

Loyola University Chicago, School of Law

LAW eCommons

Faculty Publications & Other Works

2020

THE EMERGENCE OF LAW AND MACROECONOMICS: FROM STABILITY TO GROWTH TO HUMAN DEVELOPMENT

Steven A. Ramirez

Loyola University Chicago, School of Law, sramir3@luc.edu

Follow this and additional works at: <https://lawcommons.luc.edu/facpubs>

Part of the [Law and Economics Commons](#)

Recommended Citation

Steven A. Ramirez, *The Emergence of Law and Macroeconomics: From Stability to Growth to Human Development*, 83 *Law & Contemp. Probs.* 219 (2020).

This Article is brought to you for free and open access by LAW eCommons. It has been accepted for inclusion in Faculty Publications & Other Works by an authorized administrator of LAW eCommons. For more information, please contact law-library@luc.edu.

THE EMERGENCE OF LAW AND MACROECONOMICS: FROM STABILITY TO GROWTH TO HUMAN DEVELOPMENT

STEVEN A. RAMIREZ*

I

INTRODUCTION

The “untold trillions” in economic costs inflicted by the Great Financial Crisis of 2008,¹ accompanied by political and social disruptions, demand that lawmakers better comprehend the macroeconomic costs and benefits of legal outcomes, and create better legal and regulatory infrastructure to avert and mitigate such calamities in the future.² The idea of Law and Macroeconomics as a field of study has existed since lawyers began to address economic disruptions, such as the Panic of 1907 and the Great Depression, despite the lack of express recognition in the most influential sectors of the legal academy.³ If the legal academy fails to both analyze the macroeconomic impact of its scholarly assessments of law and policy and train future legal leaders as guardians of law and policy, then it fails in its essential mission to foster better lawyering.⁴ Law and Macroeconomics demands the attention of legal policymakers whether or not it enjoys express recognition or study within the legal academy.⁵

Copyright © 2020 by Steven A. Ramirez.

This Article is also available online at <http://lcp.law.duke.edu/>.

* Steven A. Ramirez is the Abner J. Mikva Professor of Law at Loyola University Chicago School of Law. Isabella Masini provided excellent research assistance for this Article.

1. YAIR LISTOKIN, *LAW AND MACROECONOMICS: LEGAL REMEDIES TO RECESSIONS 1* (2019).

2. *See generally id.*

3. Thus, economists have recognized the importance of the Panic of 1907 in bringing about the Federal Reserve Act and the legal creation of a national monetary institution in the United States. *See, e.g.,* MILTON FRIEDMAN & ANNA JACOBSON SCHWARTZ, *A MONETARY HISTORY OF THE UNITED STATES 1867–1960*, at 138, 156–63 (1963). The Panic of 1907 resulted from the failure of a major New York bank, which triggered a series of cascading bank failures. *See id.* In the wake of the Great Depression, among many New Deal initiatives to legally restructure the economy, the Federal Reserve System saw its powers expanded and its independence enhanced. *Id.* at 445–92.

4. For example, Nobel laureate Robert Solow suggests that Law and Economics as proffered by Richard Posner displays an “overemphasis on minor gains in efficiency and neglect of first-order facts.” Robert M. Solow, *How to Understand the Disaster*, N.Y. REV. BOOKS (May 14, 2009), <https://www.nybooks.com/articles/2009/05/14/how-to-understand-the-disaster/> [<https://perma.cc/KZE5-8YJN>].

5. Indeed, Nobel laureate economist Gary Becker suggested:

[A] newer and also important research focus considers the interactions between legal systems and the macro economy. This research, pioneered by economists Daron Acemoglu and Andrei Shliefer, among others, analyzes the connections between legal systems and long-term rates of

In fact, entire fields of economics denominated Institutional Economics or Growth Theory concern themselves with how law and legal institutions, particularly law and regulation, affect macroeconomic performance.⁶ Economists, such as Joseph Stiglitz, started writing years ago about the legal infirmities of the globalization model pursued by the United States and continue to highlight those legal flaws today.⁷ Economists seemingly embrace the inevitability of Law and Macroeconomics while the legal academy dallies.⁸ Relative to economists, legal scholars only embrace Law and Macroeconomics on the fringes of legal scholarship rather than as a mainstream component of Law and Economics, which almost invariably refers to the relationship of law to microeconomics.⁹ This can only result in a ceding of authority and voice across a range of important policy issues.

Yet, the ineluctable emergence of Law and Macroeconomics within the legal academy solves very little of consequence for those living within the world's modern capitalistic economies. The emergence of Law and Macroeconomics presents at least three more pressing questions revolving around how it changes

growth, the degree of economic inequality, aggregate investments, and other macroeconomic variables. To a lesser extent, this burgeoning literature also analyzes how macroeconomic developments affect the evolution of legal systems. . . . I expect the macro interaction between law and economics to become another major frontier as the discipline of law and economics pushes its boundaries and insights into uncharted territories.

Gary S. Becker & Richard A. Posner, *The Future of Law and Economics: Essays by Ten Law School Scholars*, U. CHI. L. SCH. ALUMNI MAG. (Oct. 11, 2011), <http://www.law.uchicago.edu/alumni/magazine/fall11/lawandecon-future> [https://perma.cc/K5NF-NNT6].

6. See PHILIPPE AGHION & PETER HOWITT, ENDOGENOUS GROWTH THEORY 1 (1999) (stating that “the intensity and direction of people’s innovative activities are conditioned by the laws, institutions, customs, and regulations that affect their incentive and their ability to appropriate rents from newly created knowledge,” and that “the purpose of endogenous growth theory is to seek some understanding of this interplay between technological knowledge and various structural characteristics of the economy . . . and how such an interplay results in economic growth”); Douglass C. North, *Institutions*, 5 J. ECON. PERSP., no. 1, Winter 1991, at 97, 97 (“Institutions are the humanly devised constraints that structure political, economic and social interaction. They consist of both informal constraints (sanctions, taboos, customs, traditions, and codes of conduct), and formal rules (constitutions, laws, property rights).”).

7. See JOSEPH E. STIGLITZ, GLOBALIZATION AND ITS DISCONTENTS REVISITED 365–94 (2017) (discussing the need for new institutions to adapt to evolving changes as globalization continued).

8. See Bruno Meyerhof Salama, *The Art of Law and Macroeconomics*, 74 U. PITT. L. REV. 131, 136–43 (2012) (describing the initial economic theories of Law and Economics that were later adopted by legal scholars).

