Administrative and Regulatory State- Section 4- Spring 2004

Professor Richard Stewart

I. The Rise of the Administrative Regulatory State: Failures of the Common and Criminal Law
A.
Note on the Regulation of Carcinogens, B+S, 364-370
B.
The Benzene Case, B+S, 60-70

1. question:

C.
The Cotton Dust Case, B+S 356-359
II. Normative Rationales for Regulation and Criteria for Regulatory Decision Making

A.
Sunstein, AFTER THE RIGHTS REVOLUTION, 32-110
B.
Menell & Stewart, ENVIRONMENTAL LAW AND POLICY, Supp. 4-54
III. Introduction to the Legislative/Administrative Process and Statutory Interpretation
 A. Background Information
· Daniel Farber and Phillip Frickey, Law and Public Choice: A Critical Introduction, Supp. 1-62
· Table:1964 Senate Voting Record, by Party and Region, Supp.138

· The Congressional Lawmaking Process and the 1964 Civil Rights Act, Supp. 59-79.

B. The 1964 Civil Rights Act and Regulation of Employment Practices

· Griggs v. Duke Power Plant Co. (420 F. 2d. 1225 (4th Cir. 1970)) Supp.106-109

· United States Steel Workers of America vs. Weber, Supp. 114-12

· United States v. Standard Oil, Supp.139-142

C. The Clean Air Act
· Clean Air Act as Amended in 1990-Summary of Major Provisions Supp.149-151
· Ackerman and Hassler, Clean Coal/Dirty Air (1981), Supp.180-191
D. Regulation of Coal-Fired Power Plant Emissions

· Sierra Club. v. Costle (657 F. 2d. 298 (D.C. Cir. 1981), Supp. 192-197
IV. The Constitutional Position of the Administrative Agency
· Selected provisions of the U.S. Constitution, Supp. 198-201
· Note on the Nondelegation Doctrine in Federal Law, B+S 43-45
A. The Relation of the Agencies to Congress:
· Panama,
· Schecter,
· Meatcutters, B+S 45-56
B. The Relation of the Agencies to the President:
· Myers
· Humphrey’s Executor
· Weiner, B+S 87-97
· Note on the “Independent” and “Executive” Agencies, B+S 118-120
C. The Relation of the Agencies to the Article III Federal Courts:

· Note on the Agencies and the Courts, Supp. 202-206
· Cromwell v. Benson, B+S 144-151
V. Procedural Requirements in Agency Decisonmaking
A. Due Process Requirements

· Londoner v. Denver, Question 1, B+S 641-644
· Bi-Metallic Investment Co. v. State Board of Equalization, B+S 644-648

B. The APA

· The Administrative Procedure Act, B+S Appendix A: §§ 551(1), (4)-(7); 553(a),(b); 554(a)-(c); 556(a) (1)-(3); 557(a); 706; 3105.

· The Procedural Requirements of the APA, B+S 652-661 (through carryover paragraph top p.661)

· Richard B. Stewart, The Reformation of American Administrative Law, Supp. 207-215
· Scenic Hudson Preservation Conference v. Federal Power Comm (I) and (II); B+S 417-418.
· United States v. Nova Scotia Food Products Corp., B+S 685-690
C. The Notice and Comment Rulemaking Process: Passive Restraints Regulation
· Note on Passive Restraints Regulation, Supp. 216-218

· Motor Vehicle Mfrs. Co. v. State Farm Mutual Life Ins. Co., B+S 439-447
D. FOIA: B+S 872-874

VI. The Availability and Scope of Judicial Review

A. Introduction: Note on the Availability of Judicial Review, Supp.240-243
B. Standing

· Alabama Power, Chicago Junction and Sanders Bros., B+S 1023-1030
· APA § 702
· Data Processing and Clarke, B+S 1033-1041
· Sierra Club, B+S 1051-1056; B+S 1058-1059.
· Lujan, B+S 1060-1070; Notes and Questions, B+S 1072 (to bottom of page)
· Note on Standing in Statutory Citizen Suit Enforcement Actions, Supp. 243-244

C. Judicial Review of Questions of Fact

· APA § 706
· Allentown Mack Sales and Service v. NLRB, B+S 243-254
D. Judicial Review of Questions of Law

· APA § 706

· Skidmore v. Swift and Co., B+S 277-283

· Chevron Inc. v. NRDC and questions, B+S 284-294
Chevron Step 1

*
MCI, B+S 330-333
· AMC, B+S 350-356
· Cotton Dust, B+S 356-361
· Note on the role of legislative history, Paragraph 1, B+S pp.405-409

 Clear Statement Principles

· Kent v. Dulles, B+S 389-395
· Review the use of clear statement principles in Benzene and Justice Harlan’s Standard Oil dissent.

