
Hessick_Galley (Do Not Delete) 4/13/2018 9:04 AM

715

VANDERBILT LAW REVIEW
__

VOLUME 71 APRIL 2018 NUMBER 3

__

ARTICLES

Consenting to Adjudication Outside

the Article III Courts

F. Andrew Hessick*

Article III confers the judicial power on the federal courts, and it
provides the judges of those courts with life tenure and salary guarantees
to ensure that they decide disputes according to law instead of popular
pressure. Despite this careful arrangement, the Supreme Court has not
restricted the judicial power to the Article III courts. Instead, it has held
that Article I tribunals—whose judges do not enjoy the salary and tenure
guarantees provided by Article III—may adjudicate disputes if the
parties consent to the tribunals’ jurisdiction. This consent exception
provides the basis for thousands of adjudications by Article I judges each
year. This Article challenges the consent exception. It argues that the
consent of the parties should not be a basis for adjudication before an
Article I tribunal. As it explains, permitting Article I tribunals to
adjudicate based on the parties’ consent is inconsistent with the text of
the Constitution and historical practice, and it undermines both the
separation of powers and federalism.

 * Professor of Law, University of North Carolina School of Law; J.D., Yale Law School; B.A.,
Dartmouth College. Thanks to Rachel Bayefsky, Carissa Hessick, Richard Fallon, Catherine Kim,
Bill Marshall, Roger Perlstadt, Jim Pfander, Malcolm Stewart, and the participants at the
workshops at Arizona State University and the University of North Carolina for their helpful
comments. Erin Bennett, Camden Freeman, and Katie Wheeler provided excellent research
assistance.

Hessick_Galley (Do Not Delete) 4/13/2018 9:04 AM

716 VANDERBILT LAW REVIEW [Vol. 71:3:715

INTRODUCTION ... 716
I. THE ARTICLE III JUDICIAL POWER 719

A. Defining the Article III Judicial Power 719
B. The Article III Courts ... 722

II. THE CONSENT EXCEPTION ... 725
A. The Development of the Consent Exception 726
B. The Breadth of the Consent Exception 730

III. AGAINST THE CONSENT EXCEPTION 731
A. Text .. 731
B. Historical Practice ... 733
C. Separation of Powers.. 736
D. Federalism ... 744

IV. OTHER JUSTIFICATIONS FOR THE CONSENT EXCEPTION 747
A. Waiver .. 747
B. Freedom of Contract ... 751
C. Pragmatic Concerns ... 752

V. CONSISTENCY WITH THE OTHER EXCEPTIONS TO
 ARTICLE III ... 754

A. Other Exceptions to Article III 754
B. Reconciling the Other Exceptions with Article III ... 760

CONCLUSION .. 762

INTRODUCTION

Federal judges are supposed to be independent. Their
independence allows them to decide disputes according to the rule of
law instead of based on popular pressure.1 Article III of the Constitution
protects judicial independence by entitling judges to compensation that
cannot be reduced and to hold their offices so long as they maintain good
behavior.2

But most federal adjudication occurs outside the Article III
courts. Despite Article III’s clear directive “vest[ing]” the “judicial
power” in the federal courts, the Supreme Court has concluded that

 1. See John A. Ferejohn & Larry D. Kramer, Independent Judges, Dependent Judiciary:
Institutionalizing Judicial Restraint, 77 N.Y.U. L. REV. 962, 972 (2002) (stating that the “purpose
of making judges independent is to increase the likelihood that cases are decided” according to
“permissible legal arguments”).
 2. U.S. CONST. art. III, § 1 (“The Judges, both of the supreme and inferior Courts, shall hold
their Offices during good Behaviour, and shall, at stated Times, receive for their Services, a
Compensation, which shall not be diminished during their Continuance in Office.”).

Hessick_Galley (Do Not Delete) 4/13/2018 9:04 AM

2018] CONSENTING TO ADJUDICATION 717

Article III courts are not the only ones that can exercise the judicial
power.3 To the contrary, the Court has recognized several exceptions to
Article III’s exclusive grant of the judicial power to the federal courts,4
concluding that Congress may create other tribunals, commonly
referred to as “Article I tribunals,” that can adjudicate claims outside
Article III.5 For example, Congress may create Article I tribunals to
adjudicate claims in the territories, to serve as military tribunals, and
to resolve disputes involving so-called “public rights.”6 These Article I
judges do not enjoy the same salary and tenure guarantees given to
Article III judges. They accordingly do not have the same independence
as Article III judges.

One of the exceptions to Article III depends on the parties’
consent.7 Under this exception, an Article I tribunal can adjudicate a
claim that otherwise would be heard by an Article III court if the parties
consent to the Article I tribunal’s jurisdiction. Two recent decisions
have developed this exception. In the first, Commodity Futures Trading
Commission v. Schor,8 the Court upheld the ability of the Commodity
Futures Trading Commission (“CFTC”) to make findings of fact and law
based in part on the consent of the parties. In the second, Wellness
International Network, Ltd. v. Sharif, the Court expanded the role of

 3. See, e.g., N. Pipeline Constr. Co. v. Marathon Pipe Line Co., 458 U.S. 50, 64–70 (1982)
(plurality opinion) (describing various exceptions permitting adjudication in non-Article III
courts).
 4. These exceptions have generated substantial scholarship. See, e.g., Paul M. Bator, The
Constitution as Architecture: Legislative and Administrative Courts Under Article III, 65 IND. L.J.
233 (1990) (offering various theories to justify non-Article III tribunals); Steven G. Calabresi &
Kevin H. Rhodes, The Structural Constitution: Unitary Executive, Plural Judiciary, 105 HARV. L.
REV. 1153, 1186–90 (1992) (suggesting that Article III allows no exceptions); Richard H. Fallon,
Jr., Of Legislative Courts, Administrative Agencies, and Article III, 101 HARV. L. REV. 915, 917–18
(1988) (developing a theory of appellate review to accommodate the Court’s exceptions to Article
III); James E. Pfander, Article I Tribunals, Article III Courts, and the Judicial Power of the United
States, 118 HARV. L. REV. 643 (2004) (proposing a distinction between inferior courts and inferior
tribunals to justify the Court’s exceptions).
 5. Most non-Article III tribunals are created pursuant to Congress’s various powers under
Article I, but some are the product of other powers. For example, Congress may create inferior
tribunals in the territories under its Article IV plenary power over the territories. See U.S. CONST.
art. IV, § 3. Because the vast majority of inferior tribunals are created under Article I and because
the phrase “non-Article III tribunals” is awkward, this Article refers to all non-Article III tribunals
as Article I tribunals.
 6. Wellness Int’l Network, Ltd. v. Sharif, 135 S. Ct. 1932, 1951 (2015) (Roberts, C.J.,
dissenting) (noting the “exceptions” that “permit Congress to establish non-Article III courts to
exercise general jurisdiction in the territories and the District of Columbia, to serve as military
tribunals, and to adjudicate disputes over ‘public rights’ ”).
 7. Comparatively little scholarship has been devoted to whether consent can authorize
Article I adjudications. For example, see Pfander, supra note 4, at 773, which suggests that consent
can justify Article I adjudication. Accord Fallon, supra note 4, at 991–92; Daniel J. Meltzer,
Legislative Courts, Legislative Power, and the Constitution, 65 IND. L.J. 291, 301 (1990).
 8. 478 U.S. 833, 848–50 (1986).

Hessick_Galley (Do Not Delete) 4/13/2018 9:04 AM

718 VANDERBILT LAW REVIEW [Vol. 71:3:715

consent by concluding that the parties’ consent authorizes an Article I
tribunal not only to make factual and legal findings but also to enter an
enforceable judgment,9 the core of the “judicial power.”10

Today, the consent exception confers vast power on Article I
tribunals. It provides the basis for tens of thousands of civil and
criminal adjudications conducted every year by bankruptcy judges and
federal magistrate judges.11 And it authorizes an Article I tribunal to
hear potentially any type of claim that arises anywhere in the United
States.

This Article argues that the Supreme Court made a wrong turn
in recognizing the consent exception. Article III assigns the judicial
power to the federal courts, and nothing in the Constitution allows the
parties to reallocate that power. The exception is also historically
unwarranted. Early American courts followed the rule that the consent
of the parties could not confer the judicial power on a tribunal; only the
law could confer the judicial power. That rule has ancient roots tracing
back through at least the seventeenth century.12

Moreover, the consent of the parties does not eliminate
separation-of-powers concerns. Although protecting the parties’
interests in an impartial adjudicator is one reason for the Article III
judiciary, it is not the only reason. An independent judiciary also
promotes larger interests held by the public. These interests include not
only protecting individuals who are indirectly affected by judicial
rulings but also society’s broader interests in living under a government
that adjudicates based on the rule of law instead of political
considerations, maintaining a system of adjudication that provides

 9. Wellness, 135 S. Ct. at 1940. In each case in which the Court has considered whether
party consent authorizes Article I jurisdiction, the Article III courts had some degree of supervision
over the Article I tribunal, and the Court has said that the consent together with this supervision
avoids violating Article III. Id. at 1944–46. But the Court has strongly suggested that this
supervision is unnecessary. See infra notes 78–82 and accompanying text.
 10. Plaut v. Spendthrift Farm, Inc., 514 U.S. 211, 219 (1995) (quoting Frank H. Easterbrook,
Presidential Review, 40 CASE W. RES. L. REV. 905, 926 (1990)) (“ ‘[J]udicial Power’ is one to render
dispositive judgments.”). These judgments not only dispositively resolve disputes but also can be
enforced without any further order. See, e.g., In re Omine, 485 F.3d 1305, 1321 (11th Cir. 2007)
(noting authority of bankruptcy courts to enforce their judgments), withdrawn pursuant to
settlement, No. 06-11655-II, 2007 WL 6813797 (11th Cir. June 26, 2007).
 11. See, e.g., Matters Disposed of by U.S. Magistrate Judges During the 12-Month Periods
Ending September 30, 2007 Through 2016, U.S. CTS.,
http://www.uscourts.gov/sites/default/files/data_tables/jb_s17_0930.2016.pdf (last visited Feb. 5,
2018) [https://perma.cc/R237-THTF] (recounting that for the year beginning September 30, 2016,
magistrate judges adjudicated 16,656 civil cases and 86,786 misdemeanors and petty offenses on
consent of the parties).
 12. See EDWARD COKE, THE FOURTH PART OF THE INSTITUTES OF THE LAWES OF ENGLAND
(1644), reprinted in 2 THE SELECTED WRITINGS AND SPEECHES OF SIR EDWARD COKE 1169 (Steve
Sheppard ed., Liberty Fund 2003).

Hessick_Galley (Do Not Delete) 4/13/2018 9:04 AM

2018] CONSENTING TO ADJUDICATION 719

adequate remedies for violations of rights, and preventing imprudent
government actions by requiring various government institutions with
different interests to evaluate those actions. Allowing the parties to
choose to litigate before Article I tribunals that need not have similar
guarantees of independence undermines these public values.

This Article contends that the parties’ consent should not be a
basis for adjudication before Article I tribunals. The greatest impact of
this conclusion is on federal magistrate judges and bankruptcy judges,
who regularly decide many cases based on the parties’ consent. But it
also affects other Article I tribunals that rely on consent for
jurisdiction.13 These tribunals should be able to hear disputes and issue
advisory rulings, but Article III courts should not be bound by those
determinations.

The Article proceeds in five parts. Part I describes the judicial
power and demonstrates that Article III allocates the judicial power
solely to the federal judiciary. Part II describes the development of the
consent exception. It explains that over the years, the Court has
increasingly looked to consent as a reason to allow Article I adjudication
of suits that otherwise must be adjudicated before Article III courts.
Part III makes the case against the consent exception. It demonstrates
that nothing in the Constitution authorizes Article I tribunals to
adjudicate based on the consent of the parties. It also explains that
historically the parties’ consent could not authorize exercising the
judicial power. It then turns to more theoretical arguments, explaining
that the consent exception runs afoul of both separation of powers and
federalism. Part IV addresses other potential bases for the consent
exception and concludes that none justifies the exception. And finally,
Part V considers whether the elimination of the consent exception as
inconsistent with Article III likewise requires the abolition of the other
exceptions to Article III.

I. THE ARTICLE III JUDICIAL POWER

A. Defining the Article III Judicial Power

Article III provides that the “judicial Power . . . shall be vested
in one supreme Court, and in such inferior Courts” that Congress
creates.14 Neither Article III nor any other portion of the Constitution
defines the “judicial Power.” Moreover, as Justice Samuel Miller noted
in his 1891 lectures, although there was a general understanding of the

 13. See, e.g., Schor, 478 U.S. at 849 (citing consent to permit CFTC to hear dispute).
 14. U.S. CONST. art. III, § 1.

Hessick_Galley (Do Not Delete) 4/13/2018 9:04 AM

720 VANDERBILT LAW REVIEW [Vol. 71:3:715

rough outlines of the judicial power, “any exact definition” cannot be
found in “the old treatises, or any of the old English authorities.”15

Still, some aspects of what constitutes the judicial power are
clear. To start, the role of the courts is to provide remedies for legal
wrongs. As Alexander Hamilton said in Federalist 78, one function of
courts is “to guard the Constitution and the rights of individuals.”16 The
same sentiment underlay Chief Justice Marshall’s statement in
Marbury v. Madison that “where there is a legal right, there is also a
legal remedy by suit or action at law, whenever that right is invaded.”17
Blackstone expressed a similar view. He stated that the “judicial power”
includes the power, “if any injury appears to have been done, to
ascertain and . . . to apply the remedy,”18 and that individuals had a
right to apply to the courts for redress of violations of their rights,
because rights would be “in vain” if the “constitution had provided no
other method to secure their actual enjoyment.”19 This role of
vindicating rights is not limited to individual rights. Courts also provide
remedies for legal wrongs to the community, such as violations of the
criminal law.20

Second, the judicial power includes the ability “to render
dispositive judgments.”21 That understanding also traces to the
founding.22 For example, John Jay stated in Federalist 64 that courts
had the power to issue “judgments . . . [that] are as valid and as binding
on all persons whom they concern, as the laws passed by our
legislature.”23 The Supreme Court expressed a similar view in its 1792

 15. SAMUEL FREEMAN MILLER, LECTURES ON THE CONSTITUTION OF THE UNITED STATES 313
(New York and Albany, Banks & Bros. 1891).
 16. THE FEDERALIST NO. 78, at 383 (Alexander Hamilton) (Lawrence Goldman ed., 2008).
 17. 5 U.S. (1 Cranch) 137, 163 (1803).
 18. 3 WILLIAM BLACKSTONE, COMMENTARIES *25.
 19. 1 BLACKSTONE, supra note 18, at *136–37.
 20. See F. Andrew Hessick, The Separation-of-Powers Theory of Standing, 95 N.C. L. REV.
673, 687 (2017) (describing the judicial remedies for violations of public rights held by the
community).
 21. Plaut v. Spendthrift Farm, Inc., 514 U.S. 211, 219 (1995) (quoting Frank H. Easterbrook,
Presidential Review, 40 CASE W. RES. L. REV. 905, 926 (1990)) (“ ‘[J]udicial Power’ is one to render
dispositive judgments.”).
 22. See William Baude, The Judgment Power, 96 GEO. L.J. 1807, 1815 (2008) (“[T]he judicial
power has traditionally been the power to issue binding judgments”).
 23. THE FEDERALIST NO. 64, supra note 16, at 318 (John Jay); see THE FEDERALIST NO. 81,
supra note 16, at 396 (Alexander Hamilton) (“A legislature . . . cannot reverse a determination
once made, in a particular case”). Other writers from the eighteenth and early nineteenth
centuries similarly described the judicial power as the power to issue binding judgments. See ST.
GEORGE TUCKER, VIEW OF THE CONSTITUTION OF THE UNITED STATES 290 (Clyde N. Wilson ed.,
Liberty Fund 1999) (1803) (describing the power of courts under Article III as rendering
“judgment[s] of the court” that did not merely “advise the executive” but were binding themselves);
JAMES WILSON, OF GOVERNMENT (1790), reprinted in 1 THE WORKS OF JAMES WILSON 363 (James

Hessick_Galley (Do Not Delete) 4/13/2018 9:04 AM

2018] CONSENTING TO ADJUDICATION 721

decision in Hayburn’s Case.24 That case involved a statutory pension
scheme for disabled Revolutionary War veterans. Under the statute,
federal courts were to determine whether veterans were entitled to
benefits, but instead of ordering benefits itself, the courts were to
transmit their conclusions to the Secretary of War, who made the final
decision whether to award benefits. Sitting on circuit, Chief Justice Jay
and Justices Iredell, Cushing, Wilson, and Blair concluded that the
scheme was unconstitutional. They explained that Article III
authorizes the courts to exercise only the judicial power, but because
the Secretary could overturn the courts’ decisions, those decisions did
not constitute judgments that were the product of the judicial power.25
Subsequent decisions over the next century relied on similar
understandings of the judicial power, prompting Justice Miller to state
in his 1891 lectures that federal courts have consistently defined the
“judicial power” to be “the power of a court to decide and pronounce a
judgment and carry it into effect between persons and parties who bring
a case before it for decision.”26

A third aspect of the judicial power is the ability to make factual
and legal findings.27 Courts can enter judgment only to the extent

DeWitt Andrews ed., 1896) (“When the decisions of courts of justice are made, they must, it is true,
be executed”).
 24. 2 U.S. (2 Dall.) 409, 410 (1792).
 25. See id. at 410 n.* (Wilson and Blair, Justices; Peters, District Judge):

It forms no part of the power vested by the constitution in the courts of the United
States; the circuit court must, consequently, have proceeded without constitutional
authority. 2d. Because, if, upon that business, the court had proceeded, its judgments
(for its opinions are its judgments) might, under the same act, have been revised and
controlled by the legislature . . . ;

see also id. (Jay and Cushing, Justices; Duane, District Judge) (“[N]either the secretary at war,
nor any other executive officer, nor even the legislature, are authorized to sit as a court of errors
on the judicial acts or opinions of this court.”); id. (Iredell, Justice; Sitgreaves, District Judge)
(concluding the scheme was not of a “judicial nature”). A year later, the Justices relied on a similar
definition of the judicial power when they refused to answer President Washington’s questions
about France’s rights under various treaties. They explained to the President that to offer their
opinion outside the context of adjudicating a case would be to act “extra-judicially.” Letter from
Chief Justice Jay and Associate Justices to President Washington (Aug. 8, 1793), reprinted in 3
CORRESPONDENCE AND PUBLIC PAPERS OF JOHN JAY 1782–1793, at 488 (New York, G.P. Putnam’s
Sons 1891).
 26. MILLER, supra note 15, at 314; accord Muskrat v. United States, 219 U.S. 346, 356 (1911).
By the same token, one reason given for why determinations by nonjudicial bodies did not involve
the judicial power was that those determinations did not result in binding judgments. Barker v.
Jackson, 2 F. Cas. 811, 813 (C.C.D.N.Y. 1826) (No. 989):

Nor does the act . . . vest in the commissioners, the usual and ordinary powers of a
judicial tribunal. . . . The decision of the commissioners is called an award, or
determination; and not a judgment or decree. No power is given to the commissioners
to enforce their award or determination, by execution or otherwise.