9. See, e.g., John J. Donohue III & Peter Siegelman, *Law and Macroeconomics: Employment Discrimination Litigation Over the Business Cycle*, 66 S. CAL. L. REV. 709 (1993); Erik F. Gerding, *Credit Derivatives, Leverage, and Financial Regulation’s Missing Macroeconomic Dimension*, 8 BERKELEY BUS. L.J. 29, 37, 38 (2011); Mark Kelman, *Could Lawyers Stop Recessions? Speculations on Law and Macroeconomics*, 45 STAN. L. REV. 1215 (1993); Douglas A. Kysar, *Sustainability, Distribution, and the Macroeconomic Analysis of Law*, 43 B.C. L. REV. 1 (2001); Yair Listokin & Daniel Murphy, *Macroeconomics and the Law*, 15 ANN. REV. L. & SOC. SCI. 377 (2019) (“In truth law and economics should be called law and microeconomics.”); Atif Mian & Amir Sufi, *The Macroeconomic Advantages of Softening Debt Contracts*, 11 HARV. L. & POL’Y REV. (2017); Nancy Staudt & Yilei He, *The Macroeconomic Court: Rhetoric and Implications of New Deal Decision-Making*, 5 NW. J.L. & SOC. POL’Y 87 (2010).

the calculus of lawmaking.¹⁰ First, can law mitigate the costs of economic recessions and depressions? Second, in an age of soaring economic inequality in the United States, can Law and Macroeconomics offer lawmakers better tools to vindicate the role of the law as a public good? Third, given declining poverty worldwide, can Law and Macroeconomics offer better tools to secure and expand the benefits of capitalism worldwide?

These three questions track the intellectual history this Article traces: lawyers in the past and present use macroeconomic analysis of law and outcomes of law to target stability, growth, and human development. Part II details the primary focus on stability in U.S. macroeconomic policymaking history. Part III highlights a shift in focus from macroeconomic stability to macroeconomic growth. Finally, Part IV suggests that the legal academy and the legal system generally should use macroeconomic analysis to focus on broadly-based and sustainable human development in the face of contemporary problems. This Article concludes that Law and Macroeconomics plays an inherent role in explaining, prescribing, and understanding the social impact of a wide variety of legal and regulatory frameworks. Simply stated, the stakes of Law and Macroeconomics transcend legal education and go to the core of law's mission to enhance human welfare.

II

TARGETING MACROECONOMIC STABILITY

This Part demonstrates that lawyers addressed the influence of law on macroeconomic outcomes throughout U.S. history with a specific focus on securing macroeconomic stability. Macroeconomic stability frequently appeared as a major concern of the legal system so that commerce and industry could proceed apace.

Perhaps the most conventional and longstanding Law and Macroeconomics frontier concerns the institutional design of monetary policy and other legal and regulatory measures designed to stabilize the economy.¹¹ Prior to the Constitutional Convention of 1787, the weakness of the Articles of Confederation left propertied interests and bondholders uneasy and at the mercy of factionalized state legislatures, which seemingly acted out of an excess of democracy.¹² The new Constitution arose from a need to achieve greater economic stability through the protection of property holders.¹³

10. Conventional Law and Economics changed the calculus of lawmaking through a relentless focus on microeconomic efficiency. See RICHARD POSNER, *ECONOMIC ANALYSIS OF LAW* 13 (5th ed. 1997).

11. See Steven A. Ramirez, *Fear and Social Capitalism: The Law and Macroeconomics of Investor Confidence*, 42 WASHBURN L.J. 31, 75–77 (2004) (detailing the potential macroeconomic pains to be realized in the absence of such legal stabilization efforts).

12. See GORDON S. WOOD, *EMPIRE OF LIBERTY* 14–19 (2000) (describing the turbulent nature of state politics and foreign affairs that violated “the individual rights of creditors and other property-holders”).

13. *Id.* at 31–33.

The political and economic turmoil surrounding the Bank of the United States reflects the challenge of melding law and macroeconomics in U.S. constitutional design.¹⁴ The creation of the Bank pitted those in favor of a powerful central government—such as the first Secretary of Treasury, Alexander Hamilton—against those in favor of a smaller federal government—such as the first Secretary of State, Thomas Jefferson.¹⁵ In his own words, Hamilton argued that the Bank would augment “the active or productive capital” of the new nation and thereby “enlarge the mass of industrious and commercial enterprise.”¹⁶ Hamilton’s arguments for the creation of the Bank ultimately rested on the notion that banks create more money for circulation through fractional reserve banking.¹⁷ In the end, Jefferson’s vision of an agrarian economy gave way to Hamilton’s efforts to forge an advanced financial system to support a more industrial economy. Later, Hamilton’s macroeconomic rationale proved correct: when the Jackson Administration allowed the Bank of the United States to lapse, a depression ensued.¹⁸

Hamilton also successfully lobbied for the federal government to assume the debt incurred to fund the revolution.¹⁹ To Hamilton, a lawyer, national debt was foundational to a functioning national economy—effectively the system policymakers achieved by the 1930s.²⁰ Hamilton’s prescient understanding of the role of credit, as well as the need to lower the cost of capital and expand its availability, warrants deeming him a founder of Law and Macroeconomics.

During the Civil War, President Abraham Lincoln, another lawyer, simply printed money—called “Greenbacks”—to fund the war.²¹ Ultimately, the Greenback experiment succeeded in unleashing the productive capacity of the Union economy.²² It stemmed the effects of the financial panic gripping the nation in the wake of a financial crisis caused by Union military setbacks in December of 1861, and provided cash to fund the war in advance of the Internal

14. JILL LEPORE, *THESE TRUTHS: A HISTORY OF THE UNITED STATES* 138–39 (2018).

15. *Id.*

16. *Final Version of the Second Report on the Further Provision Necessary for Establishing Public Credit (Report on a National Bank)*, 13 December, 1790, NAT’L ARCHIVES: FOUNDERS ONLINE, <https://founders.archives.gov/documents/Hamilton/01-07-02-0229-0003> [<https://perma.cc/Z2XR-KJJ7>].

17. *See id.* (“[T]here never can be danger of an intermission of demand, or that the money will remain for a moment idle in the vaults of the Bank. This additional employment given to money, and the faculty of a bank to lend and circulate a greater sum than the amount of its stock in coin are to all the purposes of trade and industry an absolute increase of capital.”). Hamilton apparently presaged the impact of fractional reserve banking.

18. *See* ALASDAIR ROBERTS, *AMERICA’S FIRST GREAT DEPRESSION: ECONOMIC CRISIS AND POLITICAL DISORDER* 34, 94 (2013). Of course, depressions always arise from complex factors.

19. *Report Relative to a Provision for the Support of Public Credit*, [9 January 1790], NAT’L ARCHIVES: FOUNDERS ONLINE, <https://founders.archives.gov/documents/Hamilton/01-06-02-0076-0002-0001> [<https://perma.cc/U478-UT7Z>].

20. *See* RON CHERNOW, *ALEXANDER HAMILTON* 344 (2004). *See also, e.g.*, Robert C. Hockett & Saule T. Omarova, *The Finance Franchise*, 102 *CORNELL L. REV.* 1143, 1218 (2017) (arguing that the government lies at the foundation of finance).

21. FRIEDMAN & SCHWARTZ, *supra* note 3, at 3–4.

22. *See* JAMES MCPHERSON, *BATTLE CRY OF FREEDOM* 443–47 (1988).

