
THE CASE AGAINST CIVIL Ex POST FACTO
LAws

Steve Selinger

According to Article I, Section 10 of the Constitution, “no State
shall pass any ex post facto Law.” A similar provision that applies to
Congress is found in Section 9 of the same article. At first glance
these constitutional prohibitions seem simple enough—retroactive
laws violate the Constitution. Unfortunately, the issue is not so simple.
With one ruling in 1798, the Supreme Court succeeded in muddling
the issue of ex post facto laws by holding that the prohibition of
retroactive laws applies only to criminal, not civil, laws.

In The Constitution of Liberty, F. A. Hayek (1960: 205—20) notes
that some coercion, while unavoidable in a civil society, can be mini-
mized by requiring that coercive actions comply with general rules
that are known in advance by individuals. If individuals know the law,
they can base their actions upon established rules and minimize the
ill effects of coercion. Hayek states that not all legislative enactments
will satisfy the three criteria of what he calls “true law”—generality,
certainty, and equality. He argues that true law provides the general
rules which minimize coercion and that legislative enactments which
do not satisfy these criteria are objectionable. He writes that the law
must be general, that it must be known and certain, and that it should
apply equally to all. A necessary condition for the law to be known
and certain is a prohibition on ex post facto laws. After all, the law
can hardly be known and certain if new laws can be made to apply
retroactively to actions already performed.

Cato Journal, Vol. 15, Nos. 2—3 (FallfWinter 1995/96). Copyright © Cato Institute. All
rights reserved.

Steve Selinger is a land developer who has been the “beneficiary” of certain ex post
facto laws. He holds a doctorate in philosophy from Princeton University and a doctorate
in economics and econometrics from the California Institute of Technology. He thanks
Lawrence E.Smith, Bill Talbott, Suzanne Tracy, and Beth Vella for their helpful comments
on earlier drafts.

191

CAT0 JOURNAL

From a policy standpoint, as Hayek’s analysis indicates, ex post
facto laws are riddled with problems. Unfair and unpredictable, ex
post facto or retroactive laws mar the American legal system and
create an abundance of problems.’

This article examines the origins of the constitutional interpretation
of ex post facto laws, reviews sources favoring the prohibition of ex
post facto civil laws, considers the damaging impact of retroactive
laws on property rights, and proposes a solution to the debate over
retroactive laws in which ex post facto civil as well as criminal laws
would be constitutionally prohibited unless just compensation is pro-
vided for unfair retroactivity. Given that the clear constitutional ban
on ex post facto laws does not distinguish between criminal and civil
laws and given our own intuitions about fairness in the legal system,
the prohibition on ex post facto laws should be extended to civil laws
in order to prevent unfair and capricious changes in the law.

Calder v. Bull: Origins of the Distinction between
Civil and Criminal Ex Post Facto Laws

The Supreme Court first held that the constitutional prohibition
against ex post facto laws applied onlytocriminal laws in the landmark
opinion of Calder v. Bull (1798). The issue in the case, which arose
from the Supreme Court of Connecticut, was whether the act of the
Connecticut legislature to set aside a decree of a probate court (which
had the effect of divesting the appellants of certain property) was an
ex post facto law.

The matter involved rights obtained under a will. Calder had
obtained the right topossession ofcertain propertyvia a probate court
ruling, from which there was no right of appeal. The Connecticut
legislature then passed a law setting aside the decree of the probate
court and allowing a new hearing and a right of appeal. On rehearing,
the probate court found in favor of Bull. On Calder’s appeal to the
Supreme Court, he argued that the law passed by the Connecticut

The dangersof cx post facto laws can be found in many contemporarycontexts. On January
19, 1996, the Supreme Court agreed to hear the Justice Department’s challenge of a federal
appeals court ruling in U.S. v. Winstar that the government breached its promise to savings
and loan institutions in 1989 when it revised accounting laws by unilaterally rescinding a
40-year goodwill amortization period. With approximately 1.00 similar casespending against
the government, the government could be liable for as much as $10 billion if the Court
upholds the lower court’s ruling in favor of the plaintiff, Glenfed, Inc. In this case, a
retroactive change in accounting contributed to the failure of many savings and loan
institutions. This is snore than a breach of contract matter; it is a clear example of the
disastrous effects of cx post facto laws, a point that the respondents may explore in their
argument before the Supreme Court.

192

CIVIL Ex PosT FACTo LAWS

legislaturewas an ex post facto law and therefore prohibited by Article
1, Section 10 of the Constitution, which states in part that no state
shall pass any “ex post facto law.”

Surprisingly, the Supreme Court rejected Calder’s approach, hold-
ing that the constitutional prohibition of ex post facto laws applied
onlyto criminal laws. In an opinion written seriatim by Justices Samuel
Chase, William Paterson, and James Iredell, Justice Chase acknowl-
edged that the right to certain property had been awarded to Calder
as a result of the probate court decision. However, due to a subsequent
law, the new hearing of the matter in the probate court, and the
resulting decision, Calder’s right to recover that propertywas negated
and the property rights were awarded to Bull. According to Justice
Chase, the law that took away Calder’s right to that property was not
an ex post facto law. Ironically, Justice Chase also acknowledged that
there are certain laws that a legislature may not constitutionally enact,
among them being “[a] law that takes property from A and gives it
to B” (Calder: 388). Although it seems obvious that this language
applies to the facts of Calder, the Court did not view it that way.