 27. See Robert J. Pushaw, Jr., A Neo-Federalist Analysis of Federal Question Jurisdiction, 95
CALIF. L. REV. 1515, 1542 (2007) (“By 1787, ‘judicial power’ had acquired a core meaning that has

Hessick_Galley (Do Not Delete) 4/13/2018 9:04 AM

722 VANDERBILT LAW REVIEW [Vol. 71:3:715

authorized by an application of the law to fact.28 For this reason,
Blackstone said that the “judicial power” included the power “to
examine the truth of the fact [and] to determine the law arising upon
that fact.”29 Similarly, the debates at the Constitutional Convention
described courts as making determinations of “law and fact in rendering
judgment.”30 Chief Justice Marshall later espoused a similar view in
Marbury, explaining that the role of the courts was to “apply” the law
to the facts of the “particular cases,” and in doing so “expound and
interpret that” law.31

B. The Article III Courts

A literal reading of Article III establishes that only Article III
courts may exercise the federal judicial power.32 Article III vests “the”
judicial power in those courts.33 The use of the definite article signifies
that Article III vests all, as opposed to part, of the federal government’s

lasted to this day: rendering a binding judgment after impartially interpreting and applying the
law in light of the facts presented in litigation.”).
 28. See, e.g., M.J.C. VILE, CONSTITUTIONALISM AND THE SEPARATION OF POWERS 350 (2d ed.
1998) (defining “judging” as “applying the law to a particular instance”); John Harrison, Legislative
Power and Judicial Power, 31 CONST. COMMENT. 295, 298 (2016) (“[Courts] conclusively resolve
disputed questions of law and fact.”). The Constitution implicitly recognizes the power of the courts
to make factual and legal findings by authorizing the Supreme Court to review lower court findings
of “law and fact.” U.S. CONST. art. III, § 2.
 29. 3 BLACKSTONE, supra note 18, at *25; see also 1 MATHEW BACON, A NEW ABRIDGMENT OF
THE LAW 555 (London, J. Worrall & Co. 3d ed. 1768) (“The judges are bound by oath to determine
according to the known [l]aws . . . and not their own arbitrary [w]ill or [p]leasure, or that of their
Prince’s.”).
 30. 1 THE RECORDS OF THE FEDERAL CONVENTION OF 1787, at 243 (Max Farrand ed., 1911)
[hereinafter FARRAND] (Madison’s Notes); see also THE FEDERALIST NO. 81, supra note 16, at 400–
01 (Alexander Hamilton) (noting the judiciary’s power to make findings of “fact and law”); WILSON,
supra note 23, at 363 (“The judicial authority consists in applying . . . the constitution and laws to
facts and transactions in cases”).
 31. Marbury v. Madison, 5 U.S. (1 Cranch) 137, 177 (1803). Some sources suggest that courts
were expected to resolve legal questions without deference to others. See 5 BACON, supra note 29,
at 221 (“It is the Provinces of the Justices to determine, what the Meaning of a Word or Sentence
in an Act of Parliament is.”); THE FEDERALIST NO. 78, supra note 16, at 381 (Alexander Hamilton)
(“The interpretation of the laws is the proper and peculiar province of the courts.”); 1 FARRAND,
supra note 30, at 98 (statement of Rufus King) (“Judges ought to be able to expound the law as it
should come before them”); see also PHILIP HAMBURGER, LAW AND JUDICIAL DUTY 507, 508
(2008) (arguing that courts historically exercised independent judgment in interpretation).
 32. Pfander, supra note 4, at 668 (“Under the literal interpretation of Article III, Congress
can create inferior tribunals only in accordance with the requirements of Article III.”).
 33. U.S. CONST. art. III, § 1, cl. 1.

Hessick_Galley (Do Not Delete) 4/13/2018 9:04 AM

2018] CONSENTING TO ADJUDICATION 723

judicial power in the courts.34 Accordingly, no other entity can exercise
the federal judicial power.35

Further supporting this conclusion is that the Constitution
expressly creates a single exception to the assignment of the power to
adjudicate to the courts. Article I assigns to the Senate the power to
adjudicate cases of impeachment.36 The explicit identification of that
single exception suggests that, outside of impeachments, only the
Article III courts can adjudicate cases.37

The parallel allocations of powers to Congress and the president
also indicate that only the judiciary can exercise the judicial power.
Article I “vest[s]” “all” legislative power in Congress,38 and Article II
“vest[s]” “[t]he” executive power in the president.39 The specific
allocation of these powers to the various branches suggests that only
those branches may exercise those powers.40

The institutional design in the Constitution of the judicial
branches further suggests that only the Article III judiciary can exercise
the judicial power. Under the Constitution, the two branches that have
the power to make and execute policies—Congress and the president—
are accountable to the public through periodic elections to make it more
likely that their decisions reflect the will of the people.41 By contrast,
the Constitution insulates the judiciary from popular opinion through
life tenure and salary guarantees.42 These protections make the courts
ill suited to enact policy, but they allow the courts to interpret and

 34. See Freytag v. Comm’r, 501 U.S. 868, 908 (1991) (Scalia, J., concurring in part and
concurring in the judgment) (noting that “Article III” confers “ ‘[t]he judicial Power of the United
States’—not ‘[s]ome of the judicial Power of the United States’ ”).
 35. Article III does not prohibit state-court adjudication. State courts exercise state, as
opposed to federal, judicial power. See Plaquemines Tropical Fruit Co. v. Henderson, 170 U.S. 511,
521 (1898) (holding that Article III does not bear on state judicial power).
 36. U.S. CONST. art. I, § 3, cl. 6 (“The Senate shall have the sole Power to try all
impeachments.”). Impeachments are a type of criminal proceeding to “inflict pain and penalties[]
beyond or contrary to the common law” 4 BLACKSTONE, supra note 18, at *256.
 37. See TUCKER, supra note 23, at 290 (noting that the Constitution assigns to the courts the
adjudication of all cases aside from impeachment).
 38. U.S. CONST. art. I, § 1, cl. 1.
 39. Id. art. II, § 1, cl. 2.
 40. See TUCKER, supra note 23, at 149 (pointing to the parallel language to argue that the
policy of the Constitution is to keep those powers “separate and distinct”); accord Martin v.
Hunter’s Lessee, 14 U.S. (1 Wheat.) 304, 329–30 (1816).
 41. See U.S. CONST. art. I, §§ 2–3 (requiring elections every two years for representatives and
every six years for senators); Id. art. II, § 1 (requiring elections every four years for president).
 42. Id. art. III, § 1 (“The Judges, both of the supreme and inferior Courts, shall hold their
Offices during good Behaviour, and shall, at stated Times, receive for their Services, a
Compensation, which shall not be diminished during their Continuance in Office.”).

Hessick_Galley (Do Not Delete) 4/13/2018 9:04 AM

724 VANDERBILT LAW REVIEW [Vol. 71:3:715

implement the laws in particular cases without fear of popular
reprisal.43

Early commentary on Article III confirms that only the Article
III courts may exercise the judicial power.44 It relates that Article III’s
assignment of the judicial power to an independent judiciary was to
prevent both the executive and the legislative branch from exercising
the judicial power. James Madison wrote that Article III conferred the
judicial power on the courts to avoid the tyranny that would result if
“the sole executive magistrate, had possessed . . . the supreme
administration of justice”45 or if the legislature “decided rights which
should have been left to judiciary controversy.”46 St. George Tucker
expressed a similar view in his commentaries on the Constitution. He
wrote that, unlike in other countries in which the executive may
exercise the judicial power, “in the United States of America, the
judicial power is a distinct, separate, independent, and co-ordinate
branch of the government.”47

 43. THE FEDERALIST NO. 78, supra note 16, at 379–80 (Alexander Hamilton) (“The standard
of good behavior for the continuance in office of the judicial magistracy is . . . the best expedient
that can be devised in any government to secure a steady, upright, and impartial administration
of the laws.”); see Rachel E. Barkow, More Supreme Than Court? The Fall of the Political Question
Doctrine and the Rise of Judicial Supremacy, 102 COLUM. L. REV. 237, 240 (2002) (“While the
Supreme Court’s independence from the electorate is ideal to preserve individual rights against
majority sentiment, that same detachment renders the Court a poor factfinder and policymaker
as compared to Congress and the Executive.”).
 44. For an overview of the history, see A. Benjamin Spencer, The Judicial Power and the
Inferior Federal Courts: Exploring the Constitutional Vesting Thesis, 46 GA. L. REV. 1, 6–24 (2011).
 45. THE FEDERALIST NO. 47, supra note 16, at 241 (James Madison).
 46. THE FEDERALIST NO. 48, supra note 16, at 248 (James Madison) (emphasis omitted); see
also Stephen B. Burbank, The Architecture of Judicial Independence, 72 S. CAL. L. REV. 315, 320
(1999) (“[F]or Madison and Hamilton at least, judicial independence was an essential aspect of the
separation of powers”).
 47. TUCKER, supra note 23, at 290; see also JACK N. RAKOVE, ORIGINAL MEANINGS: POLITICS
AND IDEAS IN THE MAKING OF THE CONSTITUTION 299 (1996) (noting that the Framers had “a
substantive conception of the judiciary as the third branch of government”). This is not to say that
only judges may exercise the judicial power under Article III; Article III confers the judicial power
on the “judiciary,” and jurors are also members of the judiciary. JAMES WILSON, OF JURIES (1790),
reprinted in 2 THE WORKS OF JAMES WILSON, supra note 23, at 162 (“Juries form . . . another
constituent part of the courts . . .”); see also U.S. CONST. art. III, § 2, cl. 3 (“The trial of all crimes . . .
shall be by jury”). Although juries today make only factual findings, they also had the power
at the founding to resolve questions of law. See CLAY S. CONRAD, JURY NULLIFICATION 65 (1998)
(noting that juries had the right to decide legal questions until United States v. Battiste, 24 F.
Cas. 1042 (C.C.D. Mass. 1835) (No. 14,545), which was “the first major American court opinion
limiting the role of juries”). At no point could juries enter judgments; instead, their power has
always been limited to entering verdicts upon which judgment is based. Hills v. Ross, 3 U.S. (3
Dall.) 184, 186–87 (1796) (distinguishing between “the trial . . . by jury” and “the judgment” of the
court); 3 BLACKSTONE, supra note 18, at *386–87 (explaining that judgment was to be entered
following the verdict).

Hessick_Galley (Do Not Delete) 4/13/2018 9:04 AM

2018] CONSENTING TO ADJUDICATION 725

II. THE CONSENT EXCEPTION

Although the text and structure of Article III establish that only
the Article III courts may exercise the judicial power,48 most federal
adjudication does not occur in Article III courts. Instead, the bulk of
federal litigation occurs before federal magistrate and bankruptcy
judges and in various other Article I tribunals, such as the U.S. Tax
Court, military tribunals, and administrative agencies. The scope of
power varies from tribunal to tribunal. Some Article I tribunals have
the power merely to make initial recommendations to the courts based
on factual and legal findings;49 others have the power not only to make
factual and legal findings but also to enter enforceable judgments based
on those findings.50 But one thing all these Article I tribunals have in
common is that none of their judges enjoy the salary and tenure
protections guaranteed by Article III.

The Court has recognized a handful of exceptions to Article III
to justify these Article I tribunals. The three traditional exceptions are
that Congress may create tribunals to adjudicate disputes in the
territories of the United States; to serve as military tribunals; and to
resolve disputes involving so-called “public rights.”51

 48. 1 JOHN BOUVIER, BOUVIER’S LAW DICTIONARY 471 (William Edward Baldwin ed., 1928)
(defining “vest” as conferring “an immediate fixed right”).
 49. See, e.g., 29 U.S.C. § 160 (2012) (authorizing the NLRB to make findings but requiring it
to petition a court to enforce its orders); 7 U.S.C. § 18(f) (2012) (same for CFTC).
 50. See, e.g., 28 U.S.C. § 636(c) (2012) (authorizing magistrate judges to “order the entry of
judgment” in civil cases where the parties consent); 28 U.S.C. § 174 (authorizing the U.S. Court of
Claims to enter judgment); Wibler Katz, Federal Legislative Courts, 43 HARV. L. REV. 894, 907–08
(1930) (describing judgment power of now-abolished courts of private land claims and of customs
and patent appeals).
 51. See Wellness Int’l Network, Ltd. v. Sharif, 135 S. Ct. 1932, 1951 (2015) (Roberts, C.J.,
dissenting) (describing these exceptions). These are not the only exceptions to Article III. Another
exception is that Article I bankruptcy courts can adjudicate claims that are essential to the
bankruptcy. See N. Pipeline Constr. Co. v. Marathon Pipe Line Co., 458 U.S. 50, 71–72 (1982)
(plurality opinion). In concluding in Wellness that the consent of the parties authorized the
bankruptcy court’s jurisdiction, the Court assumed that the issues in the case did not fall within
this bankruptcy exception. See 135 S. Ct. at 1942 n.7.
 Some have suggested that suits that were heard by ecclesiastical courts constitute another
exception to Article III. James E. Pfander & Emily K. Damrau, A Non-contentious Account of
Article III’s Domestic Relations Exception, 92 NOTRE DAME L. REV. 117, 124 (2016). But that is not
clear. Ecclesiastical courts had jurisdiction over religious matters such as heresy and
excommunication, as well as over less overtly religious matters such as marriage and divorce,
probate, and defamation when the defamatory remark related to the commission of a sin. See R.B.
OUTHWAITE, THE RISE AND FALL OF THE ENGLISH ECCLESIASTICAL COURTS, 1500–1860, at 40
(2006). Many of these claims, such as defamation, plainly involve private rights. 1 BLACKSTONE,
supra note 18, at *130 (describing reputation as a private right). To the extent that Article III
courts could not hear some claims that were heard by ecclesiastical courts, the claims involved
religious matters, which the First Amendment prohibits the government from addressing. See
Watson v. Jones, 80 U.S. (13 Wall.) 679, 728–29 (1871). The limitations on jurisdiction over probate
and other nonreligious matters heard by the ecclesiastical courts derive from statute. See

Hessick_Galley (Do Not Delete) 4/13/2018 9:04 AM

726 VANDERBILT LAW REVIEW [Vol. 71:3:715

A fourth exception depends on the consent of the parties. Under
this exception, an Article I tribunal may adjudicate a dispute it
otherwise could not if the parties consent to that adjudication.

A. The Development of the Consent Exception

Two recent Supreme Court decisions have developed the consent
exception. The first is Commodity Futures Trading Commission v.
Schor.52 Federal law authorized the CFTC, a non-Article III tribunal, to
hear customer complaints against commodities brokers and related
state-law counterclaims brought by the brokers.53 William Schor filed a
complaint with the CFTC against his broker, and the broker filed a
counterclaim in the CFTC proceeding. Although acknowledging that
ordinarily only an Article III court could adjudicate the counterclaim,54
the Supreme Court held that the CFTC could hear the claim.55

One reason the Court gave was that the parties chose to invoke
the Article I forum.56 The Court explained that Article III confers both
an individual right to an impartial adjudicator and a structural
protection of an independent judiciary in our system of government.57

Ankenbrandt v. Richards, 504 U.S. 689, 696 (1992) (grounding the exception “on narrower
statutory, rather than broader constitutional, grounds”).
 52. 478 U.S. 833 (1986). Schor is not the first decision to discuss the role of consent. Courts
long ago recognized that parties can contract to arbitrate. Arbitration, however, was not an
exercise of the judicial power, because it did not implicate the coercive power of the government;
instead, it was a means for privately resolving a dispute without the judicial power. See infra notes
169–172 and accompanying text. Whether courts deferred to those findings depended on whether
the parties agreed to be bound by those findings. See Tobey v. County of Bristol, 23 F. Cas. 1313,
1321 (C.C.D. Mass. 1845) (No. 14,065). In Kimberly v. Arms, 129 U.S. 512, 524 (1889), the Court
extended that reasoning to special masters. Like arbitrators, special masters could not enter
coercive judgments. See id. They could, however, issue reports making findings of fact and law in
suits at equity, but the findings in those reports were “merely advisory.” Id. at 523. Kimberly held
that those findings should be treated as presumptively correct if the parties consented to the
special master’s authority. Id. at 524 (“[W]hen the parties consent to the reference of a case to a
master . . . his determinations are not subject to be set aside and disregarded at the mere discretion
of the court.”); see Davis v. Schwartz, 155 U.S. 631, 637 (1895) (stating that the degree of judicial
deference depends on the scope of consent).
 53. 7 U.S.C. § 18.
 54. Schor, 478 U.S. at 853 (“[The] claim [is] of the kind assumed to be at the ‘core’ of matters
normally reserved to Article III courts.”).
 55. Id. at 858.
 56. Id. at 848, 855.
 57. Id. at 850 (“Article III, § 1, not only preserves to litigants their interest in an impartial
and independent federal adjudication of claims within the judicial power of the United States, but
also serves as ‘an inseparable element of the constitutional system of checks and balances.’ ”).

