not merely to assure effective
government but to preserve individual freedom,"'1 9 there are serious questions
as to whether the existing structure can still effectively promote this goal. Too
much presidential power now lies unchecked.

On paper at least, there is a watchdog guarding against executive branch
excess. The Federal Attorney General (and the Department of Justice that she
heads) reviews the legality of executive branch action, either in preparation for
litigation or in her capacity as legal adviser to the President. 2 ° And consistent

States, 323 U.S. 214, 244-45 (1944) (Jackson, J., dissenting) (discussing the practical
difficulties involved in having courts second-guess military decisions).

117. See, e.g., Martin S. Flaherty, The Most Dangerous Branch, 1O5 YALE L.J. 1725, 1727 (1996).

118. E.g., Memorandum from Jay S. Bybee, Assistant Attorney Gen., to Alberto R. Gonzales,
Counsel to the President (Aug. 1, 2002), in THE TORTURE PAPERS: THE ROAD TO ABU
GHRAIB 172, 172-73 (Karen J. Greenberg & Joshua L. Dratel eds., 2005) (arguing that the
President's power to act under his authority as Commander-in-Chief is absolute and cannot
be circumscribed by domestic or international prohibitions on torture).

19. Morrison v. Olson, 487 U.S. 654, 727 (1988) (Scalia, J., dissenting); see also Steven G.
Calabresi & Kevin H. Rhodes, The Structural Constitution: Unitary Executive, Plural Judiciary,
105 HARV. L. REV. 1153, 1155 (1992) ("The genius of the American Constitution lies in its use
of structural devices to preserve individual liberty.").

12o. The key divisions of the Justice Department in this respect are the Office of the Solicitor
General, charged with litigating cases before the Supreme Court, and the Office of Legal

2470 Imaged with the Permission of Yale Law Journal

115:2446 2oo6

BREAK UP THE PRESIDENCY?

with the Office's common law heritage," ' some of the tenants have claimed
that their primary duty is to the law rather than to the administration that they
were appointed to serve."'

But under the unitary executive framework, it is the President's, and not
the Attorney General's, position on the duties and obligations of the Office that
controls. And by his power of appointment or otherwise, the President can
assure that the Attorney General's and Department of Justice's primary fealty is
to his administration and not to some abstract view of the law." 3 Without any
structural assurance of independence, in short, the Office of the Attorney
General is only as independent as the President wants it to be.

B. An Independent Federal Attorney General?

The question, then, is should the Office of the Attorney General become
independent? The suggestion is not novel. Congressional hearings" on the
subject were held in the wake of the Watergate scandal, and President Carter
was sufficiently intrigued that he asked the Justice Department to opine
formally on whether a proposal to make the Office an independent agency
would be constitutional. (The Department concluded that it would not."') The
fact that forty-eight states employ such a structure also suggests that the idea is
not all that radical, particularly when one remembers that it is not at all clear
that the Office was intended to be controlled by the President in the first place.

Counsel, charged with providing legal advice. See Cornelia T.L. Pillard, The Unfulfilled
Promise of the Constitution in Executive Hands, 103 MICH. L. REv. 676, 682 (2005)

(characterizing these offices as the "principal constitutional interpreters for the executive
branch").

121. See supra notes 14-16 and accompanying text.
122. For example, Attorney General Edward Bates, who served under Lincoln, reportedly stated

that it was his duty "to uphold the Law and to resist all encroachments, from whatever
quarter, of mere will and power." LUTHER A. HUSTON ET AL., ROLES OF THE ATTORNEY

GENERAL OF THE UNITED STATES 51 (1968). Robert Jackson, on the other hand, apparently
viewed his obligations differently. Looking back at his role as Attorney General from the
perch of a Supreme Court Justice, he described an opinion he offered as Attorney General as
"partisan advocacy." Youngstown Sheet & Tube Co. v. Sawyer, 343 U.S. 579, 648 n.17 (1952)

(Jackson, J., concurring).

123. See, e.g., Dan Eggen, Staff Opinions Banned in Voting Rights Cases, WASH. POST, Dec. io,
2005, at A3 (discussing how the President's political appointees can remove or redeploy staff
attorneys if they find them too independent).

124. See Removing Politics from the Administration of Justice: Hearings Before the Subcomm. on
Separation of Powers of the S. Comm. on the Judiciary, 93d Cong. (1974).

