
n �Federal administrative agencies today wield vast power over nearly every nook and cranny
of daily life and would have been unrecognizable to the Framers of the Constitution.

n �Despite a common (mis)conception that Congress makes the law, the President enforces
the law, and the judiciary adjudicates disputes about the law, all three of those tasks are
often handed over to federal administrative agencies. To begin, agencies make many
more legally enforceable rules than does Congress. And those same agencies are also
given the power to investigate compliance with and adjudicate disputes about those
rules—something our Constitution would never allow Congress to do.

n �The administrative state owes its theoretical underpinnings to the Progressive
Era, and in particular, the progressive view that a limited federal government was
no longer suitable to address the complexities of modern life. The Progressives
thought that government not only needed to be bigger, it also needed to operate
differently. Constitutional checks and balances like separation of powers and political
accountability were discarded in favor of administration. As Hegelian optimists, the
progressives believed that administrators would be disinterested experts above the
political fray.

n �Of course, the Founders instituted the very separation of powers eschewed by the
Progressives precisely because they feared the inherent self-interest of man would
result in “abuses of government.”

n �Given that the administrative state was intentionally created to supercede the
Constitution, it is no surprise that the administrative state creates constitutional tensions.

Placing the Administrative State
in Constitutional Context

THE ISSUE IN BRIEF

n �First, in contrast to the Framers’s view that the legislative, executive, and judicial
powers should be separated in three different departments, the administrative state
often consolidates all of the federal government’s powers within a single entity.

n �Second, a serious constitutional problem arises when Congress writes very broad
statutes delegating to administrative agencies the authority to craft law on the most
significant political, social, and economic issues of our time.

n �Third, federal agencies may act outside the constitutional framework when they are
unaccountable to the President and when they exercise core judicial functions.

n �The people need to demand that our government roll back the administrative state and
restore the separation of powers that is essential to protecting individual liberty.

THE ISSUE IN BRIEF

EXECUTIVE SUMMARY

3

America’s administrative state now wields vast power over nearly every aspect of daily life. From setting
up a business to building a home to accessing contraceptives, it is often an administrative agency that
writes, enforces, and adjudicates the legal standards that govern these activities.

This legal brief explores the problem of governance by administrative agency. First, the brief highlights
how often the legal rules that affect individuals and businesses are made, not by Congress, but instead
by unelected administrators. The brief then explores the Framers’ views of constitutional structure, and
in particular, their understanding of separation of powers and nondelegation as necessary to preserving
individual liberty. Next, the brief locates the origins of the administrative state in anti-constitutional
progressive thought. For the Progressives, administration, rather than republicanism, was the key to good
government. Because administrators were to be neutral experts, the Progressives designed administration
to be unaccountable to elected officials. They wanted a different kind of government, one where
republicanism—or governance by elected representatives—didn’t get in the way of efficiency.

Finally, the brief explains why the administrative state is in significant tension with the Founders’
Constitution. In particular, the current administrative state contravenes the limited government envisioned
by the Founders by placing all of the government’s power in one branch, rather than in the three separate
branches. This so-called Fourth Branch of government typically exercises legislative, executive, and judicial
powers, and without much oversight by the elected branches. Further, broad and open-ended statutes
passed by Congress give administrative agencies unheard of discretion to “write” the law. Practically
speaking, the executive exercises little oversight over these agencies. And the Supreme Court has largely
ceded the field when it comes to judicial review. While the Progressives did not care about upending the
constitutional framework—they viewed the Constitution as a historical anachronism that must give way
to more efficient administration—we should be wary of arguments and institutions that exchange liberty
for efficiency. Though the vast size of our federal government makes it difficult to envision life without
the administrative state, like the Founders, we should be concerned when government agencies ordinarily
exercise all of the government’s power and are often practicably unaccountable to the people and their
elected representatives.