Hessick_Galley (Do Not Delete) 4/13/2018 9:04 AM

2018] CONSENTING TO ADJUDICATION 727

According to the Court, although parties can waive the individual
right,58 they cannot waive the structural interest.59

Nevertheless, the Court said, the parties’ consent was relevant
to whether a structural violation had occurred. It explained that
whether a violation of Article III occurred depended on a balance of the
reasons that Congress had authorized the CFTC to hear the claims
against the degree of intrusion on the Article III courts.60 According to
the Court, that the parties chose to litigate in the CFTC “diminished”
the intrusion on Article III.61 The Court also pointed to restrictions on
the CFTC’s jurisdiction, the ability of the Article III courts to review the
CFTC’s legal determinations de novo, and the inability of the CFTC to
enter judgments.62

The second, more significant, decision on the role of consent is
the Court’s 2015 decision in Wellness International Network, Ltd. v.
Sharif.63 Wellness expanded the role of consent in two significant ways.
First, it indicated that consent is not simply a factor to be considered in
a balancing test to determine lawfulness of an Article I adjudication;
instead, consent alone may authorize Article I adjudication.64 Second,
it held that consent authorizes an Article I tribunal not simply to make
findings but to enter enforceable judgments as well.65

At issue in Wellness was whether a bankruptcy court could
adjudicate Wellness’s claim seeking to include certain assets in Sharif’s

 58. Id. at 848 (“[A]s a personal right, Article III’s guarantee of an impartial and independent
federal adjudication is subject to waiver”).
 59. Id. at 850–51 (“To the extent that this structural principle is implicated in a given case,
the parties cannot by consent cure the constitutional difficulty”).
 60. Id. at 851 (balancing the

extent to which the “essential attributes of judicial power” are reserved to Article III
courts, and, conversely, [1] the extent to which the non-Article III forum exercises the
[judicial power], [2] the origins and importance of the right to be adjudicated, and [3] the
concerns that drove Congress to depart from the requirements of Article III).

 61. Id. at 855.
 62. Id. at 852–57.
 63. 135 S. Ct. 1932 (2015). In the interim, the Court reiterated the importance of the parties’
consent in two cases involving the power of Article I magistrate judges to preside at voir dire in
felony trials. In the first, the Court held that magistrate judges could not conduct voir dire in those
trials without the consent of the defendant. Gomez v. United States, 490 U.S. 858, 875–76 (1989).
In the second case, the Court upheld the magistrate judges’ power to conduct voir dire because the
defendant had consented, stating that “the defendant’s consent significantly changes the
constitutional analysis.” Peretz v. United States, 501 U.S. 923, 932 (1991).
 64. Wellness, 135 S. Ct. at 1943 (“The option for parties to submit their disputes to a non-
Article III adjudicator was at most a ‘de minimis’ infringement on the prerogative of the federal
courts.” (citing Schor, 478 U.S. at 856)).
 65. Id. at 1940. In MacDonald v. Plymouth County Trust Co., 286 U.S. 263 (1932), the Court
held that bankruptcy trustees could adjudicate based on the consent of the parties. But MacDonald
addressed only whether the Bankruptcy Act authorized trustee adjudication on consent. It did not
address Article III.

Hessick_Galley (Do Not Delete) 4/13/2018 9:04 AM

728 VANDERBILT LAW REVIEW [Vol. 71:3:715

bankruptcy estate.66 Bankruptcy courts are Article I tribunals; their
judges do not have life tenure but are appointed by the circuit courts for
fourteen-year terms and may be removed for cause.67 Under federal law,
bankruptcy judges can enter orders and judgments in so-called “non-
core” bankruptcy proceedings—proceedings that are not directly related
to bankruptcy—with the consent of the parties.68 This consent provision
authorizes bankruptcy courts to enter judgment on any kind of claim,
including claims of the sort traditionally adjudicated by Article III
courts.69

The Wellness Court held that the bankruptcy courts could
adjudicate these non-core claims based on the parties’ consent. The
Court reiterated its statement in Schor that Article III does not simply
confer a waivable individual right to an impartial adjudicator,70 but
establishes a structural protection of an independent judiciary that
parties presumably cannot waive.71 Nevertheless, the Court said,
“litigants may validly consent to adjudication by bankruptcy courts.”72

The Court gave two reasons for that conclusion. The first was
that adjudication based on consent has a long historical pedigree,
extending back to “the early years of the Republic.”73 The second was
that the parties’ consent minimized any infringement of the separation
of powers because the decision to proceed to the bankruptcy court rests
with the parties instead of with Congress.74

To be sure, the Court did not go so far as to hold that the parties’
consent alone authorized the bankruptcy court to adjudicate any claims.
It did not need to resolve that question because, under federal laws, the

 66. Wellness, 135 S. Ct. at 1940.
 67. 28 U.S.C. § 152(a)(1), (e) (2012).
 68. Id. § 157(b). In Stern v. Marshall, 564 U.S. 462, 493 (2011), the Court held that this
provision violates Article III insofar as it authorizes bankruptcy courts to adjudicate state-law
claims unrelated to the bankruptcy. Wellness created an exception to Stern by permitting
bankruptcy courts to hear those claims if the parties consent. 135 S. Ct. at 1946–47 (distinguishing
Stern based on the parties’ consent).
 69. Without the parties’ consent, bankruptcy courts in non-core proceedings may “submit
proposed findings of fact and conclusions of law,” which district courts review de novo. 28 U.S.C.
§ 157(c).
 70. Wellness, 135 S. Ct. at 1943 (“As a personal right, Article III’s guarantee of an impartial
and independent federal adjudication is subject to waiver[.]” (quoting Commodity Futures Trading
Comm’n v. Schor, 478 U.S. 833, 849 (1986))).
 71. Id. at 1942–43.
 72. Id. at 1942 (“[L]itigants may validly consent to adjudication by bankruptcy courts.”).
 73. Id.; see also id. at 1947 (“Adjudication based on litigant consent has been a consistent
feature of the federal court system since its inception.”).
 74. Id. at 1943 (“The option for parties to submit their disputes to a non-Article III adjudicator
was at most a ‘de minimis’ infringement on the prerogative of the federal courts.” (citing Schor,
478 U.S. at 856)).
 74. Id. at 1942–43.

Hessick_Galley (Do Not Delete) 4/13/2018 9:04 AM

2018] CONSENTING TO ADJUDICATION 729

Article III courts had “supervisory authority” over the bankruptcy
court.75 As the Court noted, the Article III courts have the power to
appoint and remove bankruptcy judges, as well as the power to decide
whether to send a case to a bankruptcy judge.76 According to the Court,
the parties’ consent, together with these supervisory powers, sufficed to
avoid infringing Article III.77

But the Court strongly suggested that consent alone would
suffice. It stated that consent by itself renders adjudication by an Article
I tribunal “at most a de minimis infringement on the prerogative of the
federal courts.”78 Further, despite its earlier suggestion that parties
cannot waive Article III, the Court explicitly left open the possibility
that parties may waive the structural component of Article III.79 The
Court was also careful not to say that Article III supervision is
necessary for Article I adjudication based on the parties’ consent. It did
not say that Article I tribunals may adjudicate by consent “only” so long
as Article III courts retain supervisory authority; instead, it stated that
there is no separation-of-powers concern “so long as” those tribunals
“are subject to control by the Article III courts.”80 Wellness thus
establishes only that supervision is sufficient, but not necessary, for
Article I adjudication based on consent.81 At the very least, even if some
degree of Article III supervision is required when the parties consent,
Wellness establishes that litigants may through their consent authorize
an Article I tribunal to adjudicate a claim that it otherwise could not
hear based solely on the Article III court’s supervision.82

 75. Id. at 1944–46.
 76. Id. at 1945 (citing 28 U.S.C. §§ 152, 157 (2012)). The Court also pointed to two other
factors: the narrow range of claims that bankruptcy courts will usually hear and the absence of an
indication that Congress meant to infringe on the Article III judiciary’s power. Id. The former has
no bearing on degree of supervision by the Article III courts; the latter is irrelevant to whether an
infringement occurred.
 77. Id. (pointing to these factors to conclude the intrusion was “de minimis”).
 78. Id. at 1943.
 79. Id. at 1944 (stating that it was “assuming,” but not deciding, “that a litigant may not
waive structural protections provided by Article III”); see also id. at 1947 (refusing to hold “that a
litigant who has the right to an Article III court may not waive that right through his consent”).
 80. Id. at 1946.
 81. Some lower courts have pointed solely to consent as a basis for Article I adjudication. E.g.,
Archie v. Christian, 808 F.2d 1132, 1134 (5th Cir. 1987) (holding based solely on consent that
magistrate judges can adjudicate civil claims); Sharif v. Funk, No. 1:15-CV-10795, 2017 WL
902875, at *2 (N.D. Ill. Mar. 7, 2017) (pointing solely to consent to justify adjudication by federal
magistrate judges).
 82. Wellness, 135 S. Ct. at 1947 (distinguishing cases striking down Article I adjudication
because they “involved an objecting defendant forced to litigate involuntarily before a non-Article
III court”). Wellness also did not say how much supervision is necessary, if supervision is indeed
required. It concluded only that there was adequate Article III supervision of the bankruptcy
courts under the Bankruptcy Act. Id. at 1945–46.

Hessick_Galley (Do Not Delete) 4/13/2018 9:04 AM

730 VANDERBILT LAW REVIEW [Vol. 71:3:715

B. The Breadth of the Consent Exception

The consent exception provides the basis for many Article I
adjudications. One large set of cases comes from the bankruptcy courts.
Bankruptcy courts adjudicate numerous non-core bankruptcy
proceedings each year based on the consent of the parties.83

Another major category of federal litigation based on consent
occurs before federal magistrate judges. Magistrate judges are
appointed by the Article III courts for eight-year terms84 and may be
removed for cause.85 Federal law authorizes federal magistrate judges
to adjudicate all civil actions86 and criminal prosecutions for
misdemeanors based on the parties’ consent.87 Based on Schor and
Wellness, courts of appeals have upheld both these grants of authority.88
Magistrate judges adjudicate tens of thousands of cases per year based
on party consent.89

And the exception extends much further. Party consent can
potentially authorize any Article I tribunal to adjudicate claims that it
otherwise could not hear—as Schor, which involved the CFTC,
demonstrates. Moreover, there are no limits on the types of claims
subject to the exception. Unlike the territorial exception, the consent
exception is not restricted to particular geographic areas. And unlike

 83. Research does not reveal an exact number of non-core proceedings, but practitioners say
that it is in the “thousands.” Stephen Lerner & Colter Paulson, In re Bellingham Insurance
Agency: To “Protect” the Article III Jurisdiction of the District Courts, the Supreme Court May
Radically Alter the Bankruptcy System (and Toss out the Federal Magistrate System to Boot),
SQUIRE PATTON BOGGS, http://www.squirepattonboggs.com/~/media/files/insights/
publications/2014/05/in-re-bellingham-insurance-agency-to-protect-the__/files/
inrebellinghaminsuranceagency/fileattachment/inrebellinghaminsuranceagency.pdf (last visited
Feb. 6, 2018) [https://perma.cc/8QR4-UXRW]; see also U.S. Bankruptcy Courts—Bankruptcy Cases
Commenced, Terminated, and Pending, Table F-8, U.S. CTS.,
http://www.uscourts.gov/sites/default/files/data_tables/jb_na_bank_0930.2016.pdf (last visited
Feb. 6, 2018) [https://perma.cc/K42W-BU9S] (reporting that for the year beginning September 30,
2016, bankruptcy courts resolved 33,281 adverse proceedings).
 84. 28 U.S.C. § 631(a), (e) (2012).
 85. Id. § 631(i).
 86. Id. § 636(c)(1) (“Upon the consent of the parties, a . . . magistrate judge . . . may conduct
any or all proceedings in a . . . civil matter and order the entry of judgment in the case”).
 87. 18 U.S.C. § 3401(b) (2012) (authorizing magistrate judges to adjudicate misdemeanors
when defendant “expressly consents”).
 88. See A Constitutional Analysis of Magistrate Judge Auth., 150 F.R.D. 247, 252 n.3 (1993)
(providing overview of cases upholding magistrate judges’ authority in civil cases); United States
v. Neville, 985 F.2d 992, 999 (9th Cir. 1993) (upholding magistrate judges’ authority in
misdemeanors). Courts have also held that consent authorizes magistrate judges to conduct voir
dire in felony cases, Peretz v. United States, 501 U.S. 923, 931 (1991), and to accept guilty pleas
in felony cases, see, e.g., United States v. Benton, 523 F.3d 424, 431–32 (4th Cir. 2008).
 89. For the year beginning September 30, 2016, magistrate judges fully adjudicated 16,656
civil cases and 86,786 misdemeanors on consent of the parties. See Matters Disposed of by U.S.
Magistrate Judges, supra note 11.

Hessick_Galley (Do Not Delete) 4/13/2018 9:04 AM

2018] CONSENTING TO ADJUDICATION 731

the military and public rights exception, the consent exception does not
face subject matter restrictions. It can authorize Article I tribunals
located anywhere to hear potentially any type of claim. The only
possible restriction is that it might be necessary for the Article III courts
to have some degree of supervision over the Article I tribunal.90

III. AGAINST THE CONSENT EXCEPTION

The consent of the parties should not authorize Article I
tribunals to adjudicate disputes that otherwise must be adjudicated by
Article III courts. Permitting parties to authorize Article I adjudication
through their consent has no basis in the constitutional text, historical
practice, or the reasons underlying the creation of an independent
judiciary.

A. Text

As explained above, the text and structure of the Constitution
make clear that only the Article III courts may exercise the judicial
power.91 Nothing in the Constitution suggests that parties may change
this allocation of power through their consent. There is no provision, for
example, stating that an Article I tribunal may exercise the judicial
power based on the parties’ consent. The absence of such a provision
implies that consent cannot authorize those tribunals to exercise the
judicial power.92

Supporting this conclusion is that there are many other
provisions in the Constitution that do authorize the exercise of powers
based on another’s consent. For example, the president may exercise his
powers under Article II to enter into treaties and to appoint officers of
the United States only with the “consent” of the Senate.93 Similarly,
under Article I, Section 10, the states may lay duties; keep troops or
ships of war in time of peace; enter into any agreement with another
state or a foreign power; or engage in war only with the “Consent of

 90. See supra note 82 and accompanying text.
 91. See supra notes 32–47 and accompanying text.
 92. See Trustees of Dartmouth Coll. v. Woodward, 17 U.S. (4 Wheat.) 518, 644 (1819)
(refusing to find an extratextual exception to the contracts clause because, if it were intended, “the
language would have been so varied, as to exclude it”); Marbury v. Madison, 5 U.S. (1 Cranch) 137,
175 (1803) (applying inclusio unius exclusio alterius to interpret Article III).
 93. U.S. CONST. art. II, § 2 (“He shall have Power, by and with the Advice and Consent of the
Senate, to make Treaties, provided two thirds of the Senators present concur; and he shall
nominate, and by and with the Advice and Consent of the Senate, shall appoint . . . all . . . Officers
of the United States.”).

Hessick_Galley (Do Not Delete) 4/13/2018 9:04 AM

732 VANDERBILT LAW REVIEW [Vol. 71:3:715

Congress.”94 Likewise, the states may form new states by joining
together only with “the Consent” of Congress and the legislatures of the
merging states.95 The Constitution also prohibits the people from
amending the Constitution to reduce the number of senators from a
state without that state’s “Consent.”96

In addition to these powers that explicitly condition their
exercise on another’s “consent,” the Constitution contains other
provisions that assign powers that can be exercised only with the
acquiescence of another. For example, Article I provides that a bill may
become a law only if passed by both houses of Congress. This
bicameralism requirement is tantamount to conditioning the power of
one house of Congress to enact a law on the consent of the other house.
Indeed, the Federalist Papers described the power in this way,
explaining that bicameralism established a requirement of
“concurrence”—a word used interchangeably with “consent” in the
Federalist papers97—between the two houses.98

The records of the Constitutional Convention reveal that these
consent mechanisms were the product of intense debate and
reflection.99 These debates suggest that when the Constitution does not
contain a provision authorizing an institution to exercise a power only
with the consent of another, the absence of such a provision embodies a
deliberate decision not to confer the power on that government
institution.

Given that the Constitution enumerates these situations when
consent can expand the power of a branch of government, the absence
of a clause authorizing an Article I tribunal to adjudicate based on the
consent of the parties suggests that the Framers meant not to allow
consent to be a basis for authorizing Article I adjudication.100

 94. Id. art. I, § 10.
 95. Id. art. IV, § 3.
 96. Id. art. V.
 97. See, e.g., THE FEDERALIST NO. 38, supra note 16, at 185 (James Madison) (describing the
Senate’s consent power for treaties as requiring the “concurrence” of the executive and Senate).
 98. THE FEDERALIST NO. 62, supra note 16, at 306 (James Madison).
 99. See, e.g., 1 FARRAND, supra note 30, at 120–21 (debating the Senate’s consent power for
treaties and the appointment of federal officials); id. at 254 (discussing bicameralism
requirement); 2 FARRAND, supra note 30, at 625 (debating the power of the states to enter into
treaties, lay tonnage, and wage war); id. at 629 (discussing state consent required for reduction of
representation through amendment); id. at 441, 588 (debating whether to allow states to lay
imposts with congressional consent); id. at 454, 461 (discussing consent required for merging of
states); see also THE FEDERALIST NO. 64, supra note 16, at 315–20 (John Jay) (discussing the role
of the Senate in approving treaties); THE FEDERALIST NO. 66, supra note 16, at 326–28 (Alexander
Hamilton) (discussing the Senate’s role in appointments); THE FEDERALIST NO. 22, supra note 16,
at 105–13 (Alexander Hamilton) (bicameralism).
 100. One might argue that these examples are inapposite because they involve consent
between the branches of government as opposed to between private parties. But the absence of

Hessick_Galley (Do Not Delete) 4/13/2018 9:04 AM

2018] CONSENTING TO ADJUDICATION 733

One might argue that, when the parties consent to an Article I
tribunal’s jurisdiction, the tribunal exercises something other than the
judicial power to resolve the claim.101 But that is not accurate. The
judicial power consists of the ability to enter dispositive judgments
based on an application of the law to the facts.102 Whenever a tribunal
engages in this enterprise, it exercises the judicial power, irrespective
of whether the parties consented to the tribunal entering that
judgment. As the Court has said, “[i]t is . . . an exercise of the judicial
power to render judgment on consent.”103 Indeed, if consent resulted in
something other than the judicial power resolving disputes, Article III
courts could not adjudicate suits when the parties consented to
jurisdiction, because Article III courts may exercise only the judicial
power; they cannot perform other functions.104

B. Historical Practice

History also establishes that parties cannot confer through their
consent the judicial power on a tribunal that otherwise would not have
that power. Under English law, the king held the power to adjudicate
disputes. Courts could exercise the judicial power only because the king
had delegated that power to them.105

Because the king’s delegation was the basis for the exercise of
judicial power, litigants could not confer through their consent the
power to enter judgment on another body.106 Even the king himself
could not exercise the judicial power based on the parties’ consent,
because he had delegated that power to the courts. As Sir Edward Coke

provisions authorizing government action based on the consent of individuals only highlights the
fact that private individuals cannot in any circumstance confer sovereign powers through their
consent.
 101. Cf. Wellness Int’l Network, Ltd. v. Sharif, 135 S. Ct. 1932, 1968 (2015) (Thomas, J.,
dissenting) (raising the possibility that consent may obviate the need for the judicial power to
resolve a dispute).
 102. See supra notes 14–31 and accompanying text.
 103. Pope v. United States, 323 U.S. 1, 12 (1944). “Consent” in this quotation refers to consent
to personal jurisdiction. Although parties cannot establish subject matter jurisdiction through
consent, they can authorize personal jurisdiction through consent. See Ruhrgas AG v. Marathon
Oil Co., 526 U.S. 574, 584 (1999).
 104. See Letter from Chief Justice Jay and Associate Justices to President Washington, supra
note 25 (refusing to provide advisory opinions because the power of the Court is solely to render
judgments).
 105. See 3 BLACKSTONE, supra note 18, at *23–24 (“[A]ll courts of justice, which are the
medium by which he administers the laws, are derived from the power of the crown.”); COKE, supra
note 12, at 1169 (“[T]he King hath wholly left matters of judicature according to his lawes to his
Judges.”). The English system comprised a dizzying number of courts, each with different
jurisdiction. See 3 BLACKSTONE, supra note 18, at *22–85 (enumerating these courts).
 106. Rex v. Hartshorn [1759] 97 Eng. Rep. 545, 545 (“[C]onsent cannot give jurisdiction to a
Court that has none”).