Revenue Act of 1862.²³ Then, the tax increase from the Internal Revenue Act mitigated the inflationary impact of printing money and provided revenue to stabilize government finances and preserve investor confidence.²⁴

While the value of the Greenbacks varied wildly with the fortunes of the Union Army and led to high inflation, the period during which they formed the primary monetary basis of the U.S. economy (1862–1878) was marked by deflation and rapid economic growth.²⁵ Milton Friedman and Anna Schwartz suggest that the macroeconomic growth experienced during the Greenback Era was “destined to raise the United States to the first rank among nations of the world.”²⁶ Historians suggest that the collective steps—including, for example, the National Bank Acts²⁷—that the Lincoln Administration took to finance the war propelled the nation towards a modern capitalistic financial system.²⁸ The quest for a stable monetary system would pause again until another macroeconomic crisis demanded legal solutions to macroeconomic problems.

Later, the Panic of 1907 led to the Federal Reserve Act of 1913.²⁹ The Panic resulted from a classic and sudden surge in fear—fear that a complex and unregulated financial system could leave savers penniless.³⁰ To alleviate this fear, the Act expressly sought a more elastic currency to meet the needs of a rapidly industrializing economy,³¹ as well as enhance bank oversight.³² Indeed, the full name of the Act spotlights its fundamental macroeconomic purpose: “An Act To provide for the establishment of Federal reserve banks, to furnish an elastic currency, to afford means of rediscounting commercial paper, to establish a more effective supervision of banking in the United States and for other purposes.”³³

New Deal legislation that underpins the structure of the current U.S. financial system had macroeconomic stabilization as its primary objective: it sought to stabilize banks after a series of panics, which fueled economic contraction. For example, Congress enacted the Banking Act of 1933³⁴ and the Banking Act of

23. *Id.*

24. *Id.* at 447–48.

25. FRIEDMAN & SCHWARTZ, *supra* note 3, at 15.

26. *Id.*

27. “The National Bank Acts of 1863 and 1864 created a new class of federally chartered ‘national’ banks that were authorized to issue a new form of paper money (national bank notes).” Morgan Ricks, *Money as Infrastructure*, 2018 COLUM. BUS. L. REV. 757, 813 (citing National Bank Act of 1864, ch. 106, §§ 5, 8, 22, 13 Stat. 99, 100-01, 105-06 (superseding the National Currency Act of 1863, ch. 58, 12 Stat. 665)).

28. MCPHERSON, *supra* note 22, at 443–47.

29. Donald P. Morgan & James Narron, *The Final Crisis Chronical: The Panic of 1907 and the Birth of the Fed*, FED. RES. BANK OF N.Y.: LIBERTY STREET ECON., (Nov. 18, 2016) <https://libertystreeteconomics.newyorkfed.org/2016/11/the-final-crisis-chronicle-the-panic-of-1907-and-the-birth-of-the-fed.html> [<https://perma.cc/BGX8-TNCP>].

30. ROBERT F. BRUNER & SEAN D. CARR, *THE PANIC OF 1907*, at 152–53 (2007).

31. *Id.* at 146.

32. FRIEDMAN & SCHWARTZ, *supra* note 3, at 192.

33. Federal Reserve Act, Pub. L. No. 63-43, ch. 6, 38 Stat. 251 (1913) (codified as amended at 12 U.S.C. §§ 221–522 (2012)).

34. Banking Act of 1933, ch. 89, 48 Stat. 162 (codified as amended at 12 U.S.C. §§ 1811–1832 (2000)).

1935³⁵ to enhance the Federal Reserve's (Fed's) independence and expand its power over the money supply.³⁶ More specifically, Congress acted to restore "business stability."³⁷ This legislation gave the Fed power to control the money supply³⁸ and exclusive power to conduct monetary policy.³⁹

Similarly, Congress created the Federal Deposit Insurance Corporation (FDIC) to provide deposit insurance for bank depositors, which stabilized the banking system and lowered the cost of capital for banks by making deposits as safe as government bonds.⁴⁰ As such, its justification rests on macroeconomic grounds. Establishing the FDIC and the expansion of Fed powers implicitly created a federal fiscal backstop for all banks, even state-chartered banks, thereby turbo-charging Hamilton's nation-building project.⁴¹ As such, law once again placed the U.S. capitalist system on a more stable foundation by providing legal solutions to macroeconomic crises.⁴²

The New Deal also repaired the regulatory infrastructure governing U.S. securities markets using macroeconomic, not microeconomic, considerations.⁴³ Congress determined that stable securities markets required full disclosure of material facts so that investors could better and more confidently allocate capital, and therefore imposed full disclosure through the Securities Act of 1933⁴⁴ and the Securities Exchange Act of 1934.⁴⁵ In the words of Congress, it intended to address:

National emergencies, which produce widespread unemployment and the dislocation of trade, transportation, and industry, and which burden interstate commerce and adversely affect the general welfare, [and] are precipitated, intensified, and prolonged

35. Banking Act of 1935, Pub. L. No. 74-305, 49 Stat. 684 (codified at 12 U.S.C. § 228 (2018)).

36. See Steven A. Ramirez, *The Law and Macroeconomics of the New Deal at 70*, 62 MD. L. REV. 515, 540-43 (2003) (noting Congress gave the Fed control over the money supply to serve "the general public interest" rather than special interests).

37. H.R. REP. NO. 74-742, at 9 (1935).

38. See 12 U.S.C. § 248(d) (2018) (empowering the Fed "to supervise and regulate . . . the issue and retirement of Federal Reserve notes").

39. Ramirez, *supra* note 36, at 540.

40. *Id.* at 543-46. See also Laurie S. Goodman & Sherrill Shaffer, *The Economics of Deposit Insurance: A Critical Analysis of Proposed Reforms*, 2 YALE J. REG. 145, 146 (1984) ("Deposit insurance acts as a stabilizer by preventing bank runs and the dangerous reduction in the nation's money supply that large scale bank failures can cause.").

41. See *supra* text accompanying notes 14-20 (describing Hamilton's lobbying efforts).

42. See, e.g., *Gunter v. Hutcheson*, 674 F.2d 862, 870 (11th Cir. 1982), *cert. denied*, 459 U.S. 826, *reh'g denied*, 459 U.S. 1059 (1982) (finding policies behind FDIC are promoting stability of and confidence in nation's banking system); *Doherty v. United States*, 94 F.2d 495, 497 (8th Cir. 1938), *cert. denied*, 303 U.S. 658 (1938) (finding that Congress created FDIC to promote stability of banks and to aid government in discharging its fiscal transactions); *FDIC v. Godshall*, 558 F.2d 220, 221 (4th Cir. 1977) (finding that FDIC's primary function is to stabilize banks by providing deposit insurance).

43. "[I]nvestor confidence was so low before the enactment of the federal securities laws that the issuance of new corporate securities had plummeted from \$9.4 billion in 1929 to \$380 million in 1933." Steven A. Ramirez, *Arbitration and Reform in Private Securities Litigation: Dealing with the Meritorious as Well as the Frivolous*, 40 WM. & MARY L. REV. 1055, 1066 n.35 (1999) (citing 1 LOUIS LOSS & JOEL SELIGMAN, *SECURITIES REGULATION* 216 (3d ed. 1998)).