12S. See Proposals Regarding an Independent Attorney General, i Op. Off. Legal Counsel 75, 77-
78 (1977).

Imaged with the Permission of Yale Law Journal

THE YALE LAW JOURNAL

Early versions of the Judiciary Act of 1789, which established the Office,
contemplated that the Supreme Court would appoint the Attorney General.
Even the enacted provision did not clearly provide for presidential
appointment. '26 Moreover, the Judiciary Act did not expressly provide that the
Attorney General would serve at the President's will, as it had provided for
other executive branch positions.'27 The creation of an independent Office of
the Attorney General, in short, may not have been all that far outside the
Framers' design.

That said, there are some reasons why the state experience with divided
government in the form of an independent attorney general may not easily
translate to the federal government. First, most state governments do not
conform to a three-branch separation of powers model as rigidly as the federal
government, and the inclusion of a separate independent executive officer may
upset the balance and design of the federal structure in a more fundamental
way than would occur in the states. Second, the need for an independent
attorney general to check against executive branch overreaching may be greater
at the state level because state legislatures are often part-time and therefore
unable to effectively police the actions of the full-time officers of the executive
branch.12s (To be sure, there is a strong counterpoint to this argument in that
there may be a greater need for an additional check at the federal level because,
while the federal government may be available to check against any excesses by
the state executives, there is no comparable external authority that can check
the federal government.) Third, the powers of the Federal Attorney General are
far greater, particularly in her centralized authority over criminal matters, than
in any of the State Attorney General offices because, in most states,
prosecutorial authority is localized and not under attorney general control.

126. See Susan Low Bloch, The Early Role of the Attorney General in Our Constitutional Scheme: In
the Beginning There Was Pragmatism, 1989 DuKE L.J. 561, 567 & n.24. According to Bloch,
"The President nevertheless immediately assumed that responsibility, went to the Senate for
advice and consent, presumably reading article II, section 2 to support and perhaps require
this approach." Id. at 567 n.24. Moreover, as Bloch notes, unlike the language found in the
organic acts establishing the Departments of Foreign Affairs and War, the text of the
Judiciary Act did not label the Office of the Attorney General as executive. Id. at 578.

127. Id. The Office is also not, in any event, purely executive. As a functional matter, the position
is at least quasi-judicial, both in its role in issuing formal opinions and in its capacity as an
officer of the court. See Henry J. Abraham & Robert R. Benedetti, The State Attorney General:
A Friend of the Court?, 117 U. PA. L. REV. 795, 797-98 (1969). The Office may also be
considered quasi-legislative in the states in which it is also charged with the duty of
providing advice to the legislature. See STATE ATToRNEYS GENERAL, supra note 16, at 55-56.

128. See Brief for Georgia Legal Foundation as Amicus Curiae at 4, Perdue v. Baker, 586 S.E.2d
6o6 (Ga. 2003) (No. So3Ai154).

Imaged with the Permission of Yale Law Journal

115:2446 20o6

BREAK UP THE PRESIDENCY?

Creating an independent attorney general at the federal level would,
accordingly, carve out a far broader swath of executive power than at the state
level.

The most important distinction suggesting that the structures of the state
and federal governments are not analogous, however, is that the federal
government's role in national security and foreign policy is unlike any
responsibility within the province of the states. The President's need to act
with dispatch and expedience in these areas may create a greater need for
decision-making to be concentrated in one individual than exists in the states.
Moreover, separating the Attorney General's powers from the President may
infringe upon the President's ability to execute foreign policy and promote
national security because questions of legal authority are so critical in this area.
The argument thus comes full circle. The President's national security and
foreign affairs duties arguably call for concentrating power in the President,
but the dangers of excess in those areas also raise the greatest need for an
intrabranch system of checks and balances. Accordingly, in appraising this
tension, it may be worthwhile to revisit the classic arguments of energy and
efficiency, political accountability, and separation of powers that have been
advanced in support of the unitary executive.