Hessick_Galley (Do Not Delete) 4/13/2018 9:04 AM

734 VANDERBILT LAW REVIEW [Vol. 71:3:715

explained in 1644, if “any [person] would render himselfe [sic] to the
judgement of the King in such case where the King hath committed all
his power judiciall [sic] to others, such a render should be to no
effect.”107 The only way of changing who could resolve a dispute was
through an Act of Parliament transferring the adjudication power of the
king to another person.108

To be sure, parties could contract to send their disputes to
arbitration instead of the courts.109 But those contracts did not
authorize the arbitrator to exercise the judicial power. Only the king
could authorize a tribunal to exercise the judicial power.110 Arbitrators
thus could not produce enforceable judgments;111 they could only enter
an award to the extent authorized by contract.112 Parties seeking to
enforce arbitration awards had to resort to the courts.113

American law adopted these views. Early in the nineteenth
century, the Supreme Court made clear that a court could exercise the
judicial power only to the extent that the law conferred jurisdiction on
the court,114 and the consent of the litigants could not confer jurisdiction

 107. COKE, supra note 12, at 1169.
 108. 1 BLACKSTONE, supra note 18, at *141–42 (“[The] method of proceeding[] cannot be
altered but by parliament.”).
 109. 1 BACON, supra note 29, at 133 (“The submission is the authority given by the parties in
controversy to the arbitrators . . . and this being a contract”); see also JOHN T. MORSE, JR.,
THE LAW OF ARBITRATION AND AWARD 3 (Boston, Little, Brown & Co. 1872) (“A submission is a
contract. . . . [The parties] must act freely and not under threats or duress.”); id. at 342 (“The
question [of the award’s adherence to the submission] is properly the intention of the parties.”).
 110. 2 BLACKSTONE, supra note 18, at *24 (stating that courts are authorized to act only
because of the delegation of “royal prerogative”).
 111. 4 FLETA bk. VI, ch. 6, in 99 THE PUBLICATIONS OF THE SELDEN SOCIETY 116, 117 (G.O.
Sayles ed. & trans., 1983) (“[N]o one else shall have coercion . . . save the one to whom judicial
authority is given, not by someone appointed by a judge but by the king.”).
 112. 1 BACON, supra note 29, at 133.
 113. 3 BLACKSTONE, supra note 18, at *16–17 (stating that arbitration decisions were “awards”
and that parties had to resort to the courts “to enforce their execution”). The precise procedure for
judicial enforcement depended on whether the parties submitted the dispute to arbitration before
or after suit was filed. If the parties submitted their claim to arbitration before suit was filed, some
jurisdictions required a party seeking to enforce the arbitration award to bring a breach of contract
action; others authorized parties to register the arbitration with the court, which would then enter
an order directing that the arbitrator’s subsequent award be entered as the court’s own judgment.
See Carli N. Conklin, A Variety of State-Level Procedures, Practices, and Policies: Arbitration in
Early America, 2016 J. DISP. RESOL. 55, 64. By contrast, if the parties referred the dispute to a
referee (an arbitrator designated after suit was filed) after suit had been brought, the court would
enter an order directing that the report (an award in a referred case) be adopted as the judgment
of the court. See id. at 61–63.
 114. Rose v. Himely, 8 U.S. (4 Cranch) 241, 268–69 (1808) (“A sentence professing on its face
to be the sentence of a judicial tribunal, if rendered by a self-constituted body, or by a body not
empowered by its government to take cognizance of the subject it had decided, could have no legal
effect whatever.”).

Hessick_Galley (Do Not Delete) 4/13/2018 9:04 AM

2018] CONSENTING TO ADJUDICATION 735

otherwise lacking.115 As the Court put it in Walker v. Taylor, only “the
constitution and laws” can confer jurisdiction, and “[i]f they have not
conferred jurisdiction, the consent of parties will not justify its
assumption.”116 States adopted a similar view.117 The Kentucky Court
of Appeals in Stark’s Administrators v. Thompson’s Administrators is
typical.118 The court held that if no law authorized a tribunal to exercise
the judicial power then that tribunal could not exercise the judicial
power based on the parties’ consent. As the court put it, “Consent could
not give it jurisdiction or constitute it a court.”119

Of course, parties could agree to have their disputes decided by
arbitrators.120 But those arbitrators were not judges. As in England, the
consent of the parties could not confer the judicial power; only the law
could confer that power.121 Thus, in the federal system, courts held that
only the courts could exercise the judicial power because Article III
assigns the judicial power only to the courts.122 Arbitrators thus could
not enter judgments enforcing their awards.123 Courts were obliged to

 115. Capron v. Van Noorden, 6 U.S. (2 Cranch) 126, 127 (1804) (“[I]t was the duty of the Court
to see that they had jurisdiction, for the consent of parties could not give it.”).
 116. 46 U.S. (5 How.) 64, 67 (1847).
 117. See THOMAS M. COOLEY, A TREATISE ON THE CONSTITUTIONAL LIMITATIONS WHICH REST
UPON THE LEGISLATION POWER OF THE STATES OF THE AMERICAN UNION 398 & n.2 (Boston, Little,
Brown & Co. 1868) (gathering state court decisions holding that “consent will not confer
jurisdiction”).
 118. 26 Ky. (3 J.J. Marsh.) 299 (1830).
 119. Id. at 299.
 120. Wellness Int’l Network, Ltd. v. Sharif, 135 S. Ct. 1932, 1942 (2015) (“During the early
years of the Republic, federal courts, with the consent of the litigants, regularly referred
adjudication of entire disputes to non-Article III referees, masters, or arbitrators” (internal
quotation marks omitted) (quoting Ralph Brubaker, The Constitutionality of Litigant Consent to
Non-Article III Bankruptcy Adjudications, 32 Bankr. L. Letter (West) No. 12 (Dec. 2012))).
 121. See Rose v. Himely, 8 U.S. (4 Cranch) 241, 268–69 (1808) (“[Judgment] by a body not
empowered by its government . . . could have no legal effect whatever.”).
 122. United States v. Ames, 24 F. Cas. 784, 789 (C.C.D. Mass. 1845) (No. 14,441) (noting “the
want of authority in any officer of the United States to enter into a submission in their behalf,
which shall be binding,” because “[a]ll judicial power is by the constitution vested in the supreme
court, and . . . inferior courts”). None of the three cases cited by the Supreme Court in Wellness
changes this analysis. All three cases involved disputes referred to referees, but none of those
referees entered enforceable judgments. Newcomb v. Wood, 97 U.S. 581, 583 (1878) (noting that
the referees made only a “report” and that “the court . . . confirmed” the report and “the judgment
was entered”); Heckers v. Fowler, 69 U.S. (2 Wall.) 123, 130–31 (1864) (after a referee made an
award, “the court overruled the objections, and rendered judgment for the plaintiff on the award
for the amount of the money awarded”); Thornton v. Carson, 11 U.S. (7 Cranch) 596, 597 (1813)
(“But the Court below over-ruled the exceptions and rendered judgment for the amount of the
money mentioned in the award.”).
 123. Janvrin v. Smith, 13 F. Cas. 363, 363 (D. Mass. 1842) (No. 7220) (“A court, unlike
arbitrators, [can] give to the prevailing party the fruits of his decree, by execution or other
process.”); see COOLEY, supra note 117, at 399 (explaining that “an award” of an arbitrator “could
not be binding as a judgment”).

Hessick_Galley (Do Not Delete) 4/13/2018 9:04 AM

736 VANDERBILT LAW REVIEW [Vol. 71:3:715

defer to the findings of the arbitrators only to the extent required by the
parties’ contract.124

C. Separation of Powers

Separation-of-powers principles also establish that consent
should not be a basis for adjudication in Article I tribunals. The primary
reason that Article III assigns the judicial power to an independent
judiciary is to protect the rule of law.125 Both the executive and the
legislature have strong incentives to adjudicate cases according to
considerations other than the rule of law. Because the legislature is
charged with creating policy, allowing the legislature (or someone
beholden to the legislature) to decide cases raises the threat that cases
will be decided in a way that furthers the legislature’s policy goals
rather than what the law requires.126 Thus, for example, a legislature
might interpret a statute based on the outcome it sought to achieve
when it legislated instead of an honest interpretation of the law.127
Similar concerns apply to the executive. Because it is charged with
running the country day to day, the executive (or someone beholden to
the executive) is more likely to decide cases based on what would make
its job easier instead of what the law requires.128 Further exacerbating
these concerns is that, because the president and Congress are elected,
they may decide cases according to what protects their jobs by catering
to political or economic interests.129

Confining the judicial power to independent judges avoids these
threats and accordingly promotes adjudication according to the rule of
law. By assigning the judicial function and nothing else to the courts,
Article III removes the possibility that the courts will use adjudication

 124. Tobey v. County of Bristol, 23 F. Cas. 1313, 1321 (C.C.D. Mass. 1845) (No. 14,065)
(describing deference based on contract language).
 125. Harrison, supra note 28, at 492 (“Independent courts . . . facilitate the rule of law.”); John
F. Manning, Textualism and the Equity of the Statute, 101 COLUM. L. REV. 1, 67 (2001) (“[T]he
theoretical and practical justifications for judicial independence commonly emphasized the
objective of promoting a government of laws.”).
 126. Manning, supra note 125, at 63–65 (describing the historical problem of legislatures using
adjudication to achieve policy goals).
 127. Indeed, legislators may be more likely to draft laws that are vague and open ended
precisely so that they can more easily implement their will in future adjudications. See 1
BLACKSTONE, supra note 18, at *146 (where the lawmaker and adjudicator are separate, “the
former will take care not to entrust the latter with so large a power, as may tend to the subversion
of it’s [sic] own independence”).
 128. Archibald Cox, The Independence of the Judiciary: History and Purposes, 21 U. DAYTON
L. REV. 565, 567–68 (1996) (“Arbitrariness is held back when independent judges stand between
the executive and the application of legal sanctions such as seizure of property, fines, or
imprisonment.”).
 129. Id. at 568 (legislators may act to please “political or economic interests”).

Hessick_Galley (Do Not Delete) 4/13/2018 9:04 AM

2018] CONSENTING TO ADJUDICATION 737

as a tool to complement other responsibilities, such as developing policy
through legislation (as by Congress) or administering the government
(as by the executive). Moreover, because the Constitution insulates the
judiciary from popular pressure through life tenure and salary
guarantees, judges are more likely to decide disputes according to the
rule of law instead of political or popular pressure.130

These benefits are not merely theoretical. Experience shows that
Article I tribunals have exhibited bias because of external pressures.
Recent prominent examples include reports of Administrative Law
Judges (“ALJs”) ruling in favor of the Securities and Exchange
Commission in almost every case involving the Commission because of
apparent political pressure131 and of immigration judges in the 2000s
ruling disproportionately against immigrants because of pressure from
the Department of Justice.132 More generally, commentators have
described the effect of political pressures on ALJs.133

Permitting Article I tribunals to adjudicate disputes based on
consent circumvents the protections of judicial independence. It allows
judges who do not enjoy Article III’s guarantees against legislative or
executive influence to adjudicate disputes. Although statutes may
protect the independence of those adjudicators, they need not be as
comprehensive as those of Article III, and the political branches may
remove them at any time.134

Nevertheless, the Supreme Court has concluded that
separation-of-powers concerns are “de minimis” when the parties
consent to adjudication by the Article I tribunal.135 The Court has not
provided any justification for that conclusion; it has said only that this

 130. Aziz Z. Huq, Judicial Independence and the Rationing of Constitutional Remedies, 65
DUKE L.J. 1, 75 (2015) (“[T]he purpose of judicial independence is to ensure that cases . . . are
decided on their legal merits (however defined) rather than on considerations of naked political
power.”).
 131. See Kent Barnett, Against Administrative Judges, 49 U.C. DAVIS L. REV. 1643, 1646
(2016).
 132. Marcia Coyle, Immigration Appeals Surge, NAT’L L.J. (Oct. 27, 2003, 12:00 AM),
https://www.law.com/nationallawjournal/almID/900005395655/immigration-appeals-
surge/?slreturn=20180109145317 [https://perma.cc/NA9X-NY6R] (suggesting that immigration
judges were removed if they were too pro-immigrant).
 133. Donald S. Dobkin, The Rise of the Administrative State: A Prescription for Lawlessness,
17 KAN. J.L. & PUB. POL’Y 362, 381 (2008) (“Because agencies sometimes base hiring—and firing—
practices on the outcomes they expect to receive from administrative judges, these judges are
under enormous pressure to keep their employers happy.”).
 134. See, e.g., 28 U.S.C. § 152(a)(1), (e) (2012) (authorizing fourteen-year appointments for
bankruptcy judges and removal for “incompetence, misconduct, neglect of duty, or physical or
mental disability”); id. §§ 172, 176 (providing for fifteen-year appointments for court-of-claims
judges and similar grounds for removal); id. § 631(e) (providing for eight-year appointments for
magistrate judges and similar grounds for removal).
 135. Commodity Futures Trading Comm’n v. Schor, 478 U.S. 833, 856 (1986).

Hessick_Galley (Do Not Delete) 4/13/2018 9:04 AM

738 VANDERBILT LAW REVIEW [Vol. 71:3:715

conclusion is “self-evident.”136 The best explanation is that a central
reason for the independent judiciary is to protect fairness to the parties,
and that parties are unlikely to consent to an adjudication by an Article
I tribunal unless they believe the tribunal will be fair.137

But this rationale does not mean that parties should be able to
choose to proceed in an Article I tribunal instead of an Article III court.
To start, parties may not be particularly good at assessing whether an
Article I tribunal will be fair. Moreover, they might “accidentally”
consent through their conduct.138 And even if they believe an Article I
tribunal may not be fair, parties may face pressures nevertheless to
proceed in the Article I tribunal. Those pressures could come not only
from politicians but also from district judges who make clear that they
want the parties to acquiesce to magistrate jurisdiction.139 Article III
avoids these pitfalls by removing from parties the power to choose in
which tribunal to proceed. Instead, it protects fairness for the parties
by delegating the judicial power solely to the Article III judiciary.140

Although protecting the interests of the parties is a central
reason for the Article III judiciary, it is not the only, or even the most
important, reason. Adjudication can have broad repercussions beyond
the parties.141 Most obviously, a large award against a party can affect

 136. Id. at 855.
 137. See Meltzer, supra note 7, at 302 (arguing that the reason for an independent judiciary is
to “protect[] the rights of litigants”); Fallon, supra note 4, at 992 (“[W]hen both parties are satisfied
that the adjudicatory scheme treats them fairly, there is substantial assurance that the agency is
not generally behaving arbitrarily. . . .”); David P. Currie, Bankruptcy Judges and the Independent
Judiciary, 16 CREIGHTON L. REV. 441, 460 n.108 (1983) (stating that Article III, Section 1 “was
designed as a protection for the parties from the risk of legislative or executive pressure on judicial
decision”).
 138. See, e.g., Depaola v. Sleepy’s LLC (In re Prof’l Facilities Mgmt. Inc.), 61 Bankr. Ct. Dec.
(LRP) 203, 2015 WL 6501231, at *4 (Bankr. M.D. Ala. Oct. 27, 2015) (finding, despite party’s
express refusal to consent, that party consented to bankruptcy jurisdiction by filing counterclaim).
 139. George Everly, III & Michael L. Shenkman, District Judges as Investments, 53 HARV. J.
ON LEGIS. 59, 72 n.48 (2016) (“[P]arties may feel undue pressure to consent to proceed before a
magistrate judge”). The salary guarantee in Article III increases the risk that Article III
judges will pressure parties to consent to Article I adjudication because they will be paid regardless
of the amount of work they do. Cf. James E. Pfander, Judicial Compensation and the Definition of
Judicial Power in the Early Republic, 107 MICH. L. REV. 1, 8 (2008) (noting that, historically,
judicial compensation depended in part on fees in cases).
 140. See THE FEDERALIST NO. 78, supra note 16, at 379–80 (Alexander Hamilton) (an impartial
judiciary secures “steady, upright, and impartial administration of the laws”); Meltzer, supra note
7, at 302 (“Article III protects the rights of litigants precisely through its creation of judicial
independence”).
 141. Article III is not the only provision that appears at first glance designed to benefit one
person but actually more broadly protects society. Another example is Article II, Section 1, which
confers a salary on the president. Although the person holding the presidency benefits most
obviously from the salary, the first Congress concluded that Washington could not disclaim his
salary because it also benefits the country by reducing the potential for corruption. DAVID P.
CURRIE, THE CONSTITUTION IN CONGRESS: THE FEDERALIST PERIOD, 1789–1801, at 33 (1997).