In his reasoning, Justice Chase cited Article I, Section 10 of the
Constitution,which contains the ex post facto prohibition, and pointed
out that it also prohibits: (1) the making of anything but gold and
silver coin a tender in the payment of debts, and (2) the passage of
any law impairing the obligations of contracts. According to Justice
Chase, those two provisions were inserted to secure private rights.
Chase reasoned that if the prohibition against making ex post facto
laws had been intended to secure personal rights from being affected
or injured by such laws, and the prohibition against ex post facto laws
was sufficiently extensive for that object, then the listing of the coin
and contract restraints was redundant.

Justices Paterson and Iredell concurred with Justice Chase. Justice
Paterson argued that the bar on the impairment of contracts suggested
that the framers of the Constitution intended the prohibition on ex post
facto laws to include “crimes, pains, and penalties, and no further,”
According to Justice Iredell, the purpose of the ex post facto clause
did not extend to “civil cases, to cases that merely affect the private
property of citizens” (Calder: 400).

Strangely enough, while Calder has been discussed at length by
legal historians, the essential logic of the Court’s decision appears to
have been ignored. Most discussions of the case have been historical
inquiries concerning how “ex post facto” was used when the Constitu-
tion was first written. Such inquiries have shown that the prohibition
on ex post facto laws was probably not intended to be restricted to
criminal laws (e.g., Field 1920, Smead 1936). Perhaps the most

193

CAT0 JoURNAl.

thorough treatment of ex post facto laws can be found in William
Crosskey’s Politics and the Constitution (1953). Although Crosskey
criticizes the Calder decision, he does not appear to address directly
the Court’s chief argument.

According to Crosskey (1953: 351), following the Calder decision,
Supreme Court Justice William Johnson sought to persuade a later
Court that Calderhad been wrongly decided. In dissecting and refut-
ing the reasons for the Calder decision, Johnson wrote in Satterlee
v. Matthewson (1829):

It is obvious, in the case of Calder v. Bull, that the great reason
which influenced the opinion of the three judges who gave an
exposition of the phrase “ex post facto” was that they considered
its application to civil cases as unnecessary, and fully supplied by
the prohibition to pass laws impairing the obligation of contracts.

Justice Johnson went on to assert that the class of civil ex post facto
laws was broader than the simple class oflaws impairing the obligation
of contracts. As such, he answered that it would not suffice to equate
the prohibition against civil ex post facto laws with the prohibition
against laws impairing contracts. According to Justice Johnson,

The learned judges could not then have foreseen the great variety
of forms in which the violation of private right have since been
presented to this Court. The case of a legislature declaring a void
deed to be a valid deed, is a striking one to show, both that the
prohibition to pass laws violating the obligation of contracts is not
a sufficient protection to private rights; and that the policy and
reason of the prohibition to pass ex post facto laws does indeed
extend to civil as well as criminal cases [Satterlee: 685].

Unfortunately, Justice Johnson’s reply to the Calder opinion misin-
terprets the Court’s argument. The Court in Calder did not argue
that civil ex post facto laws need not be prohibited because of the
existence of the Contracts Clause, as Johnson interprets them as
saying. The majoritydid not say or assume that the prohibition against
civil ex post facto laws was unnecessarybecause the prohibition against
laws impairing contracts covered all possible civil cx post facto laws.

Rather, the Calder majority argued that the prohibition on ex post
facto laws could not have been meant to apply to civil laws because
the addition ofthe prohibition on laws impairingcontracts would have
been superfluous. Since laws impairing contracts are a subclass of
civil ex post facto laws, if all civil cx post facto laws are outlawed, it
is unnecessary to further outlaw this subclass of ex post facto laws,
Hence, the Calder Court reasoned, the prohibition cannot have been
meant to apply to all civil cx post facto laws. It is this argument, and

194

CIVILEx POST FACTO LAWS

not the one that Johnsonmisinterprets the Court as making, that must
be addressed.

The Caldermajority’s argument is easily refuted with the reasoning
that there is nothing inconsistent with interpreting the cx post facto
prohibition as applying to all laws, including civil laws. For example,
Article I, Section 10 of the Constitution prohibits states from making
legal tender out of anything but gold and silver coins and there is
a constitutional prohibition against laws impairing contracts. These
examples are illustrative of the prohibition against cx post facto laws,
but do not encompass all possible cx post facto laws. Iftwo individuals
have a binding contract, and a legislature then passes a law abrogating
the contract, an cx post facto law has been applied to the contract.
Similarly, if two individuals make an agreement that a debt shall be
paid in gold or silver, and a legislature passes a law saying that newly
created paper money shall suffice for the payment of the debt, an cx
post facto law has been applied to them.

An action can be prohibited by both a general and a more specific
clause of the Constitution. For instance, a law substituting paper
money for gold and silver tender would be prohibited by both the
contracts clause and the gold and silver clause. Strictly speaking, the
clause in the Constitution forbidding laws that impair contracts by
substituting other legal tender inplace ofgold and silver isunnecessary
as it is covered by the more general contracts clause. Yet no one
would argue that the contracts clause should not apply to other
laws that seek to change standards for legal tender and impair con-
tracts. For instance, a law impairing contracts to pay in platinum
would still be unconstitutional even though only gold and silver are
mentioned in the legal tender clause; the inconsistency with the more
general contracts clause would still be sufficient to render the law
unconstitutional,

Similarly, while a law impairing contracts is one specific type of cx
post facto law, as the Court correctly pointed out, it is not the only
type of cx post facto law. Interpreted in this way, there is nothing
inconsistent in applying the prohibition against cx post facto laws to
other civil laws. The other two clauses mentioned in the Constitution
are merely examples of more specific types of cx post facto laws that
are prohibited.