44. Pub. L. No. 73-22, 48 Stat. 74 (codified as amended at 15 U.S.C. §§ 77a-77zz).

45. Pub. L. No. 73-291, 48 Stat. 881 (codified as amended at 15 U.S.C. §§ 78a-78pp).

by manipulation and sudden and unreasonable fluctuations of security prices and by excessive speculation on such exchanges and markets, and to meet such emergencies the Federal Government is put to such great expense as to burden the national credit.⁴⁶

These words evince macroeconomic, not microeconomic, concern. Indeed, scholars protested the pro-defendant tilt of the interpretation and amendment of the federal securities laws on macroeconomic grounds.⁴⁷

The above-discussed measures for stabilizing credit, and thus macroeconomic conditions, provide lessons on weaponizing capitalistic systems during war, which can instruct policymakers on efforts to maximize output. During the Civil War, the Union moved aggressively to finance the war and maximize macroeconomic output, which led to its victory.⁴⁸ Similarly, the Federal Reserve Act facilitated the financing of World War I.⁴⁹ Indeed, Friedman and Schwartz suggest that the Fed monetized the federal deficits during the war, effectively duplicating Lincoln's Greenback experiment.⁵⁰ These efforts and events not only formed the basis of modern monetary policy, but also gave the United States the best tools and means for financing war efforts.

Today, the economic realities implicit in high economic inequality, such as deflation, pose major challenges to the institutional design governing both countercyclical monetary and fiscal policy.⁵¹ Creative mechanisms are needed to quell these powerful structural forces.⁵² A solution may reside in the creation of a super-charged fiscal stimulus authorized in the form of "platinum coins."⁵³ As Friedman and Schwartz observed in the context of the Civil War, the Treasury could simply coin any denomination it wishes using platinum that could be the essential equivalent of Lincoln's Greenbacks.⁵⁴ Issuing such coins to meet government expenditures would not require the withdrawal of money from the economy in the form of either taxes or the sale of bonds.⁵⁵ It would simply inject more money into the economy which would quickly end any threat of sluggish growth, negative interest rates, or deflationary spirals.⁵⁶

46. 15 U.S.C. § 78b(4) (2018).

47. E.g., Marc I. Steinberg, *Curtailing Investor Protection Under the Securities Laws: Good for the Economy?*, 55 SMU L. REV. 347, 354 (2002).

48. See MCPHERSON, *supra* note 22, at 855 ("In economic resources and logistical capacity the northern advantage was even greater.").

49. ALLAN H. MELTZER, 1 A HISTORY OF THE FEDERAL RESERVE: 1913-1951, at 84-90 (2003).

50. FRIEDMAN & SCHWARTZ, *supra* note 3, at 216-17.

51. Economists struggle to reach consensus on the causes and solutions to global phenomenon such as negative and chronically low interest rates, sluggish growth and emerging deflation. See, e.g., Servaas Storm, *What Mainstream Economists Get Wrong About Secular Stagnation*, INST. FOR NEW ECON. THINKING: MACROECONOMICS (Dec. 21, 2017), <https://www.ineteconomics.org/perspectives/blog/what-mainstream-economists-get-wrong-about-secular-stagnation> [<https://perma.cc/5N37-B85V>].

52. Cf. Connor Simpson, *Why Is Everyone Talking About a Platinum \$1 Trillion Coin?*, THE ATLANTIC (Jan. 4, 2013) (explaining the reality of the platinum coin idea).

53. 31 U.S.C. § 5112(k) (2012).

54. FRIEDMAN & SCHWARTZ, *supra* note 3, at 216-17.

55. See LISTOKIN, *supra* note 1, at 3, 12.

56. See *id.* at 12 (noting "considerable evidence that fiscal stimulus was effective at stimulating the economy" after the financial crisis).

Currently, this power resides with the executive branch in unbridled form. This creates a compelling need for legal and regulatory infrastructure to cabin this power within appropriate political and economic bounds.⁵⁷ The power should probably rest with a politically-accountable organ of government, as it does now with respect to platinum coins, because of the risk of hyperinflation.⁵⁸ It should also require some degree of check beyond that which currently gives the Secretary of Treasury apparently boundless discretion.⁵⁹ All of the issues raised by control of monetary policy generally arise from this form of super-monetary policy or super-fiscal power to expand the money supply or pursue government expenditures without issuing debt—or in the parlance of some, the power to issue helicopter money.⁶⁰

The next Part moves to a newer frontier of Law and Macroeconomics, and addresses the ability of law to spur macroeconomic growth.

III

TARGETING MACROECONOMIC GROWTH

The Great Depression and the legal responses thereto created new approaches to the intersection of law and economics. In addition to using macroeconomics to stabilize the economy, the New Deal also commenced a search for legal innovations to enhance economic growth beyond mere countercyclical policies and legal institutions.⁶¹ For example, the New Deal included initiatives expressly seeking to develop human capital such as the Civilian Conservation Corps and the GI Bill.⁶² It also sought to rebalance power relations between labor and capital to ensure labor peace and increase wages to stoke demand.⁶³ The New Deal's efforts to use law to foster growth foreshadowed similar efforts to understand growth in the field of economics.

In fact, beginning in the 1990s, a steady stream of economic thinking and scholarship started to percolate in an entirely new arena of Law and Macroeconomics—the legal and regulatory frameworks undergirding superior macroeconomic performance and development.⁶⁴ Some scholars recognized that

57. *Id.*

58. *See id.* at 88 (suggesting lawmakers have “taken steps to prevent such usurpation of political prerogatives by central banks” who hold such power).

59. 31 U.S.C. § 5112(k) (2012).

60. LISTOKIN, *supra* note 1, at 3, 12, 81–82, 88–89.

61. Ramirez, *supra* note 36, at 569–71.

62. *Id.* at 571 (“The New Deal spawned the first programs specifically designed to upgrade the quality of the American labor force.”).

63. *Id.*

64. *See, e.g.,* Pranab Bardhan, *Efficiency, Equality and Poverty Alleviation*, 106 *ECON. J.* 1344 (1996); Robert E. Hall & Charles I. Jones, *Why Do Some Countries Produce So Much More Output per Worker than Others?*, 114 *Q.J. ECON.* 83, 95 (1999); Kevin M. Murphy, Andrei Shleifer & Robert W. Vishny, *The Allocation of Talent: Implications for Growth*, 106 *Q.J. ECON.* 503 (1991).

sustained economic growth and social well-being depend on legal arrangements.⁶⁵ Others connected lower production costs with macroeconomic growth: economist Paul Romer demonstrated that if ideas foster growth then law should seek to foster ideas through the broadest and deepest development of human capabilities as possible, as the New Deal began to do long ago.⁶⁶

At the same time, institutional economics—that is the study of the role of law and other means of regulation in fostering economic growth—reached an ascendant point in its ability to explain why some nations outperform others in terms of macroeconomic growth.⁶⁷ This explanation paved the way for using law to create conditions conducive to macroeconomic growth: institutional economists recognized that growth requires inclusive economic and political institutions to ensure that law does not permit elites to entrench themselves at the expense of innovation and creativity.⁶⁸

Institutional economist Mariana Mazzucato highlighted that targeted U.S. government investment into new technology not only enables economic stability, but fosters long-term economic growth.⁶⁹ Government investments in basic research, education, and human capital formation drive economic growth by empowering individuals to exploit new ideas and technology,⁷⁰ and that the technologies should facilitate broad distribution of their benefits. Mazzucato's emphasis on the centrality of government research and investment to fostering growth directly dovetails with the robust use of fiscal policy to mitigate recessions, as discussed in Part II.