EXECUTIVE SUMMARY

EXECUTIVE SUMMARY

4

MORE INFORMATION

Across America, there is a broad and dangerous misconception about how we are governed. We believe
that Congress makes the law, that the President enforces the law, and that the judiciary adjudicates disputes
about the law. While that answer might satisfy a high school civics teacher, today, it is wholly inaccurate
in terms of how the government actual operates. Instead, the vast bulk of “law” in the U.S.—legal rules
that can be enforced against businesses and individuals—is made in the form of regulations by unelected,
unaccountable bureaucrats located across hundreds of administrative agencies. More troubling still, those
same bureaucrats are authorized to enforce compliance and to adjudicate disputes involving breaches of
those regulations. And all of this occurs with little oversight from the elected branches.

Consider the recent case involving the Little Sisters of the Poor. The Little Sisters of the Poor is an international
ministry of nuns in over 30 countries around the world. Their mission is to offer the elderly poor of every
race and religion a home where they will be cared for as family until their death. Despite their good works,
the federal government threatened to fine the Little Sisters out of existence—$75 million per year—unless
they violated their deeply held religious beliefs and assisted in providing contraceptives to employees as
required by the Affordable Care Act.

But here’s the catch: nothing in the Affordable Care Act
itself required religious employers to provide contraceptive
coverage, much less forced them to do so in violation of their
conscience rights. Those important decisions were made at
the administrative level. The legislative language enacted by
Congress merely provides that certain employers must provide
“preventive care and screenings” for women. Congress left to
an agency the power to define the term. That agency—Health
and Human Services (HHS)—defined “preventive care”
to include all of the FDA-approved contraceptive methods
among other treatments and services.

HHS did not initially exempt any religious organizations. Instead, after public pressure, the agency issued
a historically narrow exemption for churches and their integrated auxiliaries. The Little Sisters did not
qualify as an integrated auxiliary because they have the audacity to serve the poor of any denomination,
not just their own. The Obama Administration then offered them an “accommodation”—they could notify
the government of their religious objection and allow the government to use the Little Sister’s insurance
plans to provide contraceptive coverage. The Little Sisters refused to participate in the accommodation
because they believed such complicity would still violate their religious beliefs.

Unfortunately, the Little Sisters of the Poor are not unique. The full force of government is often brought
to bear against individuals based on an administrative rule. The Sackett Family is another example. They
purchased a residential lot just north of Priest Lake, Idaho intending to build their dream home—until the
EPA intervened. When the Sacketts graded their lot, the EPA issued an Administrative Compliance Order,
holding the Sacketts in violation of the Clean Water Act. The EPA ordered the Sacketts to stop building and

Across America,

there is a broad

and dangerous

misconception

about how we

are governed.”

https://www.gpo.gov/fdsys/pkg/FR-2013-02-06/html/2013-02420.htm
https://www.law.cornell.edu/supremecourt/text/14-1418#https://www.law.cornell.edu/supremecourt/text/14-1418
https://www.law.cornell.edu/uscode/text/42/300gg-13#https://www.law.cornell.edu/uscode/text/42/300gg-13
http://www.hhs.gov/opa/affordable-care-act/health-services-and-benefits/contraceptive-coverage/#http://www.hhs.gov/opa/affordable-care-act/health-services-and-benefits/contraceptive-coverage/
https://www.law.cornell.edu/supremecourt/text/10-1062#https://www.law.cornell.edu/supremecourt/text/10-1062

5

to restore their land to its previous condition at considerable expense. If the Sacketts refused to comply, the
agency threatened civil penalties of up to $75,000 per day. The Sacketts did not believe their subdivision lot
to be a wetland (as required by the relevant regulation) and requested a hearing. EPA not only denied them
a hearing but claimed that the Sacketts were unable to obtain any review of the Administrative Compliance
Order. In EPA’s view the Sacketts could do one of two things: (1) comply; (2) risk massive penalties.

The Sacketts experienced all this trouble, despite the fact that
the statute at issue—the Clean Water Act—says nothing about
wetlands at all. The statutory text speaks of “waters of the
U.S.” It is administrative rule that now extends that statute to
an astounding percentage of land (as opposed to water) in the
United States.