The Court seems to have been guided in its logic by the maxim
that the “specific controls the general,” a maxim that is enshrined in
California Civil Code §3354, which states, “[p]articular expressions
qualify those which are general.” It is true that if there is a conflict
between a more specific statute and a general one, the specific one
controls. Where there is no conflict, however, a general provision is

195

CAT0 JOURNAL

still applicable (as the examples of the contracts clause and legal
tender clause show).

This position is buttressed by the fact that the Constitution does
not explicitlyprohibitCongress from passing laws impairing the obliga-
tion of contracts. Regarding Congress, the Constitution merely states
that “Congress shall pass no bills of attainder or cx post facto laws.”
It is in the subsequent section, regarding prohibitions on laws the states
may pass, that the more specific clauses referencing the prohibition on
laws impairing the obligation of contracts and legal tender are found.

It is thus problematic to base an argument against the application
of the cx post facto clause to civil law on the existence of the contract
and legal tender clauses (as the Calder Court does), because those
clauses do not evenappear in the section of the Constitution restricting
laws that Congress can make. By the logic in Calder it would follow
that Congress is not free to pass civil cx post facto laws. Yet this logic
gives us the strange result that states can pass civil cx post facto laws
(because of the existence of the contract and legal tender clauses)
while Congress cannot pass civil cx post facto laws (because the
prohibition on cx post facto laws with respect to Congress is not
accompanied by the contract and legal tender clauses).

The second argument that Justice Chase makes in Calder is that
state constitutions constructed before the U.S. Constitution explicitly
prohibited criminal cx post facto laws (Calder: 391). The Massachu-
setts Constitution, for instance, refers to “laws made to punish actions
done befcre the existence of such laws,” while the Maryland Constitu-
tion refers to “laws punishing facts committed before the existence
of such laws.”

William Crosskey (1953: 342—51) convincingly shows that Justice
Chase’s argument in Calder about state constitutions is flawed. Justice
Chase quotes from some of the referenced state constitutions, mis-
quotes others, and ignores the New Hampshire Constitution, which
expressly applied a prohibition against cx post facto laws to both civil
and criminal laws. Crosskey notes the various state and federal circuit-
court cases that, until Calder, had interpreted the prohibition as
applying to civil as well as criminal laws,

Although Crosskey’s historical arguments are persuasive, it is also
worth noting that the Court’s arguments in Calder are logically prob-
lematic. Even if we grant the Court’s position that the majority of
state constitutions at the time did reference cx post facto laws in an
explicitlycriminal context, that fact fails to prove the Calder majority’s
contention that the prohibition of cx post facto laws in the U.S.
Constitution was intended to apply only to criminal laws. Unlike cx
post facto clauses in some state constitutions, the one in the U.S.
Constitution does not contain an explicit reference to criminal laws.

196

CIVIL Ex PosT FACTO LAWS

In that case, the legislatures of the time chose not to limit the
application of the cx post facto clauseto criminal acts through explicit
language, although they clearly knew how to create an express limita-
tion. The Court should not presume to insert such language when a
legislature (or constitutional convention) has chosen to withhold the
language. It thus seems that the Court’s own remarks about the state
constitutions ofthe time (even ifsuch constitutions had been correctly
and fully quoted) do not justify its conclusion that cx post facto laws
apply only in a criminal context. If anything, they serve to prove just
the opposite point.

Sources Favoring the Prohibition of Civil Ex Post
Facto Laws

The Federalist Papers: Favoring Regular Course of Business

Beyond the flawed logic of Calder, there are many sources of
support for the prohibition of civil cx post facto laws. The Federalist
Papers, written in support of the Constitution, may provide guidance
as to the intended meaning of the term “cxpost facto” in the Constitu-
tion. The Federalist Papers refer to cx post facto laws in both the civil
and criminal context. The authors intended for the prohibition of cx
post facto laws to extend to civil laws as well as criminal laws, as James
Madison noted in Federalist No. 44:

Bills of attainder, ex-post facto laws, and laws impairing the obliga-
tion of contracts are contrary to the first principles of the social
compact, and to every principle of sound legislation.. . . [TIhe sober
people of America are weary of the fluctuating policy which has
directed the public councils.They have seenwith regret and indigna-
tion that sudden changes and legislative interferences, in cases
affecting personal rights, become jobs in the hands of enterprising
and influential speculators, and snares to the more industrious and
less informed parts of the community. They have seen, too, that
one legislative interference is but the first link of a long chain of
repetitions, every subsequent interference being naturally produced
by the effects of the preceding. They very rightly infer, therefore,
that some thorough reform is wanting,which will banish speculations
on public measure, inspire a general prudence and industry, and
give a regular course to the business of society.

The references to “prudence and industry” and giving a “regular
course to the business of society” suggest that the constitutional prohi-
bition against cx post facto laws should be seen as applying to both
civil and criminal laws because of public policy reasons. In Federalist
No. 84, Madison also refers to criminal laws:

197

CA’ro JOURNAL

The establishment of the Writ of habeas corpus, the prohibition of
ex-post-faeto laws, and of titles of nobility, to which we have no
corresponding provision in our Constitution, are perhaps greater
security to liberty and republicanism than any it contains. The cre-
ation of crimes after the commission of the fact, or. . . the subjecting
of men to punishment for things which, when they were done, were
breaches of no law.., have been, in all ages, the favorite and most
formidable instruments of tyranny.