Law can further create platforms for growth through individual empowerment by the institutionalization of funding. For example, in response to the threat posed by the Soviet launch of Sputnik, Congress enacted the National Defense Education Act, declaring the nation's security "required the fullest development of the mental resources and technical skills of its young men and women."⁷¹ The Act was a historic educational effort on a national scale to fund education broadly,⁷² and demonstrated the federal government's commitment to

65. See Listokin & Murphy, *supra* note 9, at 393 (stating that "sustained economic growth depends primarily on technological improvements, and one of the primary causes of differences in technology (and hence income) across countries is institutions (e.g., laws, enforcement of property rights). In short, legal arrangements appear to be paramount for social well-being").

66. See generally Paul M. Romer, *Endogenous Technological Change*, 98 J. POL. ECON. S71 (1990).

67. See THE WORLD BANK, WORLD DEVELOPMENT REPORT 2006, EQUITY AND DEVELOPMENT 1 (2005) ("Institutions and policies that promote a level playing field—where all members have similar chances to be socially active, politically influential, and economically productive—contribute to sustainable growth and development.").

68. See DAREN ACEMOGLU & JAMES ROBINSON, WHY NATIONS FAIL 429–31 (2012).

69. See MARIANA MAZZUCATO, THE ENTREPRENEURIAL STATE 1–2 (2015) ("From the internet to biotech and even shale gas, the U.S. state has been the key driver of innovation-led growth—willing to invest in the most uncertain phase of the innovation cycle and let business hop on for the easier ride down the way.").

70. *Id.* at 1, 207–13.

71. National Defense Education Act of 1958, Pub. L. No. 85-864, 72 Stat. 1580, § 101 (1958) (codified at 20 U.S.C. § 401 (2012)).

72. Abbye Atkinson, *Race, Education Loans, & Bankruptcy*, 16 MICH. J. RACE & L. 1, 13–14 (2010).

directly foster innovation and technology—and by extension to institutionalize growth.

IV

TARGETING INEQUALITY-ADJUSTED HUMAN DEVELOPMENT AS A LEGAL GOAL

Parts II and III illustrated how macroeconomic considerations have been implicit in economic stability and growth policy throughout U.S. history. However, the metrics used to measure macroeconomic growth, both historically and today, fail to adequately capture human welfare. Targeting inequality-adjusted human development should be a goal of the legal system not only because macroeconomic growth and stability are tightly correlated to human development and political stability, but also because high economic inequality impedes long-term economic growth and subverts the rule of law.

The deficiencies of economic growth as the primary policy objective caused former French President Nicolas Sarkozy to create the Commission on the Measurement of Economic Performance and Social Progress (Stiglitz Commission) to assess GDP growth as an economic barometer and to consider alternative measures for assessing economic performance.⁷³ The concern driving Sarkozy revolved around why, despite impressive macroeconomic growth, many people felt lied to in a way that undermined democracy—economics had devolved into “a dialogue of the deaf.”⁷⁴ The Stiglitz Commission’s answer was that, despite increasing average GDP, people were actually worse off.⁷⁵

Instead of focusing on GDP or even living standards alone, the Stiglitz Commission recommended broadening measures of well-being to include health, education, political voice, environmental sustainability, social relationships, and engagement such as employment.⁷⁶ The concept is straightforward: human well-being depends not only on material prosperity, however measured, but also upon quality of life indicators such as health, education, and happiness.⁷⁷

The Stiglitz Commission also concluded that these broader elements and indicators of quality of life should enjoy wide distribution.⁷⁸ Inequality may operate to mean that only a small slice of a given society is enjoying rising standards of living while the mass of citizens stagnate. For example, no healthy

73. JOSEPH E. STIGLITZ, *MIS-MEASURING OUR LIVES: WHY GDP DOESN'T ADD UP* ix, 1 (2010). The Stiglitz Commission included Nobel Prize winners Joseph Stiglitz, Amartya Sen, James Heckman, Daniel Kahneman, and Angus Deaton.

74. *Id.* at viii–xi.

75. *See id.* at xi (“One of the reasons that most people may perceive themselves as being worse off even though average GDP is increasing is because they are worse off.”).

76. *Id.* at 15.

77. *See id.* at 15 (“Quality of life depends on people’s objective conditions and capabilities. Steps should be taken to improve measures of people’s health, education, personal activities[,] and environmental conditions.”).

78. *Id.* at 16. “Inequalities in human conditions are integral to any assessment of quality of life across countries and the way that it is developing over time.” *Id.* at 94.

society would allow a legal system to persistently permit all economic growth to inure to the benefit of only the top one percent.⁷⁹ Indeed, under the Universal Declaration of Human Rights, “everyone has the right” to “social security” and “to a standard of living adequate for the health and well-being of himself and of his family, including food, clothing, housing and medical care and necessary social services.”⁸⁰

Policy makers should combat economic inequality on independent macroeconomic grounds because it profoundly affects the economic well-being of a given society. Some economists attribute much of the current macroeconomic malaise plaguing the developed world to high economic inequality.⁸¹ In addition, economists demonstrated long ago that highly-concentrated wealth erodes the rule of law and leads to more corruption.⁸² More recently, researchers have shown that high economic inequality is associated with more domestic terrorism.⁸³ In general, high economic inequality is associated with unequal educational achievement and lack of social mobility as economic elites focus on educating their own children and limiting mass education.⁸⁴ For example, the efforts of financial elites to use their concentrated wealth to free themselves from legal and regulatory constraints drove the Great Financial Crisis.⁸⁵ Today, economists have clarified with great precision the degree to which subverting law and regulation in the United States—and only the United States—has reached dangerously high levels.⁸⁶ The severe economic problems associated with too much economic inequality further supports the conclusion that, among other values, the law must strive to control economic inequality in order to further broad-based human development. Consequently, the Stiglitz Commission

79. JOSEPH E. STIGLITZ, *THE PRICE OF INEQUALITY* 206 (2012) (“Growing inequality, combined with a flawed system of campaign finance, risks turning America’s legal system into a travesty of justice. Some may still call it the ‘rule of law,’ but in today’s America the proud claim of ‘justice for all’ is being replaced by the more modest claim of ‘justice for those who can afford it.’”).

80. Universal Declaration of Human Rights, G.A. Res. 217(III) A, U.N. Doc. A/RES/217(III), at art. 3 (Dec. 10, 1948).

81. See, e.g., STEPHEN BELL & MICHAEL KEATING, *FAIR SHARE: COMPETING CLAIMS AND AUSTRALIA’S ECONOMIC FUTURE* 509 (2018).

82. See generally Edward Glaeser & Andrei Schleifer, *The Injustice of Inequality*, 50 J. MONETARY ECON. 199 (2003).

83. Tim Krieger & Daniel Meierrieks, *Income Inequality, Redistribution and Domestic Terrorism*, 116 WORLD DEV. 125 (2019).