In each of these examples, it is far from clear that Congress
would have concurred in the regulatory action. Congress
has not legislated discrimination against religious ministries
who serve those outside their denomination, nor has
Congress prohibited building near a wetland. And yet
the Little Sisters of the Poor and the Sackett family faced
dramatic legal consequences—consequences that would have
shuttered their doors and prevented them from building their
dream house—because of agency action. The regulations
promulgated by HHS and the EPA have the same effect on
ordinary individuals as would legislation, especially because
they come with stringent fines and penalties.

Indeed, rule by administrative agency is the order of our day. Each year, agency administrators issue
upwards of 3,500 regulations, about one-third of which substantively affect the way citizens order their
affairs. By contrast, Congress usually enacts fewer than one hundred statutes per year.

In short, as Chief Justice Roberts of the United States Supreme Court put it, the administrative state “wields
vast power and touches almost every aspect of daily life.” And there is no end in sight; the Affordable
Care Act itself creates or redefines dozens of agencies. In fact, the federal bureaucracy is so vast that the
government itself has trouble counting the number of agencies. The Competitive Enterprise Institute notes
that various government sources disagree mightily over the number of federal agencies—ranging from 60
to 430.

Given that federal agencies now wield unmistakable power over “every nook and cranny of daily life,” it is
important to understand how agencies operate and where they fit within the constitutional framework. To
begin, we will look at the Founders’ constitutional vision, and in particular the separation of powers and
nondelegation principles embodied in the Constitution. We will then look at how the administrative state
developed, and in particular, the Progressive anti-constitutional theory that gave rise to it. Finally, we will
evaluate the constitutionality of the current administrative state.

The regulations

promulgated by HHS

and the EPA have

the same effect on

ordinary individuals

as would legislation,

especially because

they come with

stringent fines

and penalties.”

http://www.pewresearch.org/fact-tank/2014/09/23/congress-still-on-track-to-be-among-least-productive-in-recent-history/
https://www.law.cornell.edu/supct/html/08-861.ZO.html
https://www.law.cornell.edu/supct/html/08-861.ZO.html
http://uscode.house.gov/view.xhtml?req=(title:33%20section:1321%20edition:prelim)#http://uscode.house.gov/view.xhtml?req=(title:33%2520section:1321%2520edition:prelim)
https://cei.org/blog/nobody-knows-how-many-federal-agencies-exist#https://cei.org/blog/nobody-knows-how-many-federal-agencies-exist
https://www.law.cornell.edu/supremecourt/text/11-1545#https://www.law.cornell.edu/supremecourt/text/11-1545

6

I. The Founders’ Vision
The current administrative state would be a huge surprise to the Founders. They simply did not envision a
federal bureaucracy of the current order. But what about the constitutional framework? Can it accommodate
the administrative state, or are their significant tensions with the administrative state woven into the fabric
of the Constitution? This section describes two such tensions that put the administrative state on tenuous
footing: separation of powers and nondelelegation.

A. Separation of Powers
Central to the Founders’ protection of individual liberty was
a constitutional framework meant to separate government’s
powers. Under the constitutional design, government
authority would be exercised by three co-equal branches of
government. The division of powers—legislative, executive,
and judicial—among those branches was intended to protect
individual liberties by making it more difficult to abuse
governmental power.

By 1787, as a result of the failure of state governments, there
was agreement that even representative democracy required
checks on the concentration of power in any one branch of
government. As James Madison put it, the “accumulation of
all powers, legislative, executive, and judiciary, in the same
hands, . . . may justly be pronounced the very definition of
tyranny.”

The Founders were heavily influenced by the 18th century political philosopher, Baron de Montesquieu,
who advocated for separate spheres of governmental authority. He believed that the separation of powers
preserves individual liberty by placing checks on each individual branch. According to Montesquieu, the
division of power among the three branches formed a natural state of “repose or inaction.” This was critical
for individual liberty because it was only when all three branches acted in concert that the government
could curtail individual liberty.

