Comparative Perspectives on Administrative Procedure

CAROLINA ACADEMIC PRESS GLOBAL PAPERS SERIES

Edited by Russell L. Weaver and Steven I. Friedland

VOLUME I
Recent Developments in Administrative Law and
Alternative Dispute Resolution

VOLUME II
Comparative Perspectives on Freedom of Expression

VOLUME III
Comparative Perspectives on Administrative Procedure

VOLUME IV Privacy in a Digital Age

VOLUME V
Comparative Perspectives on Remedies

Volume VI Cybersurveillance in a Post-Snowden World

Comparative Perspectives on Administrative Procedure

GLOBAL PAPERS SERIES VOLUME III

Edited by

Russell L. Weaver

Professor of Law & Distinguished University Scholar University of Louisville, Louis D. Brandeis School of Law

Herwig C.H. Hofmann

Professor of European & Transnational Public Law & Jean Monnet Chair University of Luxembourg Faculty of Law, Economics & Finance

Cheng-Yi Huang

Associate Research Professor Institutum Iurisprudentiae, Academia Sinica

Steven I. Friedland

Professor of Law & Senior Scholar Elon University School of Law

CAROLINA ACADEMIC PRESS

Durham, North Carolina

Copyright © 2017 Carolina Academic Press, LLC All Rights Reserved.

Library of Congress Cataloging-in-Publication Data

Names: Weaver, Russell L., 1952-, editor.

Title: Comparative perspectives on administrative procedure / edited by Russell L. Weaver, Herwig C.H. Hofmann, Cheng-Yi Huang, and Steven I. Friedland.

Description: Durham, North Carolina: Carolina Academic Press, 2017. | Series: The global papers series; volume iii | Contributions based on conference "Renovating administrative law." | Includes bibliographical references and index.

Identifiers: LCCN 2017014447 | ISBN 9781611638950 (alk. paper) Subjects: LCSH: Administrative procedure--Congresses. | Administrative law--Congresses.

Classification: LCC K3402.A6 D48 2017 | DDC 342/.06--dc23 LC record available at https://lccn.loc.gov/2017014447

e-ISBN 978-1-53100-640-2

Carolina Academic Press, LLC 700 Kent Street Durham, NC 27701 Telephone (919) 489-7486 Fax (919) 493-5668 www.cap-press.com

Printed in the United States of America

Contents

Series Note	xi
Introduction: Comparative Perspectives on Administrative Procedure	3
Russel L. Weaver, Herwig C.H. Hofmann, & Cheng-Yi Huang	
Informalizing Informal Rulemaking	9
Richard Murphy	
Introduction	9
I. The Fall from Notice-and-Comment Grace	12
A. Notice-and-comment rulemaking was easy.	12
B. Notice-and-comment rulemaking became really hard —	
and kind of formal.	15
II. Reinformalizing Informal Rulemaking	22
Conclusion	29
Is the U.S. Supreme Court Becoming Hostile to the Administrative State? Jeffrey S. Lubbers	31
Coda	49
Renovating Administrative Procedure: An Impressionistic Guide	
to the American Experience	51
Peter L. Strauss	
Agency Coordination as Agency Action	73
Robert B. Ahdieh	
Regulation as Coercion, and as Coordination	73
The Coercive Consequences of Coordination	77
Reassessing the Scope of Administrative Review	81

vi Contents

Tradition and Renewal of Administrative <i>Ex Ante</i> Controls of Legality:	
The Case of <i>Toma de Razón</i> In Chile	87
Gabriel Bocksang Hola	
I. The origins of toma de razón	89
II. The current system of toma de razón	93
a. The nature of toma de razón	94
b. The scope of <i>toma de razón</i>	95
c. The procedure of <i>toma de razón</i>	96
III. Assessment and legislative renovation of toma de razón	98
Conclusions	102
A Misinterpretation or a Productive Diversion? The Rise and Fall of the	
"Relationship of Reciprocal Interchangeability" Concept and	
the Possibility of Reception of a Legal Interpretation	105
Narufumi Kadomatsu	
I. Introduction	105
II. Background: The Kunitachi condominium conflict	106
III. Standing to sue	108
(a) Japanese case law on standing	108
(b) "Relationship of reciprocal interchangeability (RRI)"	109
(c) Application to the <i>Kunitachi</i> conflict	111
IV. Diversion of the RRI theory to civil litigation — A-3 Decision	112
V. Fading away of the RRI theory	114
(a) Supreme Court's "simple and casual" recognition	
of "the interest in the landscape"	114
(b) "Reverse import" to standing in administrative litigation	116
VI. Reflections	116
(a) Reception-Diversion — Fading Away	116
(b) Micro-fit and macro-fit	118
(c) On "Diversion"	120
(d) Internal Perspective: Right to Claim for Maintaining	
the District Character (Gebietserhaltungsanspruch)?	124
(e) External Perspective: Should we call RRI back to	
the front of the stage?	125
Two Conundrums of Canadian Administrative Law	
and a Theoretical Turn	129
Hoi L. Kong	
Part I. The State of Judicial Review in Canada: A Primer	
and Two Conundrums	130