Hessick_Galley (Do Not Delete) 4/13/2018 9:04 AM

2018] CONSENTING TO ADJUDICATION 739

that party’s family, employees, and business associates; corporate share
prices; and the markets more generally. Moreover, legal
interpretations, even if they are not binding, can influence judges and
litigants.142

Adjudication by an independent judiciary also protects more
abstract societal values. One is the legitimacy of the government.
Government legitimacy depends, in part, on societal acceptance.143
People who believe in the rule of law may put less stock in an
adjudicatory system that decides disputes based on something other
than the rule of law.144 This is so even if the parties consented to the
adjudication before the tribunal that does not follow the rule of law.145
That is one reason why we no longer have trial by ordeal, which turns
on chance instead of reason and can be manipulated to produce desired
results.146 Although a far cry from conducting trial by ordeal, Article I
tribunals are less likely to render decisions based solely on the rule of
law, because they lack Article III’s structural protections. Even if most
Article I tribunals do render their decisions according to the rule of law,
the perception of the mere possibility that external pressures affect
decisions compromises the legitimacy of those adjudications.147

A related value protected by an independent judiciary is society’s
interest in recognizing rights and providing adequate remedies for

 142. See, e.g., Ryan M. Seidemann, Time for a Change? The Kennewick Man Case and Its
Implications for the Future of the Native American Graves Protection and Repatriation Act, 106 W.
VA. L. REV. 149, 160 (2003) (“The well-reasoned decision of Magistrate Judge John Jelderks,
though not binding on subsequent courts, creates important persuasive precedent”). Indeed,
one reason for combining adjudicatory and rulemaking power in agency heads was to ensure that
interpretations in adjudication aligned with political policy goals. See Michael Asimow, The
Administrative Judiciary: ALJ’s in Historical Perspective, 20 J. NAT’L ASS’N ADMIN. L. JUDGES 157,
163–64 (2000).
 143. Richard H. Fallon, Jr., Legitimacy and the Constitution, 118 HARV. L. REV. 1787, 1795
(2005) (stating that a governmental institution has legitimacy when “the relevant public regards
it as justified, appropriate, or otherwise deserving of support”).
 144. Scholars have noted similar concerns while discussing elected judiciaries. See Erwin
Chemerinsky, Evaluating Judicial Candidates, 61 S. CAL. L. REV. 1985, 1988 (1988) (“[T]he entire
concept of the rule of law requires that judges decide cases based on their views of the legal merits,
not based on what will please voters.”). Elections do confer some legitimacy because they reflect
majoritarian preferences, see David E. Pozen, The Irony of Judicial Elections, 108 COLUM. L. REV.
265, 274–75 (2008), but that legitimacy does not extend to unelected Article I judges.
 145. See Daniel Markovits, Civility, Rule-Following, and the Authority of Law, 116 COLUM. L.
REV. SIDEBAR 32, 36 (2016) (“A legitimate state imposes the rule of law and not of men.”).
 146. Eugene Morgulis, Juror Reactions to Scientific Testimony: Unique Challenges in Complex
Mass Torts, 15 B.U. J. SCI. & TECH. L. 252, 272 (2009) (“The open arbitrariness of the Ordeal belied
its legitimacy”).
 147. Norman W. Spaulding, Reinterpreting Professional Identity, 74 U. COLO. L. REV. 1, 75
(2003) (discussing the effect of public perception on legitimacy).

Hessick_Galley (Do Not Delete) 4/13/2018 9:04 AM

740 VANDERBILT LAW REVIEW [Vol. 71:3:715

violations of those rights.148 Even when a tribunal adjudicates
according to the rule of law, it often has substantial discretion in
deciding whether a legal violation has occurred. For example, the
tribunal can choose to interpret an ambiguous statute in a way that
confers a right or in a way that does not confer a right.149 Similarly,
when a tribunal determines that a right has been violated, it often has
discretion in fashioning the remedy. That discretion is explicit for
equitable remedies such as injunctions.150 But even when the remedy is
damages, adjudicators have discretion in deciding which types of
harms, such as physical or psychological injuries, merit damages and
how much damages to award.151

Article I adjudicators may exercise their discretion differently
than Article III judges because different interests drive Article I and
Article III adjudicators. For example, because they are often charged
with generating policy in a specific subject matter, some Article I
tribunals may be more inclined to generate a broader body of law for
that area than to remedy wrongs in particular cases.152 Although the
failure to recognize rights and provide adequate remedies most directly
affects the litigants in a dispute, it also implicates the interests of those
who are not parties to the dispute, as work by various interest groups
attests.153

Another value underlying an independent judiciary is
preventing imprudent government actions. Separating powers guards
against ill-advised policies by requiring them to pass through multiple
actors with different incentives and responsibilities.154 For example, the

 148. See RICHARD H. FALLON, JR. ET AL., HART AND WECHSLER’S THE FEDERAL COURTS AND
THE FEDERAL SYSTEM 353 (7th ed. 2015) (suggesting that one of the values underlying Article III
is providing adequate remedies for wrongs).
 149. Carlos E. González, Turning Unambiguous Statutory Materials into Ambiguous Statutes:
Ordering Principles, Avoidance, and Transparent Justification in Cases of Interpretive Choice, 61
DUKE L.J. 583, 607 (2011) (“[C]ourts often must exercise discretion in interpreting and applying
inherently ambiguous legal materials.”).
 150. United States v. Oakland Cannabis Buyers’ Coop., 532 U.S. 483, 495 (2001) (“[D]istrict
courts whose equity powers have been properly invoked indeed have discretion in fashioning
injunctive relief”).
 151. See, e.g., Scott A. Moss & Peter H. Huang, How the New Economics Can Improve
Employment Discrimination Law, and How Economics Can Survive the Demise of the “Rational
Actor,” 51 WM. & MARY L. REV. 183, 222 (2009) (“[C]ourts already must make discretionary
determinations of emotional distress damages”).
 152. See Aaron L. Nielson, Beyond Seminole Rock, 105 GEO. L.J. 943, 982–89 (2017)
(discussing agency incentives to use adjudication to develop policies).
 153. See Susan M. Olson, Interest-Group Litigation in Federal District Court: Beyond the
Political Disadvantage Theory, 52 J. POL. 854, 855–58 (1990) (describing some motivations behind
interest-group litigation).
 154. See W.B. GWYN, THE MEANING OF THE SEPARATION OF POWERS 127–28 (1965) (arguing
that separation of powers helps prevent unwise policies).

Hessick_Galley (Do Not Delete) 4/13/2018 9:04 AM

2018] CONSENTING TO ADJUDICATION 741

bicameralism requirement allows one house of Congress to check the
other house from enacting unwise legislation.155 Courts serve a similar
function. When faced with a law that is against the common good, they
may interpret that law in a way that minimizes its harm or, if it violates
a constitutional provision, strike that law down as unconstitutional.
Allowing Article I tribunals to adjudicate disputes on consent short
circuits this process. Those tribunals are less likely than Article III
courts to exercise independent judgment in evaluating how a law should
be interpreted because they may be beholden to Congress or the
executive.

To be sure, supervision of Article I tribunals by Article III courts
of the sort identified in Schor and Wellness may reduce these
separation-of-powers concerns. For example, Article III review of
Article I determinations allows Article III judges to correct unjustified
decisions. But this supervision does not eliminate the threat to
separation of powers. Article III courts are imperfect monitors because
they depend on the parties to bring errors to the attention of the court,
yet parties may choose not to appeal.156 Moreover, some forms of
supervision create new problems by making Article I judges beholden
to Article III.157 Consider the Article III power to reappoint and remove
bankruptcy and magistrate judges.158 That power over those judges
incentivizes them to render decisions aimed at pleasing their Article III
employers instead of based on the law.159

One might argue that these separation-of-powers concerns are
overblown given that parties may choose to litigate in state courts that
do not have the same protections as Article III courts or may agree to
resolve their dispute through arbitration.160 But these analogies are
inapt. Unlike with Article I tribunals, neither Congress nor the

 155. U.S. CONST. art. I, § 7.
 156. Cf. John C. Coffee, Jr., The Mandatory/Enabling Balance in Corporate Law: An Essay on
the Judicial Role, 89 COLUM. L. REV. 1618, 1690–91 (1989) (noting that courts are imperfect
monitors of corporate management because of, inter alia, the dependence on individuals to bring
suit).
 157. Geras v. Lafayette Display Fixtures, Inc., 742 F.2d 1037, 1053 (7th Cir. 1984) (Posner, J.,
dissenting) (identifying problems with “magistrates beholden to judges”).
 158. 28 U.S.C. § 631 (2012) (authorizing Article III appointment and removal of magistrate
judges); id. § 152 (authorizing Article III appointment and removal of bankruptcy judges).
 159. Circuit judges can exert some pressure on district judges through the threat of reversal
or mandamus, but that pressure is insignificant compared with the threat of unemployment. Cf.
Evans v. Gore, 253 U.S. 245, 253 (1920) (discussing importance of salary and tenure protections).
 160. See Houston v. Moore, 18 U.S. (5 Wheat.) 1, 25–26 (1820) (“[I]in every case, in which the
State tribunals should not be expressly excluded by the acts of the national legislature, they would,
of course, take cognizance of the causes to which those acts might give birth.”).

Hessick_Galley (Do Not Delete) 4/13/2018 9:04 AM

742 VANDERBILT LAW REVIEW [Vol. 71:3:715

president has control over the tenure or salaries of state court judges.161
State courts exercise state, not federal, judicial power,162 and state law
defines when state courts may exercise that power.163 To be sure, many
states subject their judges to elections or make them answerable to the
state legislature or executive.164 But those state schemes have no
bearing on the exercise of the federal judicial power.

Private arbitrators also do not depend on the president or
Congress for their salary or jobs. They are not federal employees.
Instead, they are employed by the parties that hire them. To be sure,
Congress could potentially outlaw or regulate arbitration.165
Arbitrators accordingly may feel some political pressure when
rendering decisions. But that pressure is likely to be rare simply
because Congress does not have an easy way to efficiently monitor the
resolution of disputes between private parties that are resolved outside
of a government tribunal.166

More important, arbitrators do not exercise the judicial power,
at least when arbitration derives exclusively from a contract between
the parties. The judicial power is a sovereign power.167 Individuals
cannot delegate a sovereign power—only the sovereign can.168 An
agreement to arbitrate merely authorizes the arbitrator to act in the
place of the parties—that is, to resolve the dispute to the same extent
that the parties could resolve the dispute between themselves without
the judicial power.169 It is for this reason that arbitrators cannot enforce

 161. Fallon, supra note 4, at 939 (“[S]tate courts do not depend for their tenure on Congress or
the President.”).
 162. See Plaquemines Tropical Fruit Co. v. Henderson, 170 U.S. 511, 521 (1898) (holding that
Article III does not bear on state judicial power). But cf. James E. Pfander, Federal Supremacy,
State Court Inferiority, and the Constitutionality of Jurisdiction-Stripping Legislation, 101 NW. U.
L. REV. 191 (2007) (proposing that Congress may constitute state courts as inferior federal
tribunals).
 163. F. Andrew Hessick, Cases, Controversies, and Diversity, 109 NW. U. L. REV. 57, 94–95
(2014) (discussing variations in state justiciability doctrines).
 164. See Fact Sheet on Judicial Selection Methods in the States, A.B.A. 1 (Sept. 4, 2002),
http://www.americanbar.org/content/dam/aba/migrated/leadership/fact_sheet.authcheckdam.pdf
[https://perma.cc/RF2E-UE7C] (noting that thirty-eight states have judicial elections, and some of
the remaining twelve have reappointment processes).
 165. See Prima Paint Corp. v. Flood & Conklin Mfg. Co., 388 U.S. 395, 405 (1967) (upholding
the Federal Arbitration Act under the Commerce Clause).
 166. Congress has imposed various reporting obligations on agencies. See Catherine Y. Kim,
Presidential Control Across Policymaking Tools, 43 FLA. ST. U. L. REV. 91, 104 (2015).
 167. See Daryl J. Levinson, Foreword: Looking for Power in Public Law, 130 HARV. L. REV. 31,
94 (2016) (noting the “judicial” power is a “government power” allocated by law).
 168. See id.
 169. Steelworkers v. Warrior & Gulf Navigation Co., 363 U.S. 574, 581 (1960) (stating that an
arbitrator “has no general charter to administer justice for a community which transcends the
parties” but rather is “part of a system of self-government created by and confined to the parties”);
see also 1 BACON, supra note 29, at 131 (“Arbitrators are in the Room of the Parties themselves,

Hessick_Galley (Do Not Delete) 4/13/2018 9:04 AM

2018] CONSENTING TO ADJUDICATION 743

their awards. Parties must rely on the courts to enforce an arbitrator’s
award because the enforcement power is a core aspect of the judicial
power.170

To be sure, arbitrators can make factual findings and legal
conclusions justifying their awards, and the parties may agree that
those findings are binding on the court.171 One might argue that this
power to make findings implicates the judicial power because courts
may enter judgment only to the extent authorized by the facts and law,
and entering judgment would be an empty formality if courts were
obliged to accept without question the factual and legal findings of
another.172 But the reason that an arbitrator’s findings may be binding
is that the parties have agreed that the findings will be binding; just as
parties themselves may submit to the court stipulations of fact and
law,173 they may authorize an arbitrator to make those stipulated
findings on their behalf.

Things are different, however, when the binding nature of an
arbitrator’s findings derives not from a contract but from a statute.
Various statutes, such as the Federal Arbitration Act, require courts to
defer to many of those findings.174 In that situation, the arbitrator is

and act in their Stead, as far as commissioned; whatever, therefore, the Parties can do, may be
done by the Arbitrators[.]”).
 170. See supra notes 121–124 and accompanying text.
 171. See, e.g., Tobey v. County of Bristol, 23 F. Cas. 1313, 1320 (C.C.D. Mass. 1845) (No.
14,065) (noting the parties’ ability to contract to be bound by arbitrator).
 172. Some scholars have argued that the ability to enter judgment is irrelevant to the judicial
power. See Meltzer, supra note 7, at 303 n.61 (“I do not assign great significance to the question
whether an agency’s orders become binding absent judicial enforcement, or more generally to a
distinction between administrative agencies and legislative courts for purposes of article III.”);
Martin H. Redish, Legislative Courts, Administrative Agencies, and the Northern Pipeline
Decision, 1983 DUKE L.J. 197, 214–19. In their view, placing any weight on the power to enter
judgment is unduly formalistic, because Congress could avoid any benefits of an independent
judiciary by directing that the judiciary enter judgment in accordance with the factual and legal
conclusions of an Article I tribunal. Redish, supra, at 219. This argument persuasively establishes
that the judgment is not the only aspect of the judicial power. But it does not mean the judgment
power is irrelevant. Restricting judgments to Article III courts does have value—it means that
individuals must go to courts to enforce decisions. The courts thus have an opportunity to ensure
that the tribunal followed lawful procedures. If the tribunal’s decision rested on unconstitutional
considerations—such as one of the party’s race—the court could refuse to enter judgment for the
victor before the tribunal.
 Moreover, allowing only the Article III courts to enter judgments helps to enforce whatever
limitations Article III imposes on factual and legal findings. No decision can be enforced without
the courts considering those issues. By contrast, if Article I tribunals can enter judgments, the
Article III courts have an opportunity to intervene only if the law authorizes an appeal to an Article
III court and the parties choose to appeal.
 173. U.S. Nat’l Bank of Or. v. Indep. Ins. Agents of Am., Inc., 508 U.S. 439, 448 (1993) (stating
that there is no “impropriety” in accepting stipulations).
 174. See, e.g., S. E. Atl. Shipping Ltd. v. Garnac Grain Co., 356 F.2d 189, 192 (2d Cir. 1966)
(noting that under the Federal Arbitration Act, courts are “bound by the arbitrator[’s] factual
findings and by their interpretation of the contract and of contract law”).

Hessick_Galley (Do Not Delete) 4/13/2018 9:04 AM

744 VANDERBILT LAW REVIEW [Vol. 71:3:715

exercising power conferred by Congress, not the parties. The parties do
not set through their consent the scope of the arbitrator’s power. They
consent only to arbitration, and the law dictates the power afforded to
the arbitrator because of that consent. Permitting Congress to dictate
the consequences of consent to arbitration creates the possibility of
Congress reallocating core features of the judicial function.175

D. Federalism

Prohibiting Article I adjudication by consent also promotes
federalism. Federalism defines the distribution of power between the
federal and state governments. Under the Constitution, the national
government has only limited powers, and the states continue to be
sovereign in many respects.176

One important aspect of federalism is that the Constitution does
not establish inferior federal courts. Instead, Article III authorizes
Congress to choose whether to establish those courts.177 Under this
arrangement, the state courts are the default tribunals for resolving
disputes.178 This scheme was a compromise among the Framers. Those
in favor of inferior courts argued that the courts would be necessary to
protect federal interests.179 The primary objection of those opposed to
the establishment of inferior courts was that inferior federal courts

 175. The Court has been inconsistent on what limits Article III imposes on the ability of
Congress to require courts to defer to the findings of others. Crowell v. Benson, 285 U.S. 22, 56–58
(1932) suggested that Congress could require Article III courts to defer to an Article I tribunal’s
findings of fact except for those bearing on that tribunal’s jurisdiction or on constitutional issues,
but that Article III courts must be able to form legal conclusions de novo. But those limitations no
longer apply. Although courts usually still review de novo constitutional facts, Martin H. Redish
& William D. Gohl, The Wandering Doctrine of Constitutional Fact, 59 ARIZ. L. REV. 289, 299 (2017)
(stressing that “de novo judicial review of . . . constitutional facts . . . has never been overruled”),
they often defer to determinations of jurisdictional facts. Aziz Z. Huq & Jon D. Michaels, The Cycles
of Separation-of-Powers Jurisprudence, 126 YALE L.J. 346, 379 n.154 (2016) (“Crowell[’s] exception
for ‘jurisdictional facts’ . . . has not proved generative.” (quoting Crowell, 285 U.S. at 62)). More
important, the Court has abandoned the requirement that courts review legal determinations de
novo, instead requiring courts to defer to many legal conclusions rendered by agencies. See, e.g.,
Chevron, U.S.A., Inc. v. Nat. Res. Def. Council, Inc., 467 U.S. 837, 843–44 (1984). However, several
Justices have expressed doubts about this deference. See Michigan v. EPA, 135 S. Ct. 2699, 2713–
14 (2015) (Thomas, J., concurring); Gutierrez-Brizuela v. Lynch, 834 F.3d 1142, 1149–58 (10th Cir.
2016) (Gorsuch, J., concurring).
 176. See United States v. Morrison, 529 U.S. 598, 617–18 (2000) (differentiating between
“what is truly national and what is truly local”).
 177. U.S. CONST. art. III, § 1, cl. 1.
 178. Martin H. Redish & John E. Muench, Adjudication of Federal Causes of Action in State
Court, 75 MICH. L. REV. 311, 311 n.3 (1976) (“[T]he framers assumed that if Congress chose not to
create lower federal courts, the state courts could serve as trial forums in federal cases.”).
 179. 1 FARRAND, supra note 30, at 124 (statement of James Madison) (defending the
establishment of inferior tribunals under federal authority by cautioning the dangers of
“oppressive” quantities of appeals and of “local prejudices”).