1. Energy and Efficiency

The first classic objection to dividing the executive, stemming from
Alexander Hamilton in The Federalist No. 7o, is that unitariness is needed to
foster energy and efficiency. 29 Undoubtedly some energy and efficiency

129. THE FEDERALIST No. 70, at 423-24 (Alexander Hamilton) (Clinton Rossiter ed., 1961).
Hamilton's argument actually involves four separate points. First, a unitary executive is
necessary to allow the executive to act with dispatch; second, a plural executive could lead to
internal disagreements that would weaken the executive's ability to carry out its operations;
third, a unitary executive prevents divisive internal executive branches from developing as
they would if there were numerous executives competing for power; fourth, a unitary
executive, by having a national constituency would be more energetic on behalf of the entire
national community and not distracted by local geographic pressures.

The last two arguments can be immediately dismissed in the context of the divided
executive. A Federal Attorney General would not be subject to the pressures of local faction
as would a member of Congress because, like the President, she would be a nationally
selected officer (whether elected or appointed) and therefore responsive to the needs of the
national constituency. Hamilton's concern with intra-executive factions, in turn, would not
be implicated because the models of a plural executive that he addressed (the Roman model,
in which two magistrates shared expansive power, and an executive council model, which
required the approval of an independent council before the executive could undertake
significant action) involved broadly shared powers. Hamilton did not consider a model in

Imaged with the Permission of Yale Law Journal
2473

THE YALE LAW JOURNAL

concerns would arise if the Attorney General were independent'3 ° because the
President would need to consult another executive officer and work out any
disagreements prior to taking action. In part, however, this concern may be
overstated. Every President already confers with legal advisers when his legal
authority to take a specific action is ambiguous. The only difference is that
there would now be an independent voice at the table.

Still, as the state experience shows, inefficiencies exist. A governor who
does not need to worry about negative legal advice from an independent officer
is less likely to be chilled in taking particular actions falling within the gray
areas of her authority. Inefficiencies are also created, as Perdue v. Baker 3'
demonstrated, in litigation when the state is a party. It is anything but efficient
when both the Governor and the Attorney General separately represent the
state and take opposite positions. And even when the Attorney General is
deemed the state's official representative in litigation, the power of the
Governor to intervene separately still fosters inefficiency in the allocation of
resources - not to mention presenting a decidedly mixed message to the courts.

But the issue, in any event, is not simple inefficiency or lack of energy. As
the Framers' three-branch design already recognizes, inefficiencies and
inhibitions on government actions are not always negatives and can
affirmatively foster other important goals, such as dispersing power and
maintaining a system of checks and balances. The actual issue, then, in
choosing between a unitary and a divided executive is optimal inefficiency: Are
the benefits offered by the divided executive worth the inefficiency costs?
Certainly a President who must work through an independent attorney
general, for example, to initiate an extensive program of warrantless electronic
surveillance or detention of American citizens may be stilled in his efforts. But
having presidents less energetic in testing the boundaries of their powers
would also presumably serve the goal of protecting individual liberty.'32

which the chief executive held most of the power while a secondary officer had relatively
limited authority. When the vast majority of executive power rests with one person, the
incentive for intra-executive cabals to develop to support the officer with significantly less
authority seems less likely.

13o. There is, of course, an initial question as to whether the Framers' concern with energy still
applies in the modem era. "Modern government at its most lethargic is energetic beyond the
Founders' most reckless speculations." Flaherty, supra note 117, at 1826.

131. 586 S.E.2d 606 (Ga. 2003).

132. Moreover, to the extent that certain law enforcement functions of the Attorney General are
truly necessary for the President's ability to conduct foreign policy and foster national
security, the provision granting independence to the Attorney General could be qualified,
consistent with the division of executive powers in some states, to grant presidential
authority to direct the Attorney General to take particular actions. See, e.g., State ex rel.

Imaged with the Permission of Yale Law Journal
2474

115:2446 20o6

BREAK UP THE PRESIDENCY?