Contents	V11

Part II. A Snapshot of the Jurisprudence	132
1. Judicial Review of An Agency's Exercise	
of Statutory Interpretation	132
2. Judicial Review of Executive Branch Decisions	
Where no Reasons are Given	134
Part III. Theorizing Judicial Review	135
1. Dyzenhaus and Deference as Respect	135
2. Towards a Principled Interpretation of Correctness Review	137
3. Judicial Review's Constitutional Principles	141
A. McLean: Normative Diversity and Coherence	143
B. Agraira: Normative Diversity and Coherence	146
Conclusion	147
Recent Developments in Administrative Law:	
The Tremors of March 9, 2015	149
Peter L. Strauss	
I. Department of Transportation v. Association of American Railroads	149
II. Perez, Secretary of Labor v. Mortgage Bankers Association	156
Proceeding Without an Administrative Procedure Act:	
The Australian Story	163
Margaret Allars	
1. Administrative Procedure Act	164
2. Australia	168
3. Procedural Uniformity: Some Conclusions	179
The Constitution as a Primary Administrative Procedure Act	
in Chilean Law	181
Gabriel Bocksang Hola	
Introduction	181
I. The systematic function	182
II. The principial function	186
III. The suppletory function	190
Conclusion	194
Administrative Searches and the Need for Reform	197
Russell L. Weaver	
I. Administrative Authority to Search: Modern Judicial Interpretations	199
II. The Border Search Doctrine	202
III. NSA Data Collection	204
Conclusion	212

viii Contents

Taking "Regulatory Courts" Seriously — A Perspective	
from Japanese City Planning Law	213
Narufumi Kadomatsu	
1. Conceptual Issues	213
1.1 Regulation: A relative/reciprocal concept	213
1.2 Expanding functions of the judiciary?	215
2. Institutional backdrop: "legal dispute"	216
2.1 The concept of "legal dispute"	216
2.2 Administrative litigation as a "legal dispute"	216
2.2.1 "Legal dispute" as a gatekeeper: Subject matter	
(administrative disposition) and standing to sue	216
2.3 The concept of judiciary limited to judgments	
on "questions of law"	219
2.3.1 Administrative discretion and "questions of law"	220
2.3.2 Relativity of "questions of law"	220
2.4 Summary	222
3. Tug of war over the limits of the judiciary	222
3.1 Relativization of "gatekeeper" function	223
3.1.1 Administrative disposition	223
3.1.2 Standing to sue	224
3.2 Possibilities for more active intervention	225
3.2.1 Determination of facts and prognosis	225
3.2.2 Interpretation of law and "judgment	
making process control"	227
4. Conclusion	230
Chevron with Teeth: Judicial Deference and Information Elicitation	231
Cheng-Yi Huang	
1. Disarray or Disaggregation — Judicial deference in post- <i>Mead</i> Era	232
2. Unfolding Judicial Deference	239
2.1. Judicial Deference under Express Legislative Delegation	240
2.2. Judicial Deference under Implicit Legislative Delegation	242
3. Judicial Deference and the Elicitation of Information	246
3.1. Deference as Rule vs. Deference as Standard	246
3.2. Legal Mechanisms for Information Elicitation	2.10
and Circulation in the Post- <i>Mead</i> Era	249
4. Conclusion	253

Contents	1X

The Proliferation of Administrative Searches in	
the Modern Administrative State	255
Russell L. Weaver	
I. The Fourth Amendment and Administrative Searches	
During the Colonial Period	256
II. The Supreme Court and Administrative Inspections	259
III. The Conundrum Presented by the Court's	
Administrative Search Jurisprudence	261
IV. Proliferating Searches by Administrative Officials	266
Conclusion	269

Series Note

The Global Papers Series involves publications of papers by nationally and internationally prominent legal scholars on a variety of important legal topics, including administrative law, freedom of expression, defamation and criminal law. The books in this series present the work of scholars from different nations who bring diverse perspectives to the issues under discussion.