Echoing these views, the Federalist Papers time and again reinforce the Framers’ commitment to a
government of limited, separated powers. In Federalist 47, James Madison wrote that “[n]o political truth is
certainly of greater intrinsic value, or is stamped with the authority of more enlightened patrons of liberty.”
In Federalist 48, James Madison argues that, while connected, the separate branches of government must
remain distinct. Because “power is of an encroaching nature,” each branch must have a “constitutional
control” or check against the other branches. For Madison, the consolidation of government power was
indefensible: “It is agreed on all sides, that the powers properly belonging to one of the departments ought
not to be directly and completely administered by either of the other departments.”

Madison continued his refrain in Federalist 51, in which he argues that separated powers are “essential to
the preservation of liberty.” Madison worried about “a gradual concentration of the several powers in the
same department,” and believed that such “usurpations” would be guarded against by separated powers.

Central to the

Founders’ protection

of individual liberty

was a constitutional

framework meant to

separate government’s

powers.”

http://avalon.law.yale.edu/18th_century/fed47.asp
http://oll.libertyfund.org/pages/montesquieu-and-the-separation-of-powers#http://oll.libertyfund.org/pages/montesquieu-and-the-separation-of-powers
http://avalon.law.yale.edu/18th_century/fed47.asp#http://avalon.law.yale.edu/18th_century/fed47.asp
http://avalon.law.yale.edu/18th_century/fed48.asp#http://avalon.law.yale.edu/18th_century/fed48.asp
http://avalon.law.yale.edu/18th_century/fed51.asp#http://avalon.law.yale.edu/18th_century/fed51.asp

7

In the compound republic of America, the power surrendered by the people is first
divided between two distinct governments [state and federal], and then the portion
allotted to each subdivided among distinct and separate departments. Hence a double
security arises to the rights of the people. The different governments will control each
other, at the same time that each will be controlled by itself.

In short, the Founders viewed separation of powers as
necessary for the protection of individual liberty and critical
to the constitutional design. As the late Justice Scalia put it,
“Without a secure structure of separated powers, our Bill of
Rights would be worthless.”

B. Non-Delegation Doctrine
Not only does the Constitution divide governmental powers
among three separate branches, it vests different powers
in these separate institutions. Article I provides that “[a]
ll legislative Powers herein granted shall be vested in a
Congress of the United States, which shall consist of a Senate
and House of Representatives.” Article II provides that “the
executive Power shall be vested in a President of the United
States of America.” Article III specifies that “the judicial
Power of the United States, shall be vested in one supreme
Court, and in such inferior Courts as the Congress may from
time to time ordain and establish.”

Because the national government is a limited one, and authorized to exercise only enumerated constitutional
powers, these Vesting Clauses are thought to grant exclusive power. Congress is constitutionally authorized
to exercise “all legislative Powers,” the President is authorized to exercise “the executive Power,” and the
federal courts are authorized to exercise “the judicial Power.” But Congress may not adjudicate cases, nor
may the judiciary legislate.

Indeed, the 1780 Massachusetts Constitution spelled out the nondelegation principle in detail: “In the
government of this Commonwealth, the legislative department shall never exercise the executive and
judicial powers, or either of them: The executive shall never exercise the legislative and judicial powers, or
either of them: The judicial shall never exercise the legislative and executive powers, or either of them: to
the end it may be a government of laws and not of men.”

That is, the very design of the Constitution suggests that the powers given to one branch—executive,
legislative, or judicial—must not be exercised by a different branch. Of course, there’s some play in the
joints. The Founders recognized that it is not always easy to determine, for example, the line between
legislation and enforcement, but clearly sought to keep these spheres separate.