Taken together, these passages strongly suggest that the authors of
the Federalist Papers intended the prohibition against cx post facto
laws to apply to both civil and criminal laws.

The Obscure Line Between Criminal and Civil Laws
An additional concern regarding the retroactive application of civil

laws is that the distinction between civil and criminal laws is frequently
discretionary. For example, both the Internal Revenue Service and
the Securities and Exchange Commission can often choose to file suit
on either a civil or criminal basis. State and local governments also
have this discretion in many areas. Although there are important
differences between criminal and civil laws, in the context of cx post
facto laws it makes no sense to protect against criminal but not civil
cx post facto laws. With either type, when the offending act was
performed, it was not prohibited. Why should there be less protection
against an cx post facto law if someone is sued on civil rather than
criminal charges?

It might be thought that criminal laws can be distinguished from
civil laws because violations of criminal laws, unlike civil laws, can be
punished with physical incarceration. This reasoning fails, however,
because incarceration as punishment for violation of civil law was
prevalent in colonial times when the Constitution was drafted. For
example, there were debtor prisons that required incarceration for
nonpayment ofdebt. In fact, the existence of debtor prisons at the time
of the Constitution shows that there was no hard and fast distinction
between civil and criminal laws and is one more argument for applying
the prohibition against cx post facto laws to civil laws.2

Due Process Concerns: Inconsistent Standards for Retrospective
versus Prospective Legislation

While the Supreme Court has not issued a blanket prohibition
against civil cx post facto laws, it has recognized that retroactive laws

m
Crosskey (1953: 349) indicates that the real motivation of the Colder Court to allow cx

post facto civil laws was to grant bankruptcyrelief for debtors, as one of the former Justices
was in hiding and Irving to avoid debtor’s prison.

198

~-~-Y-ES!-Tw-ant
to subscribe to the
CATO JOURNAL.

Please enter a Please start a
GIFT SUBSCRIPTION subscription for

for the person(s) the LIBRARY
named below, named below.

o 1 year 0 2 years 0 3 years 0 1 year E 2 years fl 3 years J 1 year 0 2 years fl 3 years
($24.00) ($48.00) ($72.00) ($24.00) ($48.00) ($72.00) ($50.00) ($100.00) ($150.00)

0 New subscription fl Renewal fl New subscription ~ Renewal ~ New subscription 0 Renewal

My name _____________________ Gift to Library

Address ______________________ Address ______________________ Address ______________________

City City City

State Zip State Zip State Zip

(Forforeign subscriptions, please add$5.00 per year fl 1 year 0 2 years fl 3 years Total: $ 0 Check enclosed.
regulardelivenjand$10.00 per yearairmail delivery.) ($24.00) ($48.00) ($72.00) Please bill my: 0 Visa 0 Mastercard

0 New subscription ~ Renewal
My comments on the JOURNAL: Account #___________________

Gift to Exp. date _____________________

Address ~1gaIature

City

State Zip

JOURNAL

No Postage
Necessary
if Mailed

in the
United States

BUSINESS REPLY MAIL
FIRSTCLASS PERMIT NO. 13690 WASHINGTON, D.C. 20024

Postage will be paid by addressee

theCATO
JOURNAL
1000 Massachusetts Avenue NW

Washington, DC 20077-0 172

CIVIL Ex PosT FACTO LAws

do present real problems of fairness. General Motors Corp. v. Evert
Romein (1992) involved the constitutionality of a law passed by the
Michigan legislature that required automobile companies to pay cer-
tain worker benefits retroactively. That law was passed to undo a
Michigan Supreme Court decision (interpreting a previous Michigan
worker’s compensation statute) that said benefits were not to be paid
retroactively. General Motors and Ford sued on the grounds that
requiring new benefits to be paid retroactively violated the contracts
clause. The Court held that the parties never explicitly bargained for
the required benefits. Hence, the Court held that there was no viola-
tion of the contracts clause and that the cx post facto law that required
new benefits to be paid retroactively was constitutional.

The General Motors case would have been easy if the prohibition
on civil cx post facto laws was intact: the subject law was obviously
retroactive and would have been prohibited. Instead, General Motors
and Ford had to pay an additional $25 million in retroactive benefits.
Justice Sandra Day O’Connor identified the unfairness of retroactive
legislation (General Motors: 320):

Retroactive legislation presents problems of unfairness that are more
serious than those posed by prospective legislation, because it can
deprive citizens oflegitimate expectations and upset settled transac-
tions. For this reason, “the retroactive aspects of economic legisla-
tion must meet the test of due process”—a legitimate legislative
purpose furthered by rational means.

Unfortunately, the due process standard of “a legitimate legislative
purpose furthered by rational means” is so easily satisfied that it
renders any due process constraints against retroactive laws of very
dubious use. Virtually any law passed by a majority can be said to
satisfy a legitimate legislative purpose. Similarly, a test for “rational
means” is vague. An activist court can second-guess the legislature
and make the rational means standarddifficult to satisf~,,while a court
of judicial restraint can decide that any piece of legislation satisfies
the rational means standard.