 Chevron Step 2: B+S pp. 395-405
E. Judicial Review of Agency Discretion

· Overton Park, B+S 427-435
· Review Scenic Hudson I + II, B+W 415-420

· American Dental Association, B+S pp. 466-475

F. Overview: Scope and Function of Judicial Review

· Outline Note on Scope of Judicial Review of Questions of Law, Supp. 246-249
· Note on Ethyl Corp. v. EPA, B+S pp. 423-427
G. Regulatory Negotiation: B+S 730-742
VII.
“Agency Failure”
· Review Sunstein, Supp. 74-110 (previously assigned)

· B+S, pp. 165-193, 206-221, 198-201 (to middle of p. 201)

VIII.
OMB Review and Cost-Benefit Analysis
A. OMB Review: B+S, pp. 120-144
B. Cost-Benefit Analysis

· Ohio, B+S 397-405
 C. Case Studies
· Corrosion Proof Fittings, B+S 475-488 (omit paragraph 1, pp 484-5)

· EPA, Arsenic in Drinking Water Rule Analysis. Supp.300-310

IX. Congressional Control of Administration

· Chadha v. INS, B+S 97-107
· Bowsher v. Synar, B+S 107-109
· Hazardous Waste Treatment Council v. EPA. Supp. 341-348
X.
Regulatory Implementation

A. Environmental Quality Standards: NAAQS
· Clean Air Act §§ 108(a); 109 (a),(b); 110(a)(1), (2)(A)-(C); 304(a), (b), (d).

· Note on Citizen Suit Provisions, Supp. 353-356

· NRDC v. Train. Supp. 349-353
· Ethyl Corp. v. EPA, Supp. 358-363
· Lead Industries v. EPA, Supp. 364-373
· American Lung Ass’n v. EPA, Supp. 394-398

B. Implementing Environmental Quality Standards
· Sierra Club v. Ruckelshaus, 344 F. Supp. 253
· State Implementation Plans; Union Electric, Supp. 409-416
C. Technology-Based Standards

· National Lime, Supp. 432-438
· Portland Cement, Supp. 439-441
· Federal Automobile Emissions Controls, Supp. 442-443

D. Federal Preemption of State Regulation
· Pacific Gas and Electric Co. v. State Energy Resources
· Conservation And Development Commission, Supp. 444-446
· Lorillard Tobacco Co. v. Reilly, 121 Sup. Ct 525 (2001), Supp. 446-447

XI.
Enforcement
· J.Miller, Citizen Suits: Private Enforcement of Federal Pollution Control Laws, Supp. 449-452

· Michael S. Greve, The Private Enforcement of Environmental Law, Supp. 453-454
XII.
Economic Incentives for Environmental Protection
· SO2 Trading Under the 1990 Clean Air Act Amendments, Supp. 461-469

· Richard B. Stewart, Ethics of Market-Based Incentives for Env. Protection, Draft, Supp. 470-489

· Richard Toshiyuki Drury et al., Pollution Trading and Env. Injustice: LA’s Failed Experiment in Air

Quality Policy, 9 Duke Envtl. L. & Pol’y F. 231 (1999), Supp.489-493
· Bruce Barcott, “Changing All the Rules,” New York Times, April 4, 2004, Supp. 493a-493m

· U.S. EPA website, Clear Skies, www.epa.gov/air/clearskies/basic.html, Supp. 493n-493u

XIII.
Reflexive Law

· Richard B. Stewart, A New Generation of Env Regs, Supp. 494-512

· Safe Drinking Water and Toxic Enforcement Act of 1986, Supp. 512-514

· Clifford Rechtschaffen, How to Reduce Lead Exposures with One

· Simple Statue: The Experience of Proposition 65, Supp. 514-520

· Emerg. Planning and Community Right-to-Know Act § 313, 42 U.S.C. §11203 (1995), Supp. 520-523

XIV.
Administrative Law and Regulation: History and Prospects

· Stewart, Administrative Law in the Twenty-First Century, Supp.524-546.

XV.
Statutory Interpretation

A. Background Reading
· Farber and Frickey, 88-115
· Sunstein, After the Rights Revolution, 147-159
· Richard Stewart, Outline of Elements of Statutory Interpretation. Supp. 552-553

· Rehnquist Court’s Canons of Statutory Construction Supp. 554-560

· Antonin Scalia, A Matter of Interpretation, Supp. 573--574

· Frank H. Easterbrook, Statutes’ Domains, Supp. 575-576

· Jonathan R. Macey, Promoting Public-Regarding Legislation Through Statutory Interpretation: An Interest Group Model, Supp. 577-586
B. Cases
· Kmart Corp. v. Carter Inc., 486 U.S. 281 (1988) Supp. 587-588
· Public Citizen v. Young, B+S 333-339
· Babbit v. Sweet Home Chapter of Communities for a Great Oregon, B+S 319-330
· FDA v. Brown and Williamson Tobacco Corp. B+S 339-350
· Notes on Chevron, Literalism and Statutory Text, B+S 359-364
· Public Citizens v. United States Department of Justice, Supp. 589-610
XVI.
Concluding Reflection on the Administrative and Regulatory State
· American Trucking Ass’ns, Inc. v. Environmental ProtectionAgency, Supp. 611-624
PAGE
8