Not only does

the Constitution

divide governmental

powers among three

separate branches,

it vests different

powers in these

separate institutions.”

http://caselaw.findlaw.com/us-supreme-court/487/654.html
http://caselaw.findlaw.com/us-supreme-court/487/654.html
http://www.nesl.edu/userfiles/academics/Friedman/THE%20RISE%20AND%20RISE%20OF%20THE%20ADMINISTRATIVE%20STATE.pdf

8

This principle of nondelegation as applied to legislation can be traced to John Locke’s writing in 1609:

The Legislative cannot transfer the power of making laws to any other hands, for it
being but a delegated power from the people, they who have it cannot pass it over to
others. . . . And when the people have said, “We will submit to rules, and be govern’d
by laws made by such men, and in such forms,” nobody else can say other men shall
make laws for them; nor can they be bound by any laws but such as are enacted by
those whom they have chosen and authorised to make laws for them.

To summarize briefly, the Framers of the Constitution designed a government that would be divided into
three separate branches. Importantly, these three separate branches would exercise separate and distinct
spheres of governmental authority. They were not to share or delegate their constitutional authority. This
division was necessary, the Founders believed, to safeguard individual liberty.

Yet the current administrative state looks nothing like this. Indeed, a wholly new “branch of government”
has been created. This so-called fourth branch of government, the administrative state, often exercises all
three of the separate governmental functions—it legislates, executes, and adjudicates. Meanwhile, the three
constitutional branches of government often have little, if any, authority over agency action.

II. The Progressive Background
So, if the Administrative State was not contemplated by
constitutional design, how did we get here? We owe it in large
measure to the Progressives. To be sure, the administrative
state exploded during the New Deal, and later during the
Great Society period of the 1960s and 70s, but it owes its
theoretical underpinnings to Progressive thought. The
theory underlying the administrative state is important for
understanding how the administrative state fits—or doesn’t
fit—within the constitutional framework. In looking at
its roots, the conclusion that the administrative state was
concocted not to make government work better, but rather to
make it work differently is inescapable.

For the Progressives, a limited government stood in the way not only of a vastly expanded federal
bureaucracy tasked with regulating far more conduct than previously imagined, but also of the Progressive
view of the best kind of government. The Progressives believed that administration was a better mechanism to
govern than republicanism. The idea was that a class of disinterested experts, rather than elected politicians,
should be empowered to decide the pressing issues of the day, because they would be better able to deal
with the complexities of modern life. These administrators, moreover, would be superior to constitutional
governance, because the agencies would consolidate all three governmental functions within one unit.
And, by design, they would be unaccountable. Modern regulation was to be based on expertise, and as
such, freed from political influence.

The administrative

state was concocted

not to make

government work

better, but rather

to make it work

differently.”

http://www.let.rug.nl/usa/documents/1651-1700/john-locke-essay-on-government/chapter-11-of-the-extent-of-the-legislative-power.php#http://www.let.rug.nl/usa/documents/1651-1700/john-locke-essay-on-government/chapter-11-of-the-extent-of-the-legisl

9

The Progressive argument for administrative power and independence was based in Hegelian optimism.
This philosophy, developed by German philosopher Georg Wilhelm Friedrich Hegel, asserted that
humankind was getting nobler and less self-interested. Therefore, Progressives believed administrative
salary and tenure were all that was required to obtain selfless service. Administration was to be entirely
divorced from political influence; not because of the very real danger of cronyism, but instead because
administrators would be disinterested experts above the political fray.

Yet the Framers of the Constitution instituted the very separation of powers eschewed by the Progressives
precisely because they feared the inherent self-interest of man would result in “abuses of government.”
Indeed, in Federalist 6, the Founders make quick work of the idea of human impartiality, noting that such
notions were “far gone in utopian speculations.” And in Federalist 51, Madison explained that government
powers must be distributed among the several branches because of human flaws: “If angels were to govern
men, neither internal nor external controls on government would be necessary.”

Make no mistake, the Progressive view of administration
was one they saw as being at odds with the Constitution. The
Progressives thought that limited government might have
been fine for the Eighteenth Century, but that constitutional
restrictions on government power had no place in the modern
era with its more complicated problems. In their view, the
Founders lacked foresight and were wrong to shackle future
generations with limited government.