The whole purpose behind the prohibition on cx post facto laws,
as the Federalist Papers note, is to give a regular course to the business
of society and banish speculations on public measures. Allowinginter-
est groups to lobbya legislature to pass cx post facto laws, and abiding
by the results so long as they pass the basically standardless criteria
of “a legitimate legislative purpose furthered by rational means,” does
not provide the regular course to business that the Founders intended
when they included the constitutional prohibition on cx post factolaws.

It is interesting to contrast the due process standard with respect
to vagueness with the due process standard regarding retrospective

199

CAT0 JOURNAL

legislation. Regarding vagueness, the Court has held in cases such as
Grayned v. City ofRockford (1972) that government regulation must
be sufficiently clear so that ordinary people can understand what
conduct is being prohibited. In Village ofHoffman Estates v. The Flip
Side, Hoffman Estates, Inc. (1982: 498), the Court held that although
“economic regulation is subject to a less strict vagueness test” than
criminal laws, vagueness analysis still applies. The Court gave two
reasons for such a lesser standard. First, “because its subject matter
is often more narrow, and because businesses can be expected to
consult relevant legislation in advance of action” (ibid.). Second,
because “the regulated enterprise may have the ability to clarify the
meaning of the regulation by its own inquiry, or by resort to an
administrative process” (ibid.: 455).

It should be clear that neither of these considerations supports the
application of retroactive laws to economic legislation. First, business
will not be able to consult relevant legislation in advance since the
legislation is retroactive. Second, business will not be able to clarify
the meaning ofthe regulation by resorting to administrative processes,
because the retroactive legislation does not even exist at the time.

The contrast between what due process requires of retroactive and
prospective legislation is stark. Due process requires that retrospective
legislation meet the vague criteria of a “legitimate legislative purpose
furthered by rational means.” With respect to prospective legislation,
on the other hand, due process requires that an ordinary citizen be
able to know what is proscribed by a law. Barring clairvoyant abilities,
the ordinary citizen will not know what behavior, including economic
behavior, is proscribed by retroactive legislation. That is, retroactive
legislation will certainlynot be able to satisfy the due process standard
required forprospective legislation. This seems an altogether unsatis-
factory state of affairs. It makes no sense for due process to require
that legislation be sufficiently clear so that an ordinary person must
know what is proscribed in advance, and yet for due process to allow
that same individual to become befuddled by retroactive laws that
were impossible to know at the time of his or her actions.

United States v. Carlton: Modern D~fJicultiesof Civil Ex Post
Facto Laws

Recently, the Supreme Court unanimously held that retroactive tax
laws were constitutional in United States v. Carlton (1994). While
acting as an estate executor, Carlton relied upon a provision of the
Tax Reform Act of 1986 that gave companies a favorable deduction
from the proceeds of sale of a company’s securities to its Employee
Stock Ownership Plan. The government then proceeded to retroac-

200

CIVIL Ex PosT FACTO LAWS

tively deny this favorable deduction by amending the 1986 law. The
court of appeals in Carlton struck down the amended law as unconsti-
tutional after finding that the estate had detrimentally relied upon
the 1986 law and had no notice of the impending change. The court
of appeals also cited the fact that retroactive income tax laws have
been allowed but only for the year of enactment and the year prior
to enactment (thus about a two-year limit). This decision was the first
such invalidation of a retroactive tax law in almost half a century.

The Supreme Court, however, reversed the decision by the Court
of Appeals for the Ninth Circuit and found that due process was
not violated by retroactive application of the amended tax statute.
According to the Court, the retroactive application of the tax amend-
ment was consistent with the Fifth Amendment’s due process clause
because: (1) The purpose of the congressional amendment, which
was to avoid a significant and unplanned federal revenue loss, was
neither illegitimate nor arbitrary; (2) Congress acted promptly and
established the retroactivity for only a short duration; (3) Canton’s
reliance was insufficient to establish a constitutional violation; and (4)
Carlton’s lack of notice regarding the retroactive changes was not
dispositive.

Although the vote was unanimous, Justice Antonin Scalia expressed
misgivings about retroactivity in his concurring opinion, which Justice
Clarence Thomas joined. Justice Scalia expressed reluctance to
endorse the ineffective standard of a “legitimate legislative purpose
furthered by rational means,” although Scalia nevertheless concurred
with the majoritybecause ofhis distrust of the concept of “substantive
due process.”Aftercastigating the “bait and switch” policy represented
by retroactive taxation, Justice Scalia still upheld retroactive taxation,
although it is clear from his remarks regarding “bait and switch”
taxation that he did not feel comfortable ratifying the government’s
arbitrary conduct. Indeed, Scalia’s opinion reads more like a dissent.

In his opinion, Justice Scalia labeled the term “substantive due
process” an oxymoron. Althoughhe does not elaborate, his idea seems
to be that any substantive right cannot by definition be protected
by a formalistic, procedural concept such as “due process.” Scalia
skeptically notes that substantive due process has been used to invent
rights such as the right to abortion in Roe v. Wade (1973) and the
right to decide family living arrangements in Moore v. East Cleveland
(1977) that he cannot find in the original constitution. Ultimately,
Justice Scalia also rejects the expansion of substantive due process
rights in the context of Canton.

The legal brief presented to the Court for Carlton did not advance
a frontal challenge to the constitutionality of civil cx post facto legisla-

201

CAT0 JOuRNAl.

tion. In fact, Calder v. Bull was not even mentioned in the brief.
Rather, Canton argued that the retroactive taxation violated substan-
tive due process because it was “harsh and oppressive.”