2. Accountability

The second classic argument, also from The Federalist No. 7o, is that a
divided executive undermines political accountability.133 As Hamilton argued, a
plural executive "tends to conceal faults, and destroy responsibility"134 by either
increasing the chances that various officers may blame others for any
miscalculations or errors or by colluding in the first instance to deliberately
cloud the lines of responsibility and avoid subsequent blame. Additionally, as
the experience with the independent counsel may have shown, if the Attorney
General is truly independent, there will be few checks on her when she engages
in questionable behavior. The possibility for abuse then, as Justice Scalia
foresaw in Morrison v. Olsen, is considerable.13

However, it is once again unclear how well these arguments actually
contradict those in favor of establishing an independent Office of the Attorney
General. To be sure, lines of accountability between the President and the
Attorney General could become blurred in certain circumstances. But although
there may be some problems with blurred accountability, they will not be as
extensive as in the types of plural executives of concern to Hamilton if the
scope of the Attorney General's authority does not extend to all executive
decisions and pertains only to matters of legal judgment. , 6

In fact, an independent attorney general would arguably foster greater
accountability than the unitary structure. To begin with, there is often no
political accountability in the current unitary executive because accountability
requires transparency and, particularly in the areas of national security and
foreign affairs, much executive action is done in secret. 37 The ability (and
predilections) of the unitary executive to take action removed from all

Jackson v. Coffey, 118 N.W.2d 939 (Wis. 1963). Such an approach could both protect some
presidential prerogative while providing a political guard against overreaching.

133. Ti-E FEDERALIST No. 70 (Alexander Hamilton), supra note 129, at 427-28.

134. Id. at 427. Again, however, it is worth noting that the type of plural executive addressed by
Hamilton differed from the divided executive utilized by state governments in that the
plural executive involved broadly shared powers while the divided executive involved a
secondary officer with a relatively limited range ofauthority. See supra note 129.

135. 487 U.S. 654, 728 (1988) (Scalia, J., dissenting).

136. Additionally, to the extent that the value of political accountability is less to foster
majoritarian results and more to allow the people to protect themselves from government
tyranny, a divided executive may complement, rather than undermine, this purpose. See
Rebecca L. Brown, Accountability, Liberty, and the Constitution, 98 COLUM. L. REV. 531 (1998).

137. Elena Kagan, Dean, Harvard Law Sch., Remarks at the Yale Law Journal Symposium: The
Most Dangerous Branch? Mayors, Governors, Presidents and the Rule of Law (Mar. 25,
2006).

Imaged with the Permission of Yale Law Journal
2475

THE YALE LAW JOURNAL

oversight, in short, undercuts the accountability claim. To the extent that
requiring the President to consult with an independent officer leads to greater
transparency, the interests of accountability are served. Moreover, a divided
executive has the potential to foster greater accountability than the unitary
model in another respect. As Peter Shane has argued, the persuasiveness of the
accountability argument as support for the unitary executive may be overstated
because the electoral process requires the voter to combine a series of political
choices into a vote for a single personality who is unlikely to reflect her views
on all those issues.13 A voter who is pro-life or anti-tax might vote to re-elect a
President who reflects these positions even if she disagrees with the latter's
legal stance on the limits of presidential power. Allowing her to vote separately
for the officer charged with formulating legal positions may promote greater
realization of her policy choices. To be sure, this argument may prove too
much, as it would suggest in its extreme that the executive should be divided
into an elective office for every galvanizing political issue.13 9 But again, if the
role of the Attorney General were defined in relatively narrow terms, the
overall political accountability of the executive branch could be increased.
Finally, if the Attorney General is independently elected, as in most states, the
problems associated with an independent counsel would not exist in the first
place. Unlike an independent counsel, the Attorney General would not be an
officer with only one charge and no accountability to any electorate. Rather,
she would have authority over a wider range of legal matters and responsibility
to the electorate for deficiencies or errors in judgment.

In any event, the question of whether a divided executive truly undermines
political accountability may have been answered by the state experience. There
is currently little to suggest that, in the overwhelming number of states where
the Attorney General is independent, the division of authority between the
Governor and Attorney General has made either politically unaccountable.

3. Separation of Powers

The third classic concern, raised by Madison in The Federalist No. 51, is that
a divided executive undermines separation of powers by weakening the
executive in its battles with the other two branches of government. Madison
theorized that because those in power would inevitably attempt to expand their

138. Peter M. Shane, Political Accountability in a System of Checks and Balances: The Case of
Presidential Review of Rulemaking, 48 ARK. L. REv. 161, 197-99 (1994).

139. Id. at 199 (arguing that if true representation had been the Framers' goal, they would have
created a multiple presidency).