Specifically, constitutional accountability, separation of powers,
and nondelegation principles interfered with their power to
govern. Woodrow Wilson, for example, blamed separation
of powers theory for the inflexibility of national government.
He believed that administrators should be handed all of the
government’s authority—the ability to legislate, enforce,
and adjudicate—and “free[d] from the idea … of checks and
balances.” Indeed, in 1914, influential Progressive author Herbert
Croly described “a fourth department of the government” that
“does not fit into the traditional classification of governmental
powers. It exercises an authority which is in part executive, in
part legislative, and in part judicial…. It is simply a convenient
means of consolidating the divided activities of the government
for certain practical social purposes.”

That the new theory of administration was outside the Constitution did not seriously trouble the Progressives
who viewed “reverence” for the Constitution as “superstitious.” They were early proponents of a living
(changing) constitution. Woodrow Wilson, for instance, rejected a “Newtonian” view of constitutionalism
that took text and history seriously in favor of a “Darwinian” perspective that adjusted the meaning of the
Constitution to address new problems.

the Framers of

the Constitution

instituted the

very separation of

powers eschewed

by the Progressives

precisely because

they feared the

inherent self-interest

of man would result

in “abuses

of government.”

http://avalon.law.yale.edu/18th_century/fed51.asp#http://avalon.law.yale.edu/18th_century/fed51.asp
http://avalon.law.yale.edu/18th_century/fed06.asp#http://avalon.law.yale.edu/18th_century/fed06.asp
http://avalon.law.yale.edu/18th_century/fed51.asp#http://avalon.law.yale.edu/18th_century/fed51.asp
http://www.heritage.org/research/reports/2007/11/the-birth-of-the-administrative-state-where-it-came-from-and-what-it-means-for-limited-government#_ftnref22
http://www.heritage.org/research/reports/2012/12/from-administrative-state-to-constitutional-government#_ftn23
http://www.heritage.org/research/reports/2007/11/the-birth-of-the-administrative-state-where-it-came-from-and-what-it-means-for-limited-government#_ftn23
http://www.heritage.org/research/reports/2007/11/the-birth-of-the-administrative-state-where-it-came-from-and-what-it-means-for-limited-government#_ftn23

10

III. Why the Administrative State Tests Constitutional Limits
The administrative state today is not rooted in Founding
principles. As one liberal Supreme Court Justice put it, the
administrative state “with its reams of regulations would
leave [the Framers] rubbing their eyes.” But where do the
constitutional tensions lie?

At the outset, we ought be concerned about the vast scope
of authority exercised by the supposedly limited federal
government. Additionally, much of this governing goes on
outside of the three branches, leading Professor Gary Lawson
to argue that “the modern administrative state openly flouts
almost every important structural precept of the American
constitutional order.” More specifically, Congress often
delegates broad authority to legislate to administrative
agencies, in tension with Article I. Further, those agencies
exercise significant authority that is not under the direct control
of the President, in tension with Article II. In a constitutional
trifecta of sorts, the same agencies often exercise the judicial
power, in tension with Article III. And finally, agencies often
consolidate legislative, executive, and judicial functions in the
same entity, in tension with separation of powers principles.

A. Consolidation of Governmental Powers
The most distinctive feature about the modern administrative state is that it consolidates all three of
the constitutional governmental functions into a single agency. As scholars sympathetic to the modern
administrative state recognize, “Virtually every part of the government Congress has created—the
Department of Agriculture as well as the Securities and Exchange commission—exercises all three of the
governmental functions the Constitution so carefully allocated among Congress, President, and Court.”
Agencies exercise legislative power by enacting regulations with the force of law; they exercise executive
power by monitoring compliance with those regulations; and they exercise judicial power by adjudicating
enforcement actions and imposing sanctions.