Justice Scalia could have used Calder v. Bull to legitimately strike
down the retroactive taxation in Carlton, without succumbing to sub-
stantive due process. For example, Carlton’s argument could have
addressed the Constitution’s explicit prohibition of ex post facto laws
and included an analysis of the flawed logic of the Calder decision.
The lawyers in Canton were in the unenviable position of arguing with
one hand tied behind their backswhen they attempted tochallenge the
government’s retroactive actions without referring to Calder.

In addition, the law in Carlton could have been overturned based
on the argument that it violates procedural due process. The rather
vague standard for substantive due process (“unduly harsh andoppres-
sive”) is unlike the standard forprocedural due process, which requires
that an individual have notice of laws and an opportunity to be heard.
The retroactive taxation could have been struck down on the grounds
of procedural due process without invoking Scalia’s concerns about
the oxymoronic nature of substantive due process.

Stephen Munzer: Is Justice a Basis for Retroactive Legislation or
is It Duplicity P

There is one prominent author in the literature who explicitly
attempts to provide a normative basis for retroactive legislation. It is
to Stephen Munzcr’s credit that he does provide such an explicit
justification, beyond the modern Court’s rationale that a “legitimate
legislative purpose furthered by rational means” justifies such
legislation.

According to Munzer (1982), the prohibition against retroactive
laws relies heavily on the justice of the existing laws which cannot be
retroactively changed. For instance, Munzer notes that laws allowing
all Nazi’s to escape punishment for killing Jews, or slaveholders to
keep their slaves forever, should not be immune from retroactive
legislation (ibid.: 434). Such examples lead Munzer to conclude that
there should not be a total prohibition against retroactivity. Instead,
Munzer argues that there shouldbe a presumption against retroactivity
that can be overruled when existing laws are deemed unjust.

Although Munzer initially provides examples that evoke general
sympathy, he goes on to espouse the more problematic view that
redistnibutional considerations should generally permit retroactive
laws. Munzer states that his general argument does not presuppose
any particular conception ofjustice. However, he expresses sympathy
for a view of justice close to the view advocated by John Rawls (ibid.:

202

CIvIL Ex PosT FACTO LAWS

435—9). Rawls (1971) argues that the basic institutions of society
should be organized to make the least advantaged individuals (or
groups) in society as well-off as possible. He calls this the “Difference
Principle.” Rawls embraces an egalitarian framework in which poten-
tially large gains of material well-being for the rest of society are
held hostage to the incremental gains for those who are “worse off’
in society.

Munzer argues that cases involving retroactivity should be filtered
through this redistnibutivist prism. If the poor are favored by retroac-
tive laws, or if the rich are disadvantaged while society benefits, then
a strong case can be made for allowing a retroactive law. In U. S.
Trust Co. v. New Jersey (1977), in which bondholder rights were
retroactively weakened, Munzer supports the Court’s holding that
retroactivity should have been allowed. U.S. Trust involved a bond
covenant that barred the Port Authority from investing in mass transit
projects that incurred deficits beyond a certain limit. The Court rea-
soned that the new projects the Port Authority was barred from
undertaking would have helped society in general while prosperous
bondholders would have been only marginally disadvantaged. With
this logic, the Courtheld that retroactive legislative action breaking the
bond covenant was permissible. According to Munzer, a worthwhile
societal aim was furthered by the weakening of bondholder rights.

Munzer’s argument for retroactivity contends that Rawls’s redistri-
butivist view allows for weaker adherence to the rule of law than
Hayek’s view. What Munzer overlooks is the element of publicity.
Publicity is one of the major arguments for Rawls’s two principles of
justice and a constraint upon any acceptable outcome from a Kantian-
contractarian framework in which rational actors knowingly choose
basic principles by which they live.3 The basic laws of society must
be known to the public. It is impossible to square publicity in Rawis’s
theory with retroactivity where, by definition, citizens will notbe able
to know the basic laws as they exist at the time.

Another problem with arguing for retroactivity from egalitarian
redistributional principles is the existence of the progressive income
tax. The basic laws of a progressive income tax already reflect the
redistributional impulses of the democratic majority. As long as those
tax laws are prospective, individuals know that if they work in the
future, they must give a percentage of their earnings to the government
for egalitarian redistribution. Retroactive redistribution in addition
to the income tax is problematic because society has basically

3
A contractarian framework, which Immanuel Kant employed, assumes that ethical princi-

ples are those contracted or agreed to by moral agents acting impartially.

203

CAT0 JOURNAL

set a limit to the amount of redistribution it considers fairvia prospec-
tive progressive income tax laws. Any further redistribution
forced by retroactive laws is basically deceitful as it cannot be passed
in advance by a democratic majority contemplating a chosen level of
redistribution.

It is therefore somewhat self-defeating to state a coherent, specific
principle allowing retroactivity. For example, if bondholder covenants
could be retroactively weakened or employers could be made to
retroactively increase benefits, the redistributional benefits of retroac-
tivity would disappear as bondholders and employers would take
actions to adjust their positions prospectively. Given the existence of
the prospective progressive income tax to accomplish redistribution, it
is problematic to sacrifice the rule oflaw for the minor redistributional
changes resulting from the necessarily surreptitious results of
retroactivity.