Hessick_Galley (Do Not Delete) 4/13/2018 9:04 AM

2018] CONSENTING TO ADJUDICATION 745

would undermine state sovereignty and reduce the prestige of the state
courts by allowing federal courts to resolve disputes involving state
property or other interests.180

Allowing the consent of the parties to form the basis for
authorizing adjudications by Article I tribunals undermines that
compromise. One concern that drove the creation of federal courts was
that states would discriminate against federal interests. The same
concern applies in reverse. Federal adjudicators may discriminate
against state interests, especially if the adjudicators are answerable to
the public. For that reason, states have an interest in federal judges
that are independent of the president and Congress.181

Permitting adjudication in Article I tribunals based on consent
also undermines the compromise of Article III because those tribunals
constitute a second category of federal tribunals that may displace the
state courts. A party no longer has the option of filing only in either a
state court or an Article III court; instead, it can choose to proceed
before an Article I tribunal.182 The Article I tribunal thus provides more
options for proceeding in federal court and consequently may result in
fewer cases being filed in state court.

That the parties would proceed to Article I tribunals only if they
choose to do so does not ameliorate these problems. The objection of
those opposed to the establishment of inferior federal courts was that

 180. See id. (statement of John Rutledge):

[T]he State Tribunals might and ought to be left in all cases to decide in the first
instance the right of appeal to the supreme national tribunal being sufficient to secure
the national rights & uniformity of Judgmts [sic]: that it was making an unnecessary
encroachment on the jurisdiction [of the States,] and creating unnecessary obstacles to
their adoption of the new system.

(alteration in original). Others argued that inferior federal courts would create an
unnecessary expense. See id. at 125 (statement of Roger Sherman).
 181. Geras v. Lafayette Display Fixtures, Inc., 742 F.2d 1037, 1052 (7th Cir. 1984) (Posner, J.,
dissenting) (“[I]t would not be inconsistent for a state to want the laws . . . to be interpreted by
judges who are dependent on the electoral branches of its own government, while not wanting the
laws to be interpreted by judges dependent on the electoral branches of another sovereign.”). One
might argue that the ability of parties to proceed in state court is an argument in favor of Article
I adjudication because state judges also do not enjoy the salary and tenure protections of Article
III. But that analogy is inapt. Article III’s independence guarantees are designed to protect federal
judges from congressional and presidential pressure; unlike Article I judges, state judges are not
subject to presidential and congressional pressures. See supra notes 161–164 and accompanying
text.
 182. Article I courts represent a greater potential threat to state courts than Article III courts
because they have a broader potential jurisdiction than Article III courts. Under Article III, federal
courts may hear only “cases” and “controversies.” A dispute constitutes a case or controversy only
if the plaintiff has standing, his claim is ripe, and the claim is not moot. See Hessick, supra note
163, at 62. These limitations do not apply to state courts. See id. at 94. Nor do they apply to Article
I tribunals. See Pfander, supra note 4, at 704–05. Accordingly, Article I tribunals may hear a
broader swath of claims that would otherwise be heard by state courts.

Hessick_Galley (Do Not Delete) 4/13/2018 9:04 AM

746 VANDERBILT LAW REVIEW [Vol. 71:3:715

parties would choose to go to federal court instead of state court.
Allowing parties to choose to go to Article I tribunals merely expands
the scope of the problem by allowing parties to choose to go to either an
Article I tribunal or an Article III court instead of to a state court.

One might argue that allowing parties to proceed before an
Article I tribunal does not undercut the compromise because Congress
could simply create more inferior Article III courts. The Supreme Court
espoused that view in Schor when it said that adjudication by Article I
does not raise federalism concerns.183 But that argument overlooks the
obstacles to creating inferior Article III courts.184 One constraint on
creating inferior courts is that they are expensive, both in terms of
actual dollars and political capital, because of the salary and job
protections afforded by Article III. Article I tribunals are less expensive
because those Article III protections do not apply.185 Allowing Article I
tribunals to adjudicate claims thus makes it easier for Congress to
encroach on state sovereignty.

The argument also ignores the differences between Article I
tribunals and Article III courts. For example, litigating in Article I
tribunals is perceived as less expensive than litigating in state or
federal courts because Article I tribunals need not adhere to the
procedures, such as discovery rules,186 followed in those courts.187
Moreover, because Article I judges do not have the Article III salary and
tenure protections to minimize the effect of political pressures on
decisions, Article I judges may decide disputes differently than Article

 183. Commodity Futures Trading Comm’n v. Schor, 478 U.S. 833, 858 (1986):

The sole fact that Conti’s counterclaim is resolved by a federal rather than a state
tribunal could not be said to unduly impair state interests, for it is established that a
federal court could, without constitutional hazard, decide a counterclaim such as the
one asserted here under its ancillary jurisdiction, even if an independent jurisdictional
basis for it were lacking.

 184. Federalism informs other aspects of Article III. For example, one argument for the
territorial court exception is that territorial courts do not displace the state courts. PETER S. DU
PONCEAU, A DISSERTATION ON THE NATURE AND EXTENT OF THE JURISDICTION OF THE COURTS OF
THE UNITED STATES 30 (Philadelphia, Abraham Small 1824) (stating that the limitations in Article
III

were expressly introduced for the purpose of guarding and protecting so much of the
sovereignty of the States . . . ; but where the Constitution gives to the federal
government an exclusive power over certain districts and territories, it could not mean
to restrict their judiciary, where there was no sovereignty to protect but their own).

 185. Bator, supra note 4, at 239 (arguing that “it would have been quite impossible,
psychologically and politically, to create” agencies with tenured decisionmakers).
 186. Justin Goetz, Hold Fast the Keys to the Kingdom: Federal Administrative Agencies and
the Need for Brady Disclosure, 95 MINN. L. REV. 1424, 1431–32 (2011) (explaining that discovery
rules do not apply to agencies, but that some agencies provide limited discovery).
 187. Glen Staszewski, The Federal Inaction Commission, 59 EMORY L.J. 369, 403 n.137 (2009)
(“While reliable empirical data is not readily available, it is widely believed that informal
proceedings before administrative agencies are less expensive than adjudication in courts.”).

Hessick_Galley (Do Not Delete) 4/13/2018 9:04 AM

2018] CONSENTING TO ADJUDICATION 747

III judges. Parties with political connections may go to an Article I
tribunal precisely because they perceive that they will gain an
advantage in that tribunal.

IV. OTHER JUSTIFICATIONS FOR THE CONSENT EXCEPTION

Although Article III authorizes only the Article III courts to
exercise the judicial power, there may be other reasons to permit Article
I tribunals to adjudicate claims based on the consent of the parties. One
might argue that the consent of the parties results in the waiver of
Article III, or that prohibiting parties from authorizing Article I
adjudication by consent would unduly impair the freedom of contract.
Or one might think that prohibiting Article I adjudication based on
consent would overwhelm the federal courts with litigation and unduly
undermine the federal government’s ability to develop policy through
expert adjudication. This Part considers those arguments.

A. Waiver

Although the Court has suggested that individuals cannot waive
Article III’s vesting clause,188 one might argue that this is wrong:
individuals can waive the vesting clause by consenting to adjudication
before an Article I tribunal.189 Leaving aside the concerns about
whether these waivers are entirely voluntary,190 this argument fails to
distinguish between constitutional provisions that confer rights and
structural provisions that allocate power.

Constitutional provisions that confer rights come in two
forms.191 The first type explicitly states that it is protecting rights. An
example is the Sixth Amendment, which gives defendants in criminal
cases “the right to a speedy and public trial, by an impartial jury.”192

 188. Wellness Int’l Network, Ltd. v. Sharif, 135 S. Ct. 1932, 1943 (2015).
 189. See, e.g., Meltzer, supra note 7, at 304. The Court itself has left open the possibility of
waiver. See Wellness, 135 S. Ct. at 1944 (“[A]ssuming that a litigant may not waive structural
protections provided by Article III” (internal quotation marks omitted) (quoting Peretz v.
United States, 501 U.S. 923, 937 (1991))).
 190. To be valid, waivers must be intentional and voluntary. See United States v. Olano, 507
U.S. 725, 733 (1993). Litigants may face pressure to consent to Article I jurisdiction not only from
members of Congress and the president, but also from district judges seeking to alleviate their
dockets; moreover, overworked courts may be willing to infer consent when the parties do not mean
to consent. See supra notes 138–140 and accompanying text.
 191. David P. Currie, Positive and Negative Constitutional Rights, 53 U. CHI. L. REV. 864, 867–
72 (1986).
 192. U.S. CONST. amend. VI; see id. amend. II (“[T]he right of the people to keep and bear
Arms, shall not be infringed.”); id. amend. IV (recognizing “the right of the people to be secure in
their persons, houses, papers, and effects, against unreasonable searches and seizures”).

Hessick_Galley (Do Not Delete) 4/13/2018 9:04 AM

748 VANDERBILT LAW REVIEW [Vol. 71:3:715

The second type imposes restrictions on government actions.193 For
example, the First Amendment provides that “Congress shall make no
law respecting an establishment of religion, or prohibiting the free
exercise thereof; or abridging the freedom of speech.”194 These
limitations confer rights because rights by definition impose constraints
on government actions.195

The rights conferred by these provisions belong to individuals.196
Individuals accordingly can waive their rights by intentionally
relinquishing them.197 For example, a criminal defendant waives his
constitutional right to a jury trial by pleading guilty. Because the
defendant has intentionally relinquished his right to a jury trial, the
conviction without a jury trial is not unconstitutional.198

In contrast to rights-conferring provisions, structural provisions
are those that define the powers of the various branches of
government.199 Examples include the Commerce Clause, which
authorizes Congress to regulate commerce among the states,200 and the
president’s veto power.201

Unlike the protections created by rights-conferring provisions,
the protections created by structural provisions are not held by
individuals; instead, structural provisions allocate powers among the
different bodies of government.202 Moreover, structural provisions
protect societal interests extending beyond any single individual; they
regulate how the government functions.203 Accordingly, individuals
cannot waive structural provisions of the Constitution. Thus, for
example, an individual cannot by his waiver authorize Congress to
enact legislation that does not fall within one of the enumerated areas
in which the Constitution authorizes Congress to legislate.

 193. DeShaney v. Winnebago Cty. Dep’t of Soc. Servs., 489 U.S. 189, 195 (1989) (finding that
the Due Process Clause confers rights because it is “a limitation on the State’s power to act”).
 194. U.S. CONST. amend. I.
 195. Aziz Z. Huq, Standing for the Structural Constitution, 99 VA. L. REV. 1435, 1449 n.57
(2013) (“It is also a truism that rights impose constraints on government action”).
 196. Huntington v. Attrill, 146 U.S. 657, 668 (1892) (“[P]rivate or civil rights belong[] to
individuals, considered as individuals”).
 197. United States v. Olano, 507 U.S. 725, 733 (1993).
 198. “Because the right to trial is waivable, and because the defendant who enters a valid
guilty plea waives that right, his conviction without a trial is not ‘error.’ ” Id.
 199. Huq, supra note 195, at 1448 (describing structural provisions as those that “speak in
terms of the government’s powers”).
 200. U.S. CONST. art. I, § 8, cl. 3.
 201. Id. § 7, cl. 2.
 202. See Schlesinger v. Reservists Comm. to Stop the War, 418 U.S. 208, 220–21 (1974)
(describing structural provisions as “held in common by all members of the public”).
 203. Huq, supra note 195, at 1469–70 (contrasting rights, which involve “an individual’s
constitutional privilege against the aggregated interests of society,” and structural provisions).

Hessick_Galley (Do Not Delete) 4/13/2018 9:04 AM

2018] CONSENTING TO ADJUDICATION 749

To be sure, although an individual cannot waive a structural
provision, he can waive his right to raise that provision in court.204 But
unlike with a waiver of individual rights, the waiver of an argument
does not cure the structural violation. Legislation exceeding Congress’s
power remains unconstitutional even if a litigant opts not to raise the
constitutional challenge in court. Instead, the individual has merely
relinquished the right to make that structural argument in court.205
The waiver of a structural argument is simply a decision not to seek
relief for that violation.206

Article III’s vesting clause is a structural provision.207 It
establishes which branch of the government may exercise the judicial
power. Contrary to the Court’s contention, it does not also confer an
individual right.208 Article III does not state that individuals have a
“right” to those Article III courts. Nor does it purport to restrict
government actions. Instead, it positively allocates the judicial power
to the judiciary.

Article III accordingly cannot be waived. Even if an individual
consents to the exercise of the judicial power outside Article III, that
consent does not authorize the adjudication. At best, it results only in
the individual relinquishing his ability to challenge the legality of the
adjudication in court.

To be sure, the main reason for assigning the judicial power to
the Article III courts was to protect individual rights.209 An independent
judiciary was seen as essential to preventing unlawful government
actions against individuals and to ensuring that individuals would
receive the remedies to which they were entitled when their rights were

 204. See, e.g., Plaut v. Spendthrift Farm, Inc., 514 U.S. 211, 231 (1995) (“[T]he proposition that
legal defenses based upon doctrines central to the courts’ structural independence can never be
waived simply does not accord with our cases.”).
 205. Courts “need not . . . accept[]” waivers of structural arguments. Id.
 206. One might point to sovereign immunity as a counterexample. Sovereign immunity bars
federal courts from exercising jurisdiction over the government unless it consents to suit. FDIC v.
Meyer, 510 U.S. 471, 475 (1994). One might argue that because jurisdiction is a structural limit
on the courts, the ability of the government to waive sovereign immunity establishes that
structural limitations are waivable. But the Court has not described sovereign immunity as
structural. Instead, the Court has said, sovereign immunity is a “personal privilege.” Clark v.
Barnard, 108 U.S. 436, 447 (1883). Thus, sovereign immunity is akin to other waivable rights. See
Coll. Sav. Bank v. Fla. Prepaid Postsecondary Educ. Expense Bd., 527 U.S. 666, 682 (1999) (stating
that, like rights, sovereign immunity can be waived by an “intentional relinquishment” (quoting
Johnson v. Zerbst, 304 U.S. 458, 464 (1934))).
 207. Bator, supra note 4, at 259 (arguing that Article III establishes a structural arrangement
instead of an individual right).
 208. Commodity Futures Trading Comm’n v. Schor, 478 U.S. 833, 850 (1986).
 209. See THE FEDERALIST NO. 78, supra note 16, at 383 (Alexander Hamilton).

Hessick_Galley (Do Not Delete) 4/13/2018 9:04 AM

750 VANDERBILT LAW REVIEW [Vol. 71:3:715

violated.210 But Article III itself does not confer a right to be free from
unlawful government actions or to receive adequate remedies. It simply
establishes a structure that has the consequence of protecting those
rights.211

A different version of the waiver argument is that we often allow
litigants to choose to be bound by the determinations of Article I
tribunals and other nonjudicial officials. For example, the Internal
Revenue Service (“IRS”) can assess the amount of taxes a person owes,
and that assessment becomes binding if that person opts not to
challenge it in court. One might argue that since we allow litigants to
consent to be bound by Article I determinations after those
determinations have been made, we should likewise allow litigants to
consent to an Article I tribunal’s jurisdiction before it adjudicates.212

But this argument rests on a false premise. When a person
acquiesces in a decision already made by an Article I tribunal, the
reason that decision is binding is not that the litigant has retroactively
conferred the judicial power on that tribunal. The tribunal does not gain
new powers simply because the litigant does not appeal. Instead, the
tribunal’s determination is binding because the litigant has decided not
to exercise his right to challenge the determination—just as a person
loses the ability to enforce his rights by choosing to file suit after the
expiration of the statute of limitations. For this reason, a taxpayer who
chooses to challenge the IRS’s determination but files after the deadline
is equally bound by that determination as a taxpayer who acquiesces in
it.213

The situation is different when a person seeks to imbue an
Article I tribunal with the power to make enforceable determinations
before it conducts the adjudication. In that circumstance, the person is
not simply waiving his right to challenge the tribunal’s determination
in court; he is empowering the tribunal to act as the court itself by
exercising the judicial power.

 210. Id. (“[The] independence of the judges . . . guard[s] . . . the rights of individuals from the
effects of . . . designing men”).
 211. Meltzer, supra note 7, at 302 (arguing that the reason for an independent judiciary is to
“protect[] the rights of litigants”). Provisions outside Article III, such as the Due Process Clause,
may provide a right to an independent adjudicator. Cf. Crowell v. Benson, 285 U.S. 22, 87 (1932)
(Brandeis, J., dissenting) (arguing that “under certain circumstances, the constitutional
requirement of due process is a requirement of judicial process”).
 212. Meltzer, supra note 7, at 303 (“It is hard to see why the consent of the litigants to be
bound by the determination of a non-article III tribunal should be valid after, but can never be
valid before, the adjudication.”).
 213. See, e.g., 26 U.S.C. § 6532 (2012) (“No suit . . . for the recovery of any internal revenue
tax . . . shall be begun . . . after the expiration of 2 years from . . . notice of the disallowance”).

Hessick_Galley (Do Not Delete) 4/13/2018 9:04 AM

2018] CONSENTING TO ADJUDICATION 751

B. Freedom of Contract

A related argument is that parties should have the autonomy to
choose the forum, including an Article I tribunal, to resolve their
disputes. After all, the law recognizes that parties can enter into forum
selection clauses or agree to have their disputes resolved by arbitrators,
as well as select the law that governs their disputes.