Imaged with the Permission of Yale Law Journal
2476

115:2446 2oo6

BREAK UP THE PRESIDENCY?

authority, fortifying each branch was necessary to prevent the encroachments
of another. 14

' To Madison, the legislature had the greatest ability to invade the
prerogatives of the others. 141 He thus concluded that, in order to assure that the
branches were protected "commensurate to the danger of attack," the
legislature needed to be divided into two. The executive, however, was to be
unitary not because it was intended to be powerful for its own sake, but
because it was needed to constrain the power of the legislature. 142

Certainly, dividing the executive could weaken it in its struggles with
Congress. But if the bases of Madison's initial calculations have changed, and
the executive, and not the legislature, is now the most dangerous branch, then
restructuring the government to reflect the new reality would be consistent
with Madison's vision and design. 143 The separation-of-powers argument, in
short, defends the unitary executive only if the original calculations of the
defenses needed to counter "the danger of attack" are still accurate. If the
balance among the branches has shifted in favor of the executive, however, this
same argument militates in favor of the divided executive.

4. Designing the Office of the Attorney General

There are undoubtedly other objections to creating an independent Office
of the Attorney General beyond the concerns discussed in the last Subsection.
For example, practically speaking, a President may choose not to consult with
an attorney general if the latter is independent."4 Thus, in creating the Office,
it is important to establish the President's duty to consult before taking certain
types of actions. Another concern is that even if the presidency is not
inordinately weakened in relation to Congress, an independent attorney
general might be weakened, suggesting adoption of measures to protect the

140. THE FEDERALIST No. 51, at 321-22 (James Madison) (Clinton Rossiter ed., 1961) ("But the
great security against a gradual concentration of the several powers in the same department
consists in giving to those who administer each department the necessary constitutional
means and personal motives to resist encroachments of the others. The provision for
defense must in this, as in all other cases, be made commensurate to the danger of attack.
Ambition must be made to counteract ambition.").

141. Id. at 322-23.

142. See Greene, supra note iii, at 141-48.

143. Flaherty, supra note 117, at 1727.

144. Indeed, in this respect, it is notable that the trend in state government has been that
governors have increasingly employed their own counsel. Matheson, supra note 28, at i9;
Tierney, supra note 39.

Imaged with the Permission of Yale Law Journal
2477

THE YALE LAW JOURNAL

Office from over-retaliation. 4 ' Finally, whether the position is elected or
appointed, steps should be taken to assure that the Office's ability to function
effectively is not undermined by politicization.146

No solution is likely to be free of difficulty, and designing the optimum
approach will take some development and empirical study that are beyond the
bounds of this Essay. The critical question, however, is not whether the
creation of an independent Federal Attorney General would be a perfect
solution but whether it would be preferable to the current model in which the
Attorney General is politically dependent on and subservient to the President.
The workability of the state experience with independent attorneys general
provides a starting point for assessing the viability and desirability of this
option as a method for restraining presidential power. The increasing inability
of the current federal system to check presidential excesses provides reason to
consider this approach seriously.

CONCLUSION

The debate over the unitary executive has tended to disregard the state
experience, although virtually every state government has a divided executive
structure. As the state experience demonstrates, a divided executive presents its
share of concerns. Proponents of the unitary executive correctly point out that
the structure can impose inefficiency and coordination costs. But the structure
offers benefits as well. State attorneys general who are not under the control of
governors are freer to offer objective advice and better able to act in accordance
with the rule of law rather than in the pursuit of a particular political agenda.
An independent attorney general's ability to do so without imposing
substantial burdens on the efficacy of state government makes the model an
attractive candidate for adoption at the federal level. The current presidency
has the potential of becoming a law unto itself as the expediency and demands
of modern government have, in some critical areas, freed the President from
the effective oversight of the other two branches. At the same time, the
President's ability to control the Office of the Attorney General makes him
effectively the only arbiter of the legality of his actions. An independent
attorney general, in the form of the state divided executive, may therefore be an

145. The Constitution protects, for example, judicial independence by providing Article III
judges with life tenure and guaranteed compensation. See U.S. CONST. art. III, § 1.

146. Such steps might include making the election non-partisan, holding the election in a
different year from the presidential election, and making former attorneys general ineligible
to run for President or Vice President.

Imaged with the Permission of Yale Law Journal
2478

115:2446 20o6

BREAK UP THE PRESIDENCY?

appropriate model from which to reconstruct a workable system of intrabranch
checks and balances.

Imaged with the Permission of Yale Law Journal