Andrew Weiler: Criteria for Curtailing Retroactivity

Some scholars have noted the unsatisfactory state of affairs with
respect to retroactive legislation and have proposed criteria to make
it more difficult to sustain retroactive laws. In his 1993 article “Has
Due Process Struck Out? The Judicial Rubberstamping of Retroactive
Economic Laws,” Andrew Weiler argues that the judiciary has given
a rubberstamp to retroactive economic laws under the due process
standard. Although Weiler does not directly challenge Calder, he
argues that the Supreme Court has been too lax in allowing retroactiv-
ity in certain cases. lie suggests that four criteria be used in analyzing
retroactivity: notice, reliance, equity, and moderation of the burden.
Weiler states that these factors should help reign in the excesses of
retroactivity (Weiler 1993: 1126—31).

The first criteria is that of notice of the new law. Courts should
find adequate notice only if the retroactivity period begins after the
law’s initial publication. This would include, for instance, the introduc-
tion of any bill into Congress that states that its effective date will be
from its introduction rather than from its enactment.

This criteria of notice is of very little use in curtailing retroactivity
because it does not enable individuals to plan their actions based on
known rules. Competing and inconsistent bills are frequently intro-
duced into Congress and an individual cannot realistically have notice
as to which one will eventually be passed. Indeed, any new bill that
is introduced will be in conflict with current law; thus an individual
will not know whether to follow current law or one of any number
of new bills.

204

CIvIL Ex POST FACTO LAWS

Unfortunately, this rather weak criteria of notice is made even less
useful in Weiler’s framework. He states that evenifthere is inadequate
notice, the retroactive law neednotbe automatically invalidated (ibid.:
1129) Rather, it is simply one factor to be balanced against the other
three factors.

The second element of reliance recognizes that a law may be less
offensive if a party has no prior reasonable expectations. With respect
to changes in income tax, Weiler argues that there is no reasonable
reliance against changes in income tax laws; while with respect to
Canton, there is reasonable reliance as the government had encour-
aged a specific type of conduct with the favorable tax deduction.
Weiler is referring to the specific encouragement the Carlton estate
relied upon in selling via an employee stock ownership plan. He
discusses the court of appeal opinion that found this retroactive law
unconstitutional and that was later reversed by the Supreme Court.

Detrimental reliance, however, is not an adequate substitute for a
prohibition on cx post facto laws. First, neither legislative enactments
nor court decisions should be allowed to subvert the certainty that a
prohibition on retroactivity yields. It is not acceptable to allow Con-
gress to do an end-run around the prohibition on retroactivity by
incorporating into its laws a warning that certain laws permit retroactiv-
ity. This tacticwould allow a legislative enactment to override a consti-
tutional prohibition.

The second reason that detrimental reliance is not an adequate
substitute for a prohibition on ex post facto laws is that it requires
and encourages ignorance of the fact that civil cx post facto laws are
still permitted as a result ofCalderv. Bull. Weller contrasts the specific
conduct encouraged in Carlton with the Court’s strong historical
acceptanceof retroactive income tax laws.Weiler suggests that Canton
reasonably relied upon existing laws governing tax deductions in a
way that an individual could not reasonably rely upon existing income
tax laws (ibid.: 1129).

The problem withWeiler’s distinction is that it is onlyvalid if Carlton
did not know that civil ex post facto laws are generally permitted. If
he were more legally sophisticated and knowledgeable, he would have
known that even though Congress was encouraging a specific type of
conduct, it was free to change its mind retroactively for up to a two-
year period. (This is true at least with respect to court decisions about
income tax laws.) A theory that relies upon ignorance of the law is
unsatisfactory. Short of a prohibition on all cx post facto laws, or at
least certain types of civil ex post facto laws, an individual would have
to be ignorant to reasonably trust that civil laws would not be applied
retroactively.

205

CATO JOURNAL

A rule that requires detrimental reliance, even after the courts have
seen fit to allow retroactive civil laws generally, is illogical. Does it
then make sense to require that an individualmust have actually relied
to his detriment on an existing civil law known to him? After all, no
one knows all the civil or criminal laws at the time of action. An
individual is not shielded from laws because of such ignorance. It
may be more egregious if an individual actually relied on them, but
reliance is hardly necessary. Thus, while actual detrimental reliance
may be sufficient to outlaw retroactivity (assuming the courts would
disallow it), it is hardly necessary in civil (or criminal) law.

The last two elements of Weiler’s balancing test are equity and
moderation of the burden. Under the equity analysis, “the rationality
of the government’s interest is examined and compared with the
private party’s conduct. This analysis provides courts with the flexibility
requisite to an analysis of the inherently vague protections of the
Due Process Clauses” (ibid.: 1130—1). Closely related to the equity
component is the extent to which the legislature moderated the retro-
active burden. The government must demonstrate the extent to which
the legislature attempted to limit the severity of the changes to the
prior law and the burden imposed upon the individual, and show that
the length of the retroactive burden is necessary to accomplish the
legislative goal. Unfortunately, the elements ofequity and moderation
of the burden lead us back to the due process standard that is vague
in how it has been applied by the Supreme Court to retroactive laws.