But freedom of contract is limited. Contracts cannot contradict
the law.214 Article III confers the judicial power only on the Article III
courts. Contracting parties accordingly cannot agree to confer the
judicial power on a non-Article III tribunal.215

Moreover, contracts cannot be against public policy.216 This
limitation applies to all contractual provisions, including forum
selection and choice of law clauses.217 Allowing parties to agree to
resolve their disputes privately by settlement or alternative dispute
resolution is consistent with public policy. But permitting parties to
confer the judicial power to resolve their disputes is a different matter.
The judicial power entails the ability to make binding determinations
that can be enforced through coercion such as imprisonment or fines.
Needless to say, the potential consequences of abusing that power
suggest that only the state should have the ability to employ it.218

Of course, parties can choose among the various courts that do
have the judicial power. They accordingly can pick to proceed in a
particular Article III court or in state court. Moreover, parties can agree
to resolve their dispute without the judicial power. They can settle or
go to mediation or arbitration. But the outcomes of those proceedings
do not have the force of law because they are not the product of the

 214. See McMullen v. Hoffman, 174 U.S. 639, 669 (1899) (refusing to enforce a contract that
would stifle competition in an illegal manner).
 215. One might argue that consent can redefine the powers of the branches of government
insofar as acquiescence to a longstanding practice by a branch of government may establish the
legality of that practice. See Stuart v. Laird, 5 U.S. (1 Cranch) 299, 309 (1803) (concluding that
“practice and acquiescence” to circuit riding established its constitutionality). But this
acquiescence doctrine does not reallocate power. No one thinks, for example, that the president
could eventually acquire the power to legislate if Congress acquiesced to his passing laws for any
amount of time. Instead, the acquiescence doctrine is simply a tool of interpretation for resolving
ambiguities in the Constitution. See NLRB v. Noel Canning, 134 S. Ct. 2550, 2560 (2014) (“[T]he
longstanding ‘practice of the government’ can inform our determination of ‘what the law is.’ ” (first
quoting McCulloch v. Maryland, 17 U.S. (1 Wheat.) 316, 401 (1819); and then quoting Marbury v.
Madison, 5 U.S. (1 Cranch) 137, 177 (1803))).
 216. RESTATEMENT (SECOND) OF CONTRACTS § 178 (AM. LAW INST. 1981).
 217. RESTATEMENT (SECOND) OF CONFLICT OF LAWS § 187 (AM. LAW INST. 1971).
 218. JOHN LOCKE, SECOND TREATISE OF GOVERNMENT ¶ 88, at 52 (Richard H. Cox ed., Harlan
Davidson, Inc. 1982) (1690) (“[E]very man who has entered into civil society . . . has thereby quitted
his power to punish”).

Hessick_Galley (Do Not Delete) 4/13/2018 9:04 AM

752 VANDERBILT LAW REVIEW [Vol. 71:3:715

judicial power. A party seeking to enforce a settlement or award must
proceed to court and bring a breach of contract action.

C. Pragmatic Concerns

A third argument is that, as a practical matter, Article I courts
must be permitted to adjudicate based on consent.219 Article I judges
decide tens of thousands of cases based on consent each year.220 If they
could not do so, the argument goes, the Article III courts would be
overwhelmed with cases.221 It would also increase costs, because Article
I tribunals often observe fewer procedures than the Article III courts.
And it would undermine the government’s ability to develop policy
because some Article I tribunals, such as the bankruptcy court, have
dockets limited to a narrow subject matter, allowing the judges to
become experts and decide cases consistently over time.222

It is true that prohibiting Article I tribunals from exercising the
judicial power based on the parties’ consent would increase the
workload of the Article III courts and interfere with expert
policymaking through specialized tribunals. But allowing these
practical considerations to trump the text of Article III is to turn
constitutional law on its head. It is a basic principle of constitutional
law that the government cannot ignore the Constitution when it
hinders the government from accomplishing some goal.223 The
Constitution cabins the government regardless of its ultimate aim.
Article III confers the judicial power on only the Article III courts. The
practical benefits of assigning the judicial power to Article I tribunals
therefore do not provide a basis for ignoring the limits of Article III.224

Moreover, to the extent the concern is increased workload, the
Constitution itself provides mechanisms for reducing the Article III

 219. See Judith Resnik, The Mythic Meaning of Article III Courts, 56 U. COLO. L. REV. 581, 586
(1985) (stating that restricting Article I jurisdiction is “defeated by an ultimately insurmountable
response—reality”).
 220. See supra note 89 and accompanying text.
 221. Wellness Int’l Network, Ltd. v. Sharif, 135 S. Ct. 1932, 1938–39 (2015) (“[I]t is no
exaggeration to say that without the distinguished service of these judicial colleagues, the work of
the federal court system would grind nearly to a halt.”).
 222. See, e.g., Crowell v. Benson, 285 U.S. 22, 46 (1932) (“To [prohibit agency adjudication]
would be to defeat the obvious purpose of the legislation to furnish a prompt, continuous, expert,
and inexpensive method for dealing with a class of questions of fact which are peculiarly suited to
examination and determination by an administrative agency specially assigned to that task.”).
 223. See NLRB v. SW Gen., Inc., 137 S. Ct. 929, 948 (2017) (“We cannot cast aside the
separation of powers and the Appointments Clause’s important check on executive power for the
sake of administrative convenience or efficiency.”).
 224. Much of administrative law reflects a preference for efficiency over separation of powers.
See Jon D. Michaels, An Enduring, Evolving Separation of Powers, 115 COLUM. L. REV. 515, 531
(2015) (describing administrative incompatibility with traditional separation of powers).

Hessick_Galley (Do Not Delete) 4/13/2018 9:04 AM

2018] CONSENTING TO ADJUDICATION 753

workload. One is to establish more Article III courts.225 Although
creating and staffing these courts is politically and economically
expensive,226 it is the process that the Constitution prescribes.
Moreover, to the extent creating more Article III courts is too costly, the
Constitution provides another avenue to reduce Article III workload:
leave to state courts cases that would otherwise be in federal court.227

It is also important not to overstate the costs of prohibiting
Article I tribunals from exercising the judicial power. Although those
tribunals could not formally adjudicate suits, they could still play a
significant role. They could still hear nondispositive motions, manage
discovery, conduct trials, and make recommendations to the courts, just
as magistrate judges now make reports and recommendations to
district courts in felony cases.228 To be sure, parties would have to resort
to the courts to enforce those determinations, and courts would have to
make their own factual and legal determinations. But courts could still
rely on the tribunals’ work.229

Similarly, barring adjudication on consent would not eliminate
the benefits of the expertise provided by specialized tribunals. Those
tribunals could still issue findings to be considered in the courts. Even
if the findings are not binding on the courts, those findings could
significantly guide the courts’ determinations. The U.S. Sentencing
Commission illustrates this possibility. The Commission has no
adjudicatory or rulemaking authority; it merely issues advisory
sentencing guidelines.230 Although federal courts are not bound by the
guidelines, courts regularly defer to the guidelines in sentencing
because of the Commission’s expertise.231

True, proceeding in Article III courts would lose the benefits of
efficient procedures in Article I tribunals. But Article III courts could

 225. See U.S. CONST. art. III, § 1 (recognizing Congress’s power to establish inferior courts);
see also Currie, supra note 137, at 458 (arguing that Congress could create more Article III courts
to handle bankruptcies).
 226. See supra note 184 and accompanying text.
 227. See Charles Dowd Box Co. v. Courtney, 368 U.S. 502, 508 (1962) (noting state jurisdiction
over federal cases, “where it is not excluded by express provision, or by incompatibility in its
exercise arising from the nature of the particular case” (quoting Claflin v. Houseman, 93 U.S. 130,
136 (1876))).
 228. United States v. Raddatz, 447 U.S. 667, 673–76 (1980) (holding that the district court
could make an independent finding of credibility without rehearing testimony).
 229. Even for issues reviewed de novo, appellate courts regularly recognize the value of lower
court opinions. See United States v. Bestfoods, 524 U.S. 51, 73 (1998) (refusing out of “prudence”
to pass on a question that the lower court did not address).
 230. United States v. Booker, 543 U.S. 220, 245–46 (2005) (holding the federal sentencing
guidelines to be advisory).
 231. See Rita v. United States, 551 U.S. 338, 353 (2007) (endorsing presumption of
reasonableness for sentences within sentencing guidelines); see also Skidmore v. Swift & Co., 323
U.S. 134, 140 (1944) (counseling judicial deference on matters falling within an agency’s expertise).

Hessick_Galley (Do Not Delete) 4/13/2018 9:04 AM

754 VANDERBILT LAW REVIEW [Vol. 71:3:715

take steps to streamline their procedures. They could, for example,
adopt rules curbing excessive discovery. Of course, trimming the
procedures too much could violate due process or other constitutional
provisions. But the same provisions generally apply to Article I
tribunals and limit the procedures they can adopt.

None of this is to say that limiting adjudication on consent would
not increase workload or the cost of adjudication. Rather, the point is
that those increases may be less than expected and the Constitution
gives Congress ways of handling them.

V. CONSISTENCY WITH THE OTHER EXCEPTIONS TO ARTICLE III

A deeper objection to my argument against the consent
exception is that it applies not only to the consent exception but also to
the various other exceptions to Article III, such as the territorial,
military, and public rights exceptions. After all, the argument goes,
Article III assigns the judicial power to the Article III courts, and these
exceptions permit an Article I court to exercise the judicial power.232
Eliminating these exceptions would require significant restricting of
the federal system of adjudication. There are three ways to handle the
conflict between these exceptions and Article III. The first is to
eradicate all the exceptions inconsistent with Article III. The second is
to accept that the text of Article III is no longer constraining in light of
the various exceptions. The third is to rely on stare decisis to maintain
the deeply entrenched exceptions to Article III but refuse to recognize
new exceptions in the future.

A. Other Exceptions to Article III

The consent exception is not the only exception to Article III. The
Court has also recognized several other exceptions to Article III. These
include the territorial exception, under which Article I tribunals may
adjudicate claims in the territories; the military exception, under which
courts-martial may adjudicate claims related to the military; and the
public rights exception, an ill-defined category that roughly
encompasses disputes involving federal statutory rights or in which the
government is a party; and the bankruptcy exception, under which an
Article I tribunal can resolve disputes involving core issues of

 232. Pfander, supra note 4, at 648 (recounting the view that “the boundary lines between
Article I tribunals and Article III courts have been marked neither by logic nor by constitutional
text”).

Hessick_Galley (Do Not Delete) 4/13/2018 9:04 AM

2018] CONSENTING TO ADJUDICATION 755

bankruptcy.233 Each of these exceptions authorize Article I tribunals to
enter judgments and exercise other aspects of the judicial power.

On their face, these exceptions appear to conflict with Article III.
After all, Article III “vest[s]” all the “judicial power” in the Article III
courts.234 A few judges and scholars argued for some of the exceptions
on the ground that they do not implicate the judicial power. For
example, Justice Thomas has argued that at the founding the judicial
power was unnecessary to dispose of suits in which the government
asserted its public rights, rights held by the government on behalf of
society; instead, the judicial power was required only for the disposition
of private rights held by individuals.235

But the Court has not justified the exceptions on this ground.
Instead, it has relied on two other types of arguments. First, for some
exceptions, the Court has invoked other provisions of the Constitution.
For example, the Court has justified the military exception on the
ground that the Constitution authorizes Congress “[t]o make Rules for
the Government and Regulation of the land and naval Forces,”
designates the president as Commander in Chief, and creates an
exception to the grand jury requirement for military offenses.236
Likewise, it has justified the territorial exception on the ground that
Article IV grants Congress plenary power to regulate the territories.237

 233. See Wellness Int’l Network, Ltd. v. Sharif, 135 S. Ct. 1932, 1951 (2015) (Roberts, C.J.,
dissenting) (noting these exceptions).
 234. U.S. CONST. art. III, § 1.
 235. Wellness, 135 S. Ct. at 1965 (Thomas, J., dissenting) (“[W]hile the legislative and
executive branches may dispose of public rights at will—including through non-Article III
adjudications—an exercise of the judicial power is required ‘when the government want[s] to act
authoritatively upon core private rights that had vested in a particular individual.’ ” (second
alteration in original) (quoting Caleb Nelson, Adjudication in the Political Branches, 107 COLUM.
L. REV. 559, 569 (2007))); see also Pfander, supra note 4, at 747 (arguing that court-martial
proceedings, territorial matters, and certain kinds of public benefits claims did not involve the
judicial power). Chief Justice Marshall argued that adjudication in the territories does not involve
the federal judicial power of Article III. Am. Ins. Co. v. Canter, 26 U.S. (1 Pet.) 511, 546 (1828).
But he provided no support for that conclusion, and scholars have strongly criticized that
argument. See MARTIN H. REDISH, FEDERAL JURISDICTION: TENSIONS IN THE ALLOCATION OF
JUDICIAL POWER 56 (2d ed. 1990) (criticizing Canter because “Congress is always limited by the
terms of Article III”); see also David P. Currie, The Constitution in the Supreme Court: The Powers
of the Federal Courts, 1801–1835, 49 U. CHI. L. REV. 646, 719 (1982) (calling the discussion in
Canter “poorly explained” and “difficult to reconcile with the purposes of article III”); Gary Lawson,
Territorial Governments and the Limits of Formalism, 78 CALIF. L. REV. 853, 892 (1990) (calling
Canter’s conclusion “fatuous”).
 236. Dynes v. Hoover, 61 U.S. (20 How.) 65, 78–79 (1857) (citing these powers from Article I,
Article II, and the Eighth Amendment). Although the Court has grounded the exception on these
provisions, it has not fully explained how these provisions actually support the exception. See
Stephen I. Vladeck, Military Courts and Article III, 103 GEO. L.J. 933, 961 (2015) (complaining
that the “Court has never paused to actually explain” how the text of the Constitution supports
the exception).
 237. Canter, 26 U.S. at 546.

Hessick_Galley (Do Not Delete) 4/13/2018 9:04 AM

756 VANDERBILT LAW REVIEW [Vol. 71:3:715

But these other provisions do not justify creating exceptions to
Article III. Congress must exercise its powers consistent with the other
provisions of the Constitution.238 Article III allocates the federal judicial
power to the Article III courts.239 Congress accordingly cannot
reallocate that power through any of its powers.240

Second, the Court has relied on expediency to justify the
exceptions to Article III.241 The Court has frequently allowed Article I
adjudications if forbidding it would be impractical or would hamper the
government’s objectives. For example, the Court has justified the
territorial exception on the ground that requiring Article III courts in
the territories could result in the “practical problems” of a glut of
expensive judges with life tenure as territories were admitted as
states.242 Similarly, the Court has justified the military exception on the
ground that the “exigencies of military discipline require the existence
of a special system of military courts.”243 The Court also relied on
expediency in Schor.244 There, the Court stated that, even when one of
the traditional exceptions to Article III does not apply, an Article I
tribunal may nevertheless adjudicate claims if the reasons that
Congress assigned the adjudication to the Article I tribunal outweigh
the degree of intrusion on the Article III courts.245

Using expediency to justify the exceptions to Article III raises
the same objection noted earlier that practical considerations cannot
trump the text of the Constitution. The Constitution constrains
government action, even when that constraint is inconvenient.246

 238. Saenz v. Roe, 526 U.S. 489, 508 (1999) (“[Congress’s] powers . . . may not be exercised in
a way that violates other specific provisions of the Constitution.”).
 239. U.S. CONST. art. III, § 1.
 240. See REDISH, supra note 235, at 56 (criticizing the territorial exception because “Congress
is always limited by the terms of Article III”); Vladeck, supra note 236, at 961 (arguing that the
Constitution’s text does not support the military exception).
 241. Bator, supra note 4, at 236–65 (demonstrating that the Court’s decisions on Article I
adjudication have inconsistently looked to history, custom, and expediency).
 242. See, e.g., Glidden Co. v. Zdanok, 370 U.S. 530, 543–47 (1962) (stating that the admission
of territories as states “left the National Government with a significant number of territorial
judges on its hands and no place to put them”).
 243. O’Callahan v. Parker, 395 U.S. 258, 261 (1969), overruled by Solorio v. United States, 483
U.S. 435 (1987).
 244. Commodity Futures Trading Comm’n v. Schor, 478 U.S. 833 (1986).
 245. Id. at 851 (balancing the

extent to which the “essential attributes of judicial power” are reserved to Article III
courts, and, conversely, the extent to which the non-Article III forum exercises the
[judicial power], the origins and importance of the right to be adjudicated, and the
concerns that drove Congress to depart from the requirements of Article III).

 246. See NLRB v. SW Gen., Inc., 137 S. Ct. 929, 948 (2017) (“We cannot cast aside the
separation of powers and the Appointments Clause’s important check on executive power for the
sake of administrative convenience or efficiency.”).

Hessick_Galley (Do Not Delete) 4/13/2018 9:04 AM

2018] CONSENTING TO ADJUDICATION 757

Further, permitting the government to ignore the Constitution
when it is inconvenient will result in increased infringements on the
power of the Article III judiciary.247 As experience demonstrates,
expediency will inevitably support more Article I adjudications as the
volume of litigation increases and the administrative state expands.

Consider the public rights exception. Originally, that exception
was limited to instances in which the government sought to enforce its
so-called public rights—rights held by the government on behalf of
society. For example, in Murray’s Lessee v. Hoboken Land &
Improvement Co.,248 which first recognized the exception, the Court
upheld the Treasury Department’s seizure of a customs collector’s
property based on the Treasury’s determination that the collector owed
the Treasury $1 million.249 The Court rejected the argument that only
an Article III court could determine what the collector owed. It
explained that the failure to remit the duties was a violation of the
Treasury’s “public right[],”250 and just as a private individual could
vindicate his private right to wrongfully taken property extrajudicially
by reclaiming that property, the Treasury could vindicate its public
right extrajudicially by determining what it was owed and seizing
property to satisfy that debt.251 The public rights exception simply
treated the government as a private individual. It recognized that, just
as a private person who has been hurt can assess the extent of his
damage, a department of the government can likewise internally
resolve its damages; and just as a private individual whose property has
been taken can reclaim that property, the government could claim
property to satisfy its rights.