Professor Gary Lawson’s description of the powers held by the Federal Trade Commission is illustrative:

The [Federal Trade] Commission promulgates substantive rules of conduct. The
Commission then considers whether to authorize investigations into whether the
Commission’s rules have been violated. If the Commission authorizes an investigation,
the investigation is conducted by the Commission, which reports its findings to the
Commission. If the Commission thinks that the Commission’s findings warrant an
enforcement action, the Commission issues a complaint. The Commission’s complaint
that a Commission rule has been violated is then prosecuted by the Commission and
adjudicated by the Commission. This Commission adjudication can either take place

The most

distinctive feature

about the modern

administrative

state is that it

consolidates all three

of the constitutional

governmental

functions into a

single agency.”

http://www.nesl.edu/userfiles/academics/Friedman/THE%20RISE%20AND%20RISE%20OF%20THE%20ADMINISTRATIVE%20STATE.pdf
https://cyber.law.harvard.edu/bridge/LegalProcess/strauss.htm
http://www.nesl.edu/userfiles/academics/Friedman/THE%20RISE%20AND%20RISE%20OF%20THE%20ADMINISTRATIVE%20STATE.pdf
https://www.law.cornell.edu/supremecourt/text/11-1545#https://www.law.cornell.edu/supremecourt/text/11-1545

11

before the full Commission or before a semi-autonomous Commission administrative
law judge. If the Commission chooses to adjudicate before an administrative law judge
rather than before the Commission and the decision is adverse to the Commission,
the Commission can appeal to the Commission. If the Commission ultimately finds
a violation, then, and only then, the affected private party can appeal to an Article III
court. But the agency decision, even before the bona fide Article III tribunal, possesses
a very strong presumption of correctness on matters both of fact and of law.

Such a set-up is far from the framers’ design of a liberty-preserving system of checks and balances.

B. Article I

Under the non-delegation principle, Congress cannot delegate to another branch the power to make the
law. Of course, some exercises of policy discretion fall within the executive power to administer the law. An
executive agency would have some discretion in administering a statute, but that power is not without limit.

Yet Congress often leaves to agencies the power to promulgate
important and sensitive regulations. And the Court has ceded
its oversight role as well. While there is some reason to think
that the Court may be reining in extreme agency overreach,
the Supreme Court has largely abandoned the nondelegation
principle. The Court has been open about its pragmatic
rationale; in Mistretta v. United States, for example, the Court
explained that its decision upholding the controversial
independent counsel statute was “driven by a practical
understanding that in our increasingly complex society,
replete with ever changing and more technical problems,
Congress simply cannot do its job absent an ability to delegate
power under broad general directives.”

As a result of its view that the federal government cannot survive without agencies, the Court has upheld
unbelievably broad statutes as consistent with Article I. In Yakus v. United States, 321 U.S. 414, 420 (1944),
the Court upheld a delegation to fix commodity prices that in the Price Administrator’s judgment “will be
generally fair and equitable.” In National Broadcasting Co. v. United States, 319 U.S. 190 (1943), the Court
upheld a granting to the Federal Communications Commission the authority to write regulations that
advanced the “public interest.” All that the Court typically requires is that Congress lay out an “intelligible
principle.” And it has gone so far as to say that only if “there is an absence of standards” for guiding the
agency, would the delegation be impermissible.

C. Article II
Even though administrative agencies often legislate and adjudicate, they fit most comfortably within
the executive branch. As such, they are tasked with aiding the President in implementing the law. Yet
the President often exercises little (or even no) power over agency decisions. Some agencies, so-called

Under the non-

delegation principle,

Congress cannot

delegate to another

branch the power to

make the law.”

https://supreme.justia.com/cases/federal/us/321/414/case.html
https://supreme.justia.com/cases/federal/us/319/190/case.html
https://www.law.cornell.edu/supremecourt/text/488/361#https://www.law.cornell.edu/supremecourt/text/488/361
https://www.law.cornell.edu/supremecourt/text/321/414#https://www.law.cornell.edu/supremecourt/text/321/414
https://www.law.cornell.edu/supremecourt/text/319/239#https://www.law.cornell.edu/supremecourt/text/319/239
https://www.law.cornell.edu/supremecourt/text/276/394#https://www.law.cornell.edu/supremecourt/text/276/394%23
https://www.law.cornell.edu/supremecourt/text/321/414#https://www.law.cornell.edu/supremecourt/text/321/414

12

independent agencies, are specifically housed outside the executive department, and are thus practicably
independent from presidential oversight. In these agencies, an agency head may not be removed for policy
differences, but only because of gross misconduct.