84. See Federico Cingano, *Trends in Income Inequality and its Impact on Economic Growth* 28 (Org. for Econ. Co-operation & Dev. Soc., Emp’t & Migration Working Papers No. 163), <http://dx.doi.org/10.1787/5jxrjncwxv6j-en> [<https://perma.cc/N9ZX-9QDA>] (“[B]ased on OECD PIAAC data suggests that one key channel through which inequality negatively affects economic performance is through lowering investment opportunities (particularly in education) of the poorer segments of the population.”).

85. STEVEN A. RAMIREZ, *LAWLESS CAPITALISM: THE CASE FOR AN ECONOMIC RULE OF LAW* 4–5 (2013).

86. Thomas Piketty et al., *Distributional National Accounts: Methods and Estimates for the United States*, 133 Q.J. ECON. 553 (2018).

stands on sound economic science when calling for policymakers to lean against inequality.⁸⁷

Economic law and policy can target inequality by using metrics developed by the United Nations (UN): the Human Development Index (HDI) and the Inequality-Adjusted Human Development Index (IHDI). The UN developed these metrics as a direct result of the above realities, and the UN uses these metrics to annually assess human development across the world.⁸⁸ Specifically, the HDI was developed “to emphasize that people and their capabilities should be the ultimate criteria for assessing the development of a country, not economic growth alone.”⁸⁹ It integrates “life expectancy at birth, . . . the mean of years of schooling for adults aged 25 years, . . . expected years of schooling for children of school entering age, . . . and gross national income per capita [GNI]” using “the logarithm of income, to reflect the diminishing importance of income with increasing GNI.”⁹⁰ The UN also adjusts the HDI for inequality, reflected in the Inequality-Adjusted Human Development Index (IHDI). The IHDI discounts each nation’s HDI for inequality in the distribution of the underlying factors constituting the HDI. Thus, the United States boasts an HDI of 0.924, ranking thirteenth in the world, but its IHDI discount lowers its ranking by eleven, to twenty-fourth.⁹¹ This suggests that the U.S. legal system fails to advance the well-being of its people to the same extent as many other developed nations. Indeed, the HDI and IHDI were explicitly developed to spark discussion regarding human development disparities and the government policy priorities that potentially create or exacerbate them.⁹²

Four reasons support higher IHDI as a goal for the legal system in the United States and beyond. First, the United States traditionally boasted a superior government and those efforts, including the elements discussed herein, materially advanced the human condition worldwide. Second, claims that the U.S. legal system provides justice for all or that law is a public good that serves the entirety of society are belied by an IHDI ranking that shows its legal system is yielding inferior outcomes relative to other legal systems. Third, individual empowerment, which plays a foundational role throughout U.S. history, expands with ever-increasing IHDI. Fourth, the current challenges facing humanity, most notably anthropogenic climate change, will test human capabilities like never before. Only a dramatic and immediate expansion of such capabilities will assure that humanity will meet those challenges. Both the history of the United States

87. The report is addressed to “policymakers.” STIGLITZ, *supra* note 73, at 7.

88. U.N. DEV. PROGRAMME, HUMAN DEVELOPMENT INDICES AND INDICATORS: 2018 STATISTICAL UPDATE iii (2018).

89. U.N. DEV. PROGRAMME, *Human Development Index (HDI)*, HUMAN DEVELOPMENT REPORTS: DATA, <http://hdr.undp.org/en/content/human-development-index-hdi> [https://perma.cc/47QN-3K8B].

90. *Id.*

91. U.N. DEVELOPMENT PROGRAMME, *supra* note 88, at 30.

92. U.N. DEVELOPMENT PROGRAMME, *supra* note 89.

and its core values, as well as the needs of the future, demand that the legal system function to expand IHDI.

The U.S. legal system's failure to integrate macroeconomic analysis has enabled inequality to perpetuate and worsen. For example, allowing the widespread use of wealth-based funding for public education, such as property taxes, predictably leads to higher state funding to entrench the rich and powerful while ensuring that less powerful and disadvantaged minorities face perpetually constricted educational opportunities.⁹³ Similarly, overturning decades of law to the contrary and dramatically shortening the statute of limitations for securities fraudfeasors operates to both encourage more securities fraud upon dispersed investors and to entrench those in control of concentrated capital pools.⁹⁴ And allowing corporate titans to use shareholder wealth to engage in unlimited electioneering certainly expands the political power of corporate elites at the expense of more diffuse shareholders and citizens.⁹⁵ These judicial outcomes supply just a few of the examples where the judiciary fails to even address either the distributional outcomes of their decisions or the impact of their decision-making upon broad-based human development. As discussed above, high economic inequality is associated with a weaker rule of law and compromised macroeconomic performance, and these decisions failed to address the impact of the ruling on inequality. But these judicial outcomes can be reversed, and therefore directly targeting inequality-adjusted human development poses no difficult challenge to lawyers. These are just some of the legal issues that could benefit from a more macroeconomic analysis.

Thus, the judiciary facing these issues as well as the lawyers arguing these cases must comprehend these macroeconomic stakes. They need to comprehend the impact of law on inequality and human development across the range of law and regulation. While lawyers hold the power to translate IHDI into the legal system, their skills may not currently support such efforts. Certainly, legal scholarship addressing Law and Macroeconomics is nascent at best. IHDI does not meet even that level of development as a core legal value, as it barely warrants mention in extant legal scholarship. On the other hand, many tools used to evaluate human development did not exist until recently. Perhaps human development as the next frontier of Law and Macroeconomics can focus the legal academy and, by extension the legal system, on maximizing sustainable and broadly-distributed human development.

93. *See, e.g.*, *San Antonio Indep. Sch. Dist. v. Rodriguez*, 411 U.S. 1 (1975) (holding that the state may allocate educational funding upon property taxes notwithstanding the advantages to those holding property).

94. *Lampf v. Gilbertson*, 501 U.S. 350, 359 (1991) (holding that restricted statute of limitations should apply to securities fraud claimants in favor of those controlling corporations).

95. *Citizens United v. FEC*, 558 U.S. 310 (2010) (holding that the First Amendment requires that the government allow those in control of corporations to use shareholder wealth for electioneering expenditures).

V

CONCLUSION

As articulated in this Article, the field of Law and Macroeconomics ineluctably exists regardless of recognition within the legal academy. This is because macroeconomic considerations are inherently at play whenever laws or policies implicate economic stability, economic growth, efficiency, or human development. These are important values implicit in U.S. historic and current economic strategies. However, these legal and policy goals need to go further to explicitly and directly target human welfare; macroeconomic metrics that do not factor in human welfare risk creating a legal and regulatory system that spawns environmental misery and mass extinction. A reoriented legal system would focus on broad-based human empowerment and would be suspicious of concentrated power of in all forms. In this system, the government could orchestrate empowered citizens to meet existential threats such as climate change.

Given these considerations, the reality of Law and Macroeconomics suggests that law schools should train better-prepared lawyers and create more robust scholarship for an increasingly complex economy. This training and scholarship should use macroeconomic analysis to focus on broadly-based and sustainable human development in the face of contemporary problems. Law schools and scholars who ignore these macroeconomic stakes and insights do themselves, their students, and society a great disservice, as demonstrated most recently in the Great Financial Crisis.

