What is "law"?

- coercive nature of law (i.e., not voluntary)
- rules of the "sovereign" (<u>legitimate</u> authority) backed by force
- Problem:
 - who is the "sovereign" in US?
 - Congress, courts, executive?
 - federal versus state government

What is "law"?

Black's Law Dictionary:

"Law is a body of rules of action or conduct prescribed by the controlling authority, and having binding legal force. That which must be obeyed and followed by citizens subject to sanctions . . . is a law."

Different kinds of law:

criminal law

- willful and intentional acts
- "beyond a reasonable doubt"
- mens rea = "guilty mind"
- enforced by criminal justice system
- 2.2 million persons in prison in US (federal & state prison plus county jails) plus 4.2 million on probation
- "People of California v. O.J. Simpson"

Different kinds of law:

civil law

- violations of rules and regulations that govern private action; enforced by agencies and courts
- e.g., violations of securities law, tax law, environmental law; corporate, contracts, torts
- no prison; penalties are \$\$\$\$\$
- different court system; different rules of procedure
- "more likely than not" or "weight of evidence"

Different kinds of law:

public law vs. private law

- laws enacted by U.S. Congress, such as Securities Act of 1933, Clean Air Act of 1970, Sherman Antitrust Act of 1890, etc.
- private contracts between individuals or tort committed by one individual against another

state law vs. federal law

laws enacted by state legislature vs. Congress

Different Courts

Law Courts

- origin: William the Conqueror (1066)
- uniform system of law; courts of the King
- relief = monetary award for damages

Law courts follow the Common law

- where no statute, follow decisions of judges of law courts for last 900 years
- stare decisis: "stand by things decided"
- precedent: lower courts must follow decisions of higher courts
- provides stability and predictability to the law

Different Courts

- Courts of Chancery (equity courts)
 - created by Lord Chancellor of England to provide remedies where none provided by law courts
 - equitable remedies shaped to fit each situation to achieve "fairness" and justice
 - e.g., injunction (order to stop doing something)
 - no juries; judge
 - five states still have separate courts of equity (including Delaware and New Jersey)
 - e.g., Delaware's Chancery Court

Peculiar Structure of United States

Federalism:

- 13 separate and independent political entities join together as a confederation
- first constitution = Articles of Confederation
 (1776-1787) = failure because too weak
- U.S. Constitution of 1787
 - stronger federal government but limited powers; enumerated powers
 - reserves all other powers to states

Federal Constitutional System: Federalism

- Federal Constitution:
 - U.S. Constitution of 1787 = supreme law of the land
 - Any law (state or federal) that conflicts with it is unconstitutional and unenforceable
 - Establishes structure of federal government
 - Legislative branch
 - Executive branch
 - Judicial branch
 - Bill of Rights (1791): ten constitutional amendments guarantee rights (e.g., free speech, press, religion, etc.)

Federal Treaties:

"supreme law of the land" along with U.S. Constitution

Federal Statutes

- Congress enacts laws
- public law
- Article I, Section 8: power of Congress to regulate interstate commerce; power of taxation
- securities law, labor law, antitrust, tax code, environmental law, Dodd-Frank, civil rights laws

Executive orders

- not really law; orders issued by the president to officials of federal government
- power derived from President as chief executive of executive branch or commander in chief
- e.g., Obama's executive order in 2014 that would bar deportation of 4 million illegal aliens
- e.g., President Truman in 1948 desegregated U.S.
 military

Administrative law

- agencies created by Congress
- adopt rules and regulations to interpret and implement statutes; hear and decide disputes
- examples of administrative agencies:
 - Food and Drug Administration (FDA)
 - Environmental Protection Agency (EPA)
 - Securities and Exchange Commission (SEC)
 - Federal Trade Commission (FTC)

Federal Courts

- decisions of federal courts = "judicial law"
- decisions state the rationale used by the court in reaching that decision
- published
- applies to subsequent cases as precedent
- courts "make law" when interpret federal statutes
 - e.g., federal courts interpret the federal tax code or securities law

State Legal Systems

- State Constitutions
- Statutes: state legislatures enact statutes
- decisions of state courts: i.e., common law
- state administrative law: very little

Ordinances

- enacted by local government bodies, cities, etc.
- e.g., City of Newark: city ordinance banning public drinking, noise violations, etc.

Priority of Law in the United States

- U.S. Constitution and treaties take precedence over all other laws (federal or state)
- federal statutes take precedence over federal regulations
- federal judicial decisions take precedence over federal regulations of administrative agencies
- federal law takes precedence over conflicting state
- state constitutions = highest state law
- state statutes
- state administrative law