The only difference between a private individual and the
government was the susceptibility to suit after the seizure. The Court
explained that a private individual who reclaims property can
subsequently be sued in court, but the Treasury could choose not to be

 247. See Stettinius v. United States, 22 F. Cas. 1322, 1329 (C.C.D.D.C. 1839) (No. 13,387)
(noting that an exception to Article III “from the necessity of the times is continually increasing”);
Currie, supra note 137, at 445 (discussing the dangers of relying on expediency to justify Article I
tribunals). Although statistics relating to adjudication are not readily available, it is clear that
Article I tribunals adjudicate over one million cases per year. See Adjudication Research Joint
Project of ACUS & Stanford Law Sch., Caseload Statistics, STAN. U.,
http://acus.law.stanford.edu/reports/caseload-statistics (last visited Jan. 12, 2018)
[https://perma.cc/KWW8-RYFD] (reporting over one million adjudications just in administrative
agencies).
 248. 59 U.S. (18 How.) 272, 284 (1855).
 249. Id. at 274–75.
 250. Id. at 284.
 251. Id. at 283; see Pfander, supra note 4, at 760 (noting that Murray’s Lessee authorized the
initial determination by the Treasury, an Article I tribunal).

Hessick_Galley (Do Not Delete) 4/13/2018 9:04 AM

758 VANDERBILT LAW REVIEW [Vol. 71:3:715

subject to suit for its seizure by withholding a waiver of sovereign
immunity.252

In creating the public rights exception, the Court distinguished
public rights from individual rights.253 The Court explained that
although the Treasury could vindicate its own public rights outside the
Article III courts, Congress could not force individuals to vindicate their
individual rights outside the Article III courts. 254

But the Court subsequently abandoned that limitation on
individual rights to facilitate the task of administrative agencies.255 In
Thomas v. Union Carbide Agricultural Products Co.,256 the Court held
that the public rights exception applied to suits between private parties
alleging violations of individual rights, stating that an Article I agency
could adjudicate the claims if doing so was important to the agency’s
mission.257 At issue in Thomas was the Federal Insecticide, Fungicide,
and Rodenticide Act (“FIFRA”), which required pesticide
manufacturers to submit to the Environmental Protection Agency
(“EPA”) research data on the pesticide’s health effects.258 FIFRA
authorized others to obtain that data, but only if they compensated the
manufacturer.259 It also designated an Article I tribunal to resolve any
dispute about the amount of compensation.260 Although recognizing
that the pesticide manufacturer’s suit would be to enforce an individual

 252. Murray’s Lessee, 59 U.S. at 284 (stating that “in case of a private person, every fact upon
which the legality of the extra-judicial remedy depends may be drawn in question by a suit against
him” but that suit would not lie against the government if it “withheld their consent”).
 253. Although it distinguished public and private rights, the Court did not define precisely
what constitutes a public right. Presumably, the Court used the term in its historical sense to refer
to rights held collectively by society. See 4 BLACKSTONE, supra note 18, at *5 (referring to “the
public rights and duties, due to the whole community, considered as a community, in its social
aggregate capacity”).
 254. Murray’s Lessee, 59 U.S. at 284 (“[W]e do not consider congress can either withdraw from
judicial cognizance any matter which, from its nature, is the subject of a suit at the common law,
or in equity, or admiralty”). The Court further noted that although private individuals were
susceptible to suit for vindicating their rights extrajudicially, the Treasury could not be sued
because of sovereign immunity. Id.
 255. See Thomas v. Union Carbide Agric. Prods. Co., 473 U.S. 568 (1985). Thomas was hardly
the first expansion of the public rights exception. In Ex parte Bakelite Corp., 279 U.S. 438 (1929),
the Court extended the exception to suits by private individuals seeking to enforce their individual
rights against the government. That conclusion did not rest on Murray’s Lessee’s theory that the
government may enforce its own rights extrajudicially (since individual rights do not belong to the
government). Instead, the Court explained that sovereign immunity barred suit against the
government without its consent, and the government could limit its consent to being sued in an
Article I tribunal. Id. at 452.
 256. 473 U.S. at 587.
 257. See Stern v. Marshall, 564 U.S. 462, 490 (2011) (describing expansion).
 258. 7 U.S.C. § 136a(c) (2012).
 259. § 136a(c)(1)(F).
 260. § 136a(c)(1)(F)(iii).

Hessick_Galley (Do Not Delete) 4/13/2018 9:04 AM

2018] CONSENTING TO ADJUDICATION 759

right to compensation against a private individual,261 the Court
explained that the public rights exception applied because the claim
was “closely integrated” with the EPA’s regulatory scheme. In so
concluding, the Court vastly expanded the public rights exception
beyond instances in which the government sought to enforce its rights
or claimed sovereign immunity. It extended the exception to disputes in
which requiring Article III court adjudication could undermine an
agency’s regulatory mission.

The expansion of the public rights exception is not unique. The
military exception has likewise expanded. Historically, court-martial
jurisdiction extended only over active soldiers and others affiliated with
the military,262 and only for charges of violations of military rules, such
as desertion or mutiny.263 In recent times,264 however, the Supreme
Court has abandoned the rule limiting courts-martial to military
offenses, explaining that it would avoid “confusion” to allow them to
hear any claim, including alleged violations of civilian laws.265

 261. Thomas, 473 U.S. at 586.
 262. See FREDERICK BERNAYS WIENER, CIVILIANS UNDER MILITARY JUSTICE: THE BRITISH
PRACTICE SINCE 1689, ESPECIALLY IN NORTH AMERICA 6–31 (1967). Courts-martial were generally
limited to hearing claims against soldiers, but a few statutes in seventeenth-century England
authorized jurisdiction over camp followers. Id.
 263. See Frederick Bernays Wiener, Courts-Martial and the Bill of Rights: The Original
Practice I, 72 HARV. L. REV. 1, 10–11 (1958). If a soldier was accused of violating civilian rules, the
military was obliged to hand that soldier over to the civilian authorities. Id. (“[If] military
personnel were accused of committing offenses ‘punishable by the known laws of the land,’ their
commander was required, under pain of being cashiered, ‘to use his utmost endeavors to deliver
over such accused person or persons to the civil magistrate.’ ” (quoting American Articles of War
of 1776, § 10, art. 1, reprinted in 2 WILLIAM WINTHROP, MILITARY LAW AND PRECEDENTS 1489,
1494 (Boston, Little, Brown & Co. 1896))).
 264. Some have treated the military exception as a species of the consent exception, arguing
that courts-martial have jurisdiction over soldiers because the soldiers acquiesced to that
jurisdiction when they enlisted. See A.V. DICEY, INTRODUCTION TO THE STUDY OF THE LAW OF THE
CONSTITUTION 197 (Liberty Fund, Inc. 1982) (8th ed. 1915) (“Enlistment . . . constitutes the
contract by which a person becomes subject to military law.”). But that argument does not explain
why conscripted soldiers are subject to courts-martial.
 265. Solorio v. United States, 483 U.S. 435, 449 (1987). Expediency has also resulted in the
expansion of the closely related exception authorizing military commissions to hear claims against
enemy belligerents. Traditionally, these commissions could hear suits against enemy belligerents
in foreign countries for violations of international law, based on the recognition that it would be
virtually impossible to transport those belligerents to the United States for trial in an Article III
court. See Vladeck, supra note 236, at 945 (recounting the origins of military commissions). But in
recent times, courts have permitted Congress to create military commissions to hear suits against
any alien belligerent, including belligerents imprisoned in the United States who could relatively
easily be brought before an Article III court. See Bahlul v. United States, 840 F.3d 757, 758 (D.C.
Cir. 2016) (en banc) (upholding the Military Commissions Act of 2006, Pub. L. No. 109-366, 120
Stat. 2600, which establishes military commissions to try alien belligerents); see also Hamdi v.
Rumsfeld, 542 U.S. 507, 518–24 (2004) (permitting such commissions). For other possible
expansions, see Vladeck, supra note 236, at 966–67.

Hessick_Galley (Do Not Delete) 4/13/2018 9:04 AM

760 VANDERBILT LAW REVIEW [Vol. 71:3:715

Most illustrative of the effects of expediency is the balancing test
from Schor,266 under which a court weighs the reasons that Congress
assigned the adjudication to the Article I tribunal against the degree of
intrusion on the Article III courts.267 That test confers open-ended
power on Congress to create Article I tribunals whenever Congress
deems it necessary.268 Indeed, the Court itself recognized the breadth of
the exception, stating that care must be taken to ensure that Congress
does not rely on it to create “a phalanx of non-Article III tribunals.”269

B. Reconciling the Other Exceptions with Article III

There are three general ways to handle the other exceptions to
Article III. The first is to eliminate all exceptions that are inconsistent
with Article III wholesale. Doing so would require eradicating most
Article I tribunals, or at least reconstituting those tribunals as Article
III courts. To be sure, as noted above, Article III might not prohibit all
Article I adjudications; for example, it might permit Article I tribunals
to adjudicate assertions of public rights by the government.
Nevertheless, strictly following Article III would render many Article I
tribunals unconstitutional and require significant revamping of the
federal system of adjudication. Many may regard these costs as
intolerably high.

The second option is to abandon the text of Article III and
instead follow the doctrinal tests that the Court has developed to justify
the various exceptions to Article III. This approach is inconsistent with
the notion that the Constitution is the highest law of the land.
Moreover, given that expediency has been the predominant justification
for the exceptions to Article III, following the Court’s doctrinal tests
fails to impose any real limits on Congress’s power to create Article I
tribunals.

 266. Commodity Futures Trading Comm’n v. Schor, 478 U.S. 833 (1986).
 267. Id. at 851.
 268. Richard B. Saphire & Michael E. Solimine, Shoring Up Article III: Legislative Court
Doctrine in the Post CFTC v. Schor Era, 68 B.U. L. REV. 85, 120 (1988) (questioning the test’s
“capacity to impose any principled limitations on Congress’s power to use non-article III
adjudicat[ion]”).
 269. Schor, 478 U.S. at 855. Scholars have sought to provide a stronger footing for the decisions
permitting Article I adjudication. The leading theory argues that a non-Article III tribunal may
adjudicate a claim so long as its decision is subject to review by an Article III tribunal. See, e.g.,
Fallon, supra note 4, at 933; Redish, supra note 172, at 226–28. This appellate review theory does
not rest on the text of Article III but instead seeks to justify the current state of the law by looking
to the reasons for Article III. See id. But it cannot account for significant portions of precedent. For
example, it cannot account for the current practice of trying military offenses in courts-martial,
which are not subject to Article III review. Fallon, supra note 4, at 973.

Hessick_Galley (Do Not Delete) 4/13/2018 9:04 AM

2018] CONSENTING TO ADJUDICATION 761

The third, most realistic option is to adhere to the text of Article
III in future cases but to rely on stare decisis to maintain the deeply
entrenched exceptions to Article III. This approach has the benefit of
avoiding the costs of demolishing many Article I tribunals while at the
same time maintaining fidelity to the text of the Constitution in future
cases.

Although stare decisis is at its weakest in constitutional cases,270
it may nonetheless justify maintaining some exceptions to Article III.
The reasons underlying stare decisis are to avoid undermining the
reliance interests society has placed on existing doctrines, to provide
stability in the law, and to protect the legitimacy of the courts.271 Those
reasons apply strongly to the deeply entrenched exceptions to Article
III, such as the military exception. That exception has been recognized
for more than 150 years, and declaring courts-martial to be
unconstitutional would severely disrupt the military. Moreover, for the
courts to inject themselves into military matters would imperil their
legitimacy, because military matters have long been seen as the
province of the executive.

But stare decisis does not readily support maintaining other
exceptions to Article III. The consent exception falls into this camp.272
That exception is still nascent. It was only in 2015 that the Court
squarely recognized it, and the Court has not yet worked out the
contours of the exception. For example, despite its strong language in
Wellness suggesting that consent cures all Article III objections,273 the
Court has not yet definitively resolved whether consent alone suffices
for Article I adjudication. Instead, in each case in which the Court has
pointed to the consent of the parties, it has also relied on the
supervisory authority of the Article III courts.274 Moreover, although
many adjudications before Article I tribunals are based on the consent
of the parties, the government did not establish those tribunals based
on the Court’s decisions. For example, the statutes conferring consent
jurisdiction on the bankruptcy courts and federal magistrate judges

 270. Agostini v. Felton, 521 U.S. 203, 235 (1997) (stating that stare decisis is “at its weakest
when we interpret the Constitution because our interpretation can be altered only by
constitutional amendment or by overruling our prior decisions”).
 271. See, e.g., RICHARD A. WASSERSTROM, THE JUDICIAL DECISION: TOWARD A THEORY OF
LEGAL JUSTIFICATION 56–84 (1961) (identifying certainty, reliance, equality, efficiency, and
restraint of individual judges as justifications for stare decisis).
 272. Another exception that stare decisis may not support is the extension of the public rights
exception to claims between private individuals. See supra notes 255–261 and accompanying text.
That extension does not have a firm constitutional foundation and has not generated significant
precedent.
 273. See supra notes 78–82 and accompanying text.
 274. See supra note 75 and accompanying text.

Hessick_Galley (Do Not Delete) 4/13/2018 9:04 AM

762 VANDERBILT LAW REVIEW [Vol. 71:3:715

predate the establishment of the exception in Schor and Wellness.275
Given the dubious provenance of the consent exception, its recent
vintage, and the lack of reliance on the exception, overturning the
exception would likely not significantly undermine judicial legitimacy.
At the very least, stare decisis does not justify expanding the exception
by converting from dicta into holding the Court’s statements that the
consent of the parties alone can support Article I adjudication.

Some might argue that applying stare decisis is inconsistent
with my argument that the text and history of Article III prohibit the
consent exception, based on the view that Article III requires courts to
follow the text of the Constitution instead of following their own
precedents that diverge from that text.276 But that view is not
universally accepted. Other scholars have argued that at the founding
giving weight to precedent was seen as a legitimate aspect of judging.277
Thoroughly assessing this debate is beyond the scope of this Article. My
goal here is not to advocate for a particular position; it is simply to list
the ways courts may handle the tension between the various exceptions
to Article III and the text of Article III.

CONCLUSION

The consent of the parties should not provide a basis for Article
I tribunals to adjudicate cases and controversies enumerated in Article
III. Article III confers the judicial power on the federal courts, and no
one has the authority to reallocate that power.

Prohibiting adjudication on consent would significantly affect
the federal system of adjudication. Federal magistrate judges,
bankruptcy judges, and various other agencies would no longer be able
to resolve the tens of thousands of cases that they adjudicate annually

 275. See Bankruptcy Amendments and Federal Judgeship Act of 1984, Pub. L. No. 98-353,
§ 101(a), 98 Stat. 333, 333 (establishing bankruptcy consent jurisdiction); Federal Magistrate Act
of 1979, Pub. L. No. 96-82, § 2, 93 Stat. 643, 643–44 (adding consent provisions for magistrate
judges); A Constitutional Analysis of Magistrate Judge Auth., 150 F.R.D. 247, 252 (1993) (“[T]he
Court has not decided whether the authority of magistrate judges to preside over civil trials with
the consent of the parties pursuant to 28 U.S.C. § 636(c) is permissible under Article III of the
Constitution.”).
 276. See Steven G. Calabresi, The Tradition of the Written Constitution: Text, Precedent, and
Burke, 57 ALA. L. REV. 635, 637 (2006) (arguing that a court “ought often to follow the text of the
Constitution, as originally understood, rather than its own precedents”).
 277. JOHN O. MCGINNIS & MICHAEL B. RAPPAPORT, ORIGINALISM AND THE GOOD
CONSTITUTION 169 (2013) (“[G]iving weight to a series of precedents would have been seen as an
aspect of judging, not simply as one of a multitude of rules judges happened to apply.”); see also
Richard H. Fallon, Jr., Stare Decisis and the Constitution: An Essay on Constitutional
Methodology, 76 N.Y.U. L. REV. 570, 577–78 (2001) (arguing that stare decisis is consistent with
Article III).

Hessick_Galley (Do Not Delete) 4/13/2018 9:04 AM

2018] CONSENTING TO ADJUDICATION 763

based on consent.278 The Constitution provides Congress with tools to
address that restriction on Article I adjudication. It authorizes
Congress to create more Article III judgeships or to allocate more
disputes to state tribunals.

To be sure, these approaches may result in an imperfectly
calibrated judiciary. For example, appointing more Article III judges
with life tenure to handle today’s caseload may result in a surfeit of
judges who cannot be fired in the future if fewer cases are filed. But the
risk of too many judges is simply the cost of an independent judiciary
under Article III. And Congress can to some degree control these costs
by creating new categories of Article III judges assigned to certain types
of cases (such as misdemeanors) who receive a more modest salary, and
periodically reassessing whether to change the number of judges in
each category.

Some might argue that refashioning the federal system of
adjudication to account for the abolition of the consent exception is
unwarranted because Article I tribunals do not exhibit bias from
external pressures. But that is not so. As noted earlier, ALJs have often
adjusted their rulings because of external pressure.279 There is no
reason to think that similar pressures and biases do not affect other
Article I judges. Moreover, the perception that Article I judges do not
face external pressures may be attributable to an inability to detect
those external pressures. And even if those tribunals are currently free
from external pressures, there is no guarantee that they will always be
so—Congress may alter tomorrow whatever protections it provides to
Article I judges today.

 278. Some claims heard through the consent exception may fall under other exceptions to
Article III, though those exceptions themselves are suspect under Article III’s text. Moreover, the
Court may recognize new exceptions in the future. For example, historically, justices of the peace
could hear civil claims that did not exceed forty shillings, Capital Traction Co. v. Hof, 174 U.S. 1,
16–17 (1899), and minor criminal cases, see J.H. BAKER, AN INTRODUCTION TO ENGLISH LEGAL
HISTORY 25 (4th ed. 2002). That practice may justify an exception to Article III. See Stettinius v.
United States, 22 F. Cas. 1322, 1329 (C.C.D.D.C. 1839) (No. 13,387) (assuming constitutionality
of adjudication by federal justices of the peace).
 279. See supra notes 131–133 and accompanying text.

	Introduction
	I. The Article III Judicial Power
	A. Defining the Article III Judicial Power
	B. The Article III Courts

	II. The Consent Exception
	A. The Development of the Consent Exception
	B. The Breadth of the Consent Exception

	III. Against the Consent Exception
	A. Text
	B. Historical Practice
	C. Separation of Powers
	D. Federalism

	IV. Other Justifications for the Consent Exception
	A. Waiver
	B. Freedom of Contract
	C. Pragmatic Concerns

	V. Consistency with the Other Exceptions to Article III
	A. Other Exceptions to Article III
	B. Reconciling the Other Exceptions with Article III

	Conclusion