Previously Published Symposia

The following is a chronological list of topics on which *Law and Contemporary Problems* has published a symposium. A † following a title indicates that the symposium was published in two parts that must be ordered separately.

Vol.No.	Title	Vol.No.	Title
1:1	Protection for the Consumer of Food and Drugs (1933)	11:4	International Trade Barriers
1:2	Low-Cost Housing and Slum Clearance (1934)	12:1	Housing (1947)
1:3	Agricultural adjustment in the South	12:2	Labor Dispute Settlement
1:4	Extending Federal Powers over Crime	12:3	Interterritorial Freight Rates
2:1	Wage-Earner's Life Insurance (1935)	12:4	Patent System†
2:2	Installment Selling	13:1	Federal Courts (1948)
2:3	Migratory Divorce	13:2	Patent System†
2:4	Expert Testimony	13:3	Cooperatives
3:1	Unemployment Compensation (1936)	13:4	Secured Commercial Financing
3:2	Old Age Security and Welfare Titles of the Social Security Act	14:1	Religion and the State (1949)
3:3	Collection of Real Property Taxes	14:2	Trade-Marks in Transition
3:4	Financial Protection for the Motor Accident Victim	14:3	International Human Rights†
4:1	Securities Act† (1937)	14:4	International Human Rights†
4:2	Securities Act†	15:1	Air Cargo (1950)
4:3	Price Discrimination and Price Cutting	15:2	Delivered Pricing
4:4	Farm Tenancy	15:3	Private Insurance
5:1	"Unauthorized Practice of Law" Controversy (1938)	15:4	Regulation of Insurance
5:2	Collective Bargaining under the Wagner Act	16:1	Commercial Code† (1951)
5:3	Investment of Trust Funds	16:2	Commercial Code†
5:4	Home Financing	16:3	War Claims
6:1	Food, Drug, and Cosmetic Legislation (1939)	16:4	Nationalization of British Industries
6:2	Alimony	17:1	Institutional Investments (1952)
6:3	Wage and Hour Law	17:2	Legislative Reapportionment
6:4	Medical Care	17:3	Commercial Arbitration†
7:1	Sherman Antitrust Act and Its Enforcement (1940)	17:4	Commercial Arbitration†
7:2	Federal Income and Estate Taxation	18:1	Divorce: A Re-Examination of Basic Concepts (1953)
7:3	Railroad Reorganization	18:2	Federal Employers' Liability Act†
7:4	Alcoholic Beverage Control	18:3	Federal Employers' Liability Act†
8:1	Combating the Loan Shark (1941)	18:4	Close Corporation
8:2	Governmental Marketing Barriers	19:1	Loan Shark Problem Today (1954)
8:3	Consumption Taxes	19:2	Literary and Artistic Products and Copyright Problems
8:4	Hemispheric Trade	19:3	Regulation of Natural Gas
9:1	Emergency Price Control Act (1942)	19:4	Price Control in the Cold War
9:2	Government Tort Liability	20:1	School Pupils and the Law (1955)
9:3	Labor in Wartime	20:2	Land Planning in a Democracy
9:4	Correction of Youthful Offenders	20:3	Urban Housing and Planning
10:1	Excess Profits Taxation (1943)	20:4	Obscenity and the Arts
10:2	War Contract Termination†	21:1	Atomic Power Development (1956)
10:3	War Contract Termination† (1944)	21:2	Immigration
10:4	War Contract Termination†	21:3	Preventive Law of Conflicts
10:5	Children of Divorced Parents	21:4	Presidential Office
11:1	Enemy Property (1945)	22:1	Narcotics (1957)
11:2	Financing Small Business	22:2	River Basin Development
11:3	Aviation Transport (1946)	22:3	Water Resources
		22:4	Radio and Television†
		23:1	Radio and Television† (1958)
		23:2	New Look in Corporation Law
		23:3	Sentencing
		23:4	Crime and Correction
		24:1	Small Business (1959)

24:2	State Trading†	39:1	Courts, Social Science, and School Desegregation† (1975)
24:3	State Trading†	39:2	Courts, Social Science, and School Desegregation†
24:4	Transportation†	39:3	Children and the Law
25:1	Transportation† (1960)	39:4	Federal Taxation and Charitable Organizations
25:2	Sex Offenses	40:1	American Indian and the Law (1976)
25:3	Population Control	40:2	Presidential Power†
25:4	Urban Renewal†	40:3	Presidential Power†
26:1	Urban Renewal† (1961)	40:4	Valuing Lives
26:2	Administrative Regulation	41:1	Criminal Process in the Seventies (1977)
26:3	European Regional Communities	41:2	Contemporary Perspectives in Conflict of Laws
26:4	Public Authorities	41:3	Reweaving the Corporate Veil
27:1	Problems of the Aging (1962)	41:4	Economics of Bankruptcy Reform
27:2	Electoral Process†	42:1	Civil Liability of Government Officials (1978)
27:3	Electoral Process†	42:2	Changing Rules for Changing Forms of Warfare
27:4	African Law	42:3	School Desegregation
28:1	Jurimetrics (1963)	42:4	School Desegregation
28:2	International Commodity Agreements	43:1	Regulation and Innovation (1979)
28:3	Academic Freedom	43:2	Growth Policy in the Eighties; Human Rights and Dissent (two symposia)
28:4	New Trends in the Conflict of Laws	43:3	Burger Court (1980)
29:1	Government Contracts† (1964)	43:4	American Jury
29:2	Government Contracts†	44:1	Managing the Transition to Deregulation (1981)
29:3	Securities Regulation	44:2	Religion
29:4	Soviet Impact on International Law	44:3	North America
30:1	Urban Problems and Prospects (1965)	44:4	Current Issues in Entertainment and Sports Law
30:2	Unification of Law	45:1	International Telecommunications (1982)
30:3	Antitrust Laws and Single-Firm Conduct	45:2	U.S. Immigration Policy
30:4	Uniformity in Financial Accounting	45:3	Mental Health
31:1	Anti-Poverty Programs (1966)	45:4	Canadian Constitution
31:2	Privacy	46:1	Construction Management and Design-Build/Fast Track Construction (1983)
31:3	International Control of Propaganda	46:2	Law of the Sea—Where Now?
31:4	Banking†	46:3	Federal Regulation of the Chemical Industry
32:1	Banking† (1967)	46:4	Statistical Inference in Litigation
32:2	Housing†	47:1	Attorney Fee Shifting (1984)
32:3	Housing†	47:2	Civil Appellate Jurisdiction†
32:4	Medical Progress and the Law	47:3	Civil Appellate Jurisdiction†
33:1	Middle East Crisis: Test of International Law (1968)	47:4	Discretion in Law Enforcement
33:2	Air Pollution Control	48:1	Children with Special Needs† (1985)
33:3	Safety	48:2	Children with Special Needs†
33:4	Consumer Credit Reform	48:3	Shareholder Litigation
34:1	Transatlantic Investment (1969)	48:4	Tax Legislation in the Reagan Era
34:2	Communications†	49:1	Gun Control (1986)
34:3	Communications†	49:2	Medical Malpractice
34:4	Tax Simplification and Reform	49:3	Responsibility
35:1	Judicial Ethics (1970)	49:4	Federal Regulation of Work from Recruitment to Retirement
35:2	Health Care†	50:1	Exactions (1987)
35:3	Institutionalized Presidency	50:2	Bankruptcy Revisited
35:4	Health Care†	50:3	Extraterritoriality of Economic Legislation
36:1	Community Economic Development† (1971)	50:4	Economists on the Bench
36:2	Community Economic Development†		
36:3	Historic Preservation		
36:4	Police Practices		
37:1	Administrative Discretion (1972)		
37:2	Expansion of the Common Market		
37:3	East-West Trade†		
37:4	East-West Trade†		
38:1	Athletics (1973)		
38:2	Trade with China		
38:3	Future Directions for School Finance Reform (1974)		
38:4	Occupational Safety and Health		