Even those agencies housed within the Executive Department, like the Environmental Protection Agency
and Health and Human Services, have a significant degree of independence. As Justice Kagan wrote before
being nominated to the Supreme Court, “no President (or his executive office staff) could, and presumably
none would wish to, supervise so broad a swath of regulatory activity.” Justice Breyer has similarly opined
that “the president may not have the time or willingness to review [agency] decisions.” President Truman
famously lamented his authority over administrative agencies by explaining, “I thought I was the president,
but when it comes to these bureaucrats, I can’t do a damn thing.”

D. Article III
Administrative agencies often adjudicate disputes about
agency regulations. The Supreme Court has suggested that
such adjudication is constitutional so long as administrative
decisions are reviewable by an Article III appellate court.
All this is well and fine, but appellate review is costly, and
since administrative decisions receive deference, there is a
significant question as to whether Article III appellate review
is as demanding as it ought to be.

To begin, the predicate facts that the agency must find to
establish a violation are generally subject to deferential
review that require Article III courts to affirm agency
factual determinations if they are supported by “substantial
evidence.” The Article III Court does not get to make up its
own mind.

Further, in Chevron U.S.A. Inc. v. Natural Resources Defense Council, Inc., the Supreme Court laid down a
highly deferential standard for reviewing agency regulations. In the absence of a clear statutory directive,
the Court presumes that Congress intended to delegate its authority to legislate to the agency, and as a result,
the federal courts are required to defer to the agency’s interpretation of the statute.

This standard leaves broad policy discretion to the agency. Courts are required to defer to any “permissible
construction of the statute” offered by the agency even if it is not the best reading of the statute. If Congress
speaks to the precise question, that’s the end of the matter. But whether by design or default, Congress
often writes in broad brush and bold strokes, and thus congressional delegations to agencies are often
ambiguous—expressing “a mood rather than a message.” Where Congress fails to speak to “the precise
question,” an agency’s interpretation has the full force and effect of law—and individuals have no choice
but to comply.

There is a

significant question

as to whether Article

III appellate review is

as demanding as it

ought to be.”

http://harvardlawreview.org/wp-content/uploads/pdfs/vol114_kagan.pdf#http://harvardlawreview.org/wp-content/uploads/pdfs/vol114_kagan.pdf
https://books.google.com/books?id=6XF87PadedYC&pg=PA110&lpg=PA110&dq=the+president+may+not+have+the+time+or+willingness+to+review&source=bl&ots=4k6Up4dqbl&sig=hiaW4GzHWgaFzQjF7c4h4chUAlc&hl=en&sa=X&ved=0ahUKEwiF8b-e7L7NAhVH5SYKHRf0Bb0Q6AEIJDAB#v=onepage&q=the%20president%20may%20not%20have%20the%20time%20or%20willingness%20to%20review&f=false
famously lamented
https://supreme.justia.com/cases/federal/us/569/11-1545/dissent5.html#https://supreme.justia.com/cases/federal/us/569/11-1545/dissent5.html

13

CONCLUSION

In short, as the Supreme Court put it, the Framers could hardly have envisioned today’s “vast and varied
federal bureaucracy” and the authority administrative agencies now hold over our economic, social, and
political activities. Given all this authority and deference, it’s important to place administrative agencies
in the constitutional framework. So, what did the Framers think of administrative agencies? The answer is
that they didn’t. And what the Constitution does say puts administrative agencies on very shaky footing
indeed. Although the Progressives may not have worried about stretching the Constitution to achieve their
policy aims, we should care deeply about the limits of the Constitution. The Founders wisely separated
government powers, seeing divided authority as necessary to preserving individual liberty. By giving
unelected administrators all of that authority at once, and without much practicable oversight, we run the
risk of allowing just the sort of tyranny that concerned our forefathers.