51:1	Vice (1988)	61:4	ABA's Proposed Moratorium on the Death Penalty
51:2	Antitrust and Health Care	62:1	Independent Counsel Statute (1999)
51:3	Empirical Studies of Civil Procedure†	62:2	Common Law Jury
51:4	Empirical Studies of Civil Procedure†	62:3	Challenges to Corporate Governance
52:1	Economics of Contract Law (1989)	62:4	Amateurs in Public Service
52:2	Emerging Framework of Chinese Civil Law†	63:1	Constitution Under Clinton† (2000)
52:3	Emerging Framework of Chinese Civil Law†	63:2	The Constitution Under Clinton†
52:4	Is the Jury Competent?	63:3	Future Content of the U.S. Securities Laws
53:1	Constitution of Japan—The Fifth Decade† (1990)	63:4	Public Perspectives on Privatization
53:2	Constitution of Japan—The Fifth Decade†	64:1	United States and the International Criminal Court (2001)
53:3	Freedom and Tenure in the Academy	64:2	Complex Litigation at the Millennium†
53:4	Claims Resolution Facilities and the Mass Settlement of Mass Torts	64:3	Complex Litigation at the Millennium†
54:1	Medical Malpractice† (1991)	64:4	Causation in Law and Science
54:2	Medical Malpractice†	65:1	Children as Victims and Witnesses in the Criminal Trial Process (2002)
54:3	Modern Civil Procedure	65:2	Bill of Rights in the Third Millennium
54:4	Assessing the Environmental Protection Agency after Twenty Years	65:3	Law of Politics
55:1	Comparative United States/ Canadian Constitutional Law (1992)	65:4	Is the Health Care Revolution Finished?
55:2	Copyright and Legislation	66:1	Public Domain† (2003)
55:3	Technology and Commercial Law	66:2	Public Domain†
55:4	International Regulatory Competition and the Securities Laws	66:3	Over-Representation of Minorities in the Criminal Justice System
56:1	Equitable Doctrines and Remedies in Contemporary Regulatory Settings (1993)	66:4	Science in the Regulatory Process (2004)
56:2	American Community Property Regimes	67:1	Mandatory Arbitration†
56:3	Modern Equity	67:2	Mandatory Arbitration†
56:4	Elected Branch Influences in Constitutional Decisionmaking	67:3	Conservative and Progressive Legal Orders
57:1	Regulating Regulation† (1994)	67:4	Case Studies in Conservative and Progressive Legal Orders
57:2	Regulating Regulation	68:1	The Administrative Law of the European Union
57:3	Hague Conference on Private International Law	68:2	Examining the Japanese American Civil Liberties Cases on their Sixtieth Anniversary (2005)
57:4	Private Accreditation in the Regulatory State	68:3	Emergence of Global Administrative Law†
58:1	Toward a More Effective Right to Assistance of Counsel (1995)	68:4	Emergence of Global Administrative Law†
58:2	Partnerships	69:1	Impact of Behavioral Genetics on the Criminal Law† (2006)
58:3	Teaching Legal Ethics†	69:2	Impact of Behavioral Genetics on the Criminal Law†
58:4	Teaching Legal Ethics†	69:3	Sequestered Science
59:1	Kids, Guns, and Public Policy (1996)	69:4	Who Pays? Who Benefits?
59:2	Lanham Act After Fifty Years	70:1	Distributional Issues in Health Care
59:3	Court-Ordered Disclosure of Academic Information	70:2	Animal Law and Policy (2007)
59:4	Accountability for International Crimes and Serious Violations of Fundamental Rights	70:3	Cultural Environmentalism @ 10
60:1	Medical Malpractice† (1997)	70:4	Odious Debts and State Corruption†
60:2	Medical Malpractice†	71:1	Odious Debts and State Corruption†
60:3	Corporate Misconduct†	71:2	Law and Politics of International Delegation (2008)
60:4	Corporate Misconduct†	71:3	Galanter-Influenced Scholars
61:1	Government Lawyering† (1998)	71:4	Transdisciplinary Conflict of Laws
61:2	Government Lawyering†	72:1	Court of Public Opinion
61:3	Judicial Independence and Accountability	72:2	Conventions in Science and Law (2009)
			Group-Conflict Resolution

72:3	Making Markets in Forbidden Exchange	78:2	Theorizing Contemporary Legal Thought†
72:4	Race and Socioeconomic Class	78:3	Administrative Law of Financial Regulation
73:1	Turning Points in the History of the Federal Income Tax (2010)	78:4	New Approaches to International Regulatory Cooperation
73:2	Corporal Punishment of Children	79:1	Variable Authority of International Courts (2016)
73:3	Death of Probable Cause	79:2	Subsidiarity in Global Governance
73:4	Modern Legal History of Sovereign Debt	79:3	Race and Reform in Twenty-First Century America
74:1	Model Business Corporation Act at Sixty (2011)	79:4	Success and Limits of Competition Law and Policy in Developing Countries
74:2	Advances in the Behavioral Analysis of Law	80:1	Law and Markets (2017)
74:3	See You Out of Court? The Role of ADR in Healthcare	80:2	Second Generation of Second Amendment Law & Policy
74:4	Conservation Easements	80:3	Consumer Credit in America
75:1	Access to Justice (2012)	80:4	Sex in Sport
75:2	Adjudicating the Guilty Mind	81:1	Secured Transactions Law in the Twenty-First Century (2018)
75:3	Constitutionality of the Affordable Care Act	81:2	The Past, Present, and Future of the Federal Tax Legislative Process
75:4	Theological Argument in Law	81:3	Altruism, Community, and Markets
76:1	A Global Perspective on Sentencing Reforms (2013)	81:4	The Future of Human Rights Scholarship
76:2	Public Dimension of Contract	82:1	Alternatives to Imprisonment
76:3	Practices of the International Criminal Court†	82:2	Judicial Institutions and Behavior
76:4	Practices of the International Criminal Court†	82:3	Work after the End of Employment
77:1	Child-Custody Decisionmaking (2014)	82:4	The Butterfly Effect in Boilerplate Contract Interpretation
77:2	Legacy of Guido Calabresi		
77:3	Organs and Inducements		
77:4	Law and Neoliberalism		
78:1	Theorizing Contemporary Legal Thought† (2015)		