Weiler is well-motivated by concern that the due process standard
has resulted in the rubberstamping of retroactive laws that are objec-
tionable. His analysis unfortunately stops short of studying the seminal
Calder case that landed us in the predicament he laments. His patch-
work solution would merely replace the vagaries of the due process
standard with his obscure standards for equity and moderation of
burden (as well as the other two factors mentioned).4

The Impact of Ex Post Facto Laws on
Property Rights

The tensionbetween permitting civil cx post factolaws and prohibit-
ing the taking of private property was evident in Calden. Indeed, we

‘Weiler’s article appears about 33 years after Charles I-Iochman’s “The Supreme Court and
the Constitutionality of Retroactive Legislation,” which appeared in the Harvard Law
Review in 1960. In his article, Hochman (1960: 697) noted, “Since the great variety of
cases in this field do not lend themselves to sweeping generalizations, it seems inappropriate
to attempt to develop an ideal scheme for the court to follow in cases involving retroactive

statutes, nor even to offer a formula for predicting the result in any given ciass of cases.”
‘nhe need for predictability in the law is not satisfied by the loose balancing tests proffered
in place of a straightforward prohibition on retroactivity.

206

CIVIL Ex POST FACTO LAWS

may well ask how there can be private propertywithout some prohibi-
tion on cx post facto laws. One of the key marks of private property
is that the property vests in an individual. How can property vest
in an individual if the government is always free to change laws
retroactively?

For instance, suppose Congress wants to change the tax law so that
certain individuals owe taxes on money made three years ago. Or
even more radically, suppose Congress required that all individuals
who had more than $100 in the bank now have to pay 90 percent of
such money in tax. Would such manifestly unjust cx post facto laws
be ruled unconstitutional?

Surprisingly enough, the Court has sustained such manifestly unjust
retroactive tax laws.5These pernicious results are traceable to Calden.
It is particularly objectionable that the federal governmentbe allowed
to pass civil cx post facto laws when we consider that the Court’s
main reason for allowing civil cx post facto laws was that the contract
clause and legal tender clause would have been unnecessary if civil
cx post facto laws had been encompassed within the scope of the
prohibition on cx post facto laws. But given that these more specific
prohibitions are not stated as restrictions against the federal govern-
ment (although they are against the states), an argument for allowing
the federal government to pass civil cx post facto laws is extremely
weak.6

Protect Property Rights by Prohibiting Ex Post Facto Laws
Two examples are useful in illustrating how prohibitions on ex post

facto laws serve to protect property rights. The first example occurs
in California state law. The traditional rule in California land use law,
as described in Lippert v. Avco Community Developers, Inc. (1976),
was that there was no vested right to develop one’s property until an

5
Several Supreme Court cases have upheld retroactive taxes including United States v.

Canton (1994). In Welch v. Henry (1938), a divided Court ruled that a Wisconsin tax,
which was passed in 1935 and made retroactive to 1933 income, was constitutional, More
recently, in United States v. Danssmont (1980) and United States v. Hemme (1985), the
Supreme Court overruled two district courts that had held that retroactive tax laws were
unconstitutional. It should be noted that today’s Russian Constitution explicitly prohibits
retroactive tax laws.
6
See, for example, Untermeper v. Anderson (1928). The Court has sometimes declared

retroactive estate and gift taxes unconstitutional on the due process grounds that therehas
been a voluntary action based upon reliance of no taxation. However, individuals also
voluntarily work in reliance upon no (or the same) taxation and receive dividends (rather
than sell assets) based upon no (or the same) taxation. Hence, this distinction seems
groundless and is yet another example of how the amorphous due process standard is no
substitute for the clear prohibition on ex post facto laws expressed in the Constitution.

207

CA’l’o JOURNAL

individual had a valid building permit and had performed substantial
construction in good faith reliance upon the permit. California law
was changed by the legislature in recognition of the fact that the
building permit plays a relatively trivial part in the development pro-
cess today, as compared to general plan amendments, zone changes,
and environmental impact reports. The old law allowed a city to enact
new zoning laws right up until the time that a building permit had
been issued, which could be many years after a propertyowner applied
for the subdivision permits that must be secured before a building
permit could be issued. The new law, California’s Government Code
~66474.2, states that no new zoning laws (cx post facto laws, for
example) can be applied after an individual has applied for a subdivi-
sion permit (a tentative tract map, in the parlance of California).
By prohibiting the retroactive application of these zoning laws to
completed applications to subdivide, the legislature expanded the
rights of property owners.

The second example of the interplay between cx post facto laws
and property rights occurs in Lucas v. South Carolina Coastal Council
(1992). David Lucas paid almost one million dollars for two beachfront
lots. When he bought the lots, he was allowed to build one house on
each lot. The legislature then passednew laws prohibiting any building
on the lots that were applied retroactively to his purchase.

The Supreme Court struck down the legislature’s retroactive laws
via the takings clause because Lucas was left with no viable use of
his land and because he did notpresent any nuisance tohis neighbors.7

However, what if the new South Carolina law had allowed all owners
the right to build only one house on any remaining lots they own?
According to the Court, such an cx post facto law would not be
counted as a taking as all use of the property has not been taken, Yet
such a milder cx post facto law still would be objectionable, because
it would deprive individuals oflargeportionsand uses oftheir property,
and it would deprive them of the ability to know in advance which
laws will apply to their property.

Justice William Kennedy’s concuring opinion spoke about laws that
violate “investment-backed expectations” and serve as the basis for a
takings claim. He stated that the Supreme Court of South Carolina
erred in not making a determination that the new zoning restrictions
were in accord with the owner’s reasonable expectations and therefore
sufficient to support a severe restriction on specific parcels ofproperty.

7
lechnically, the Court remanded the case back to the South Carolina Supreme Court to

either make a nearly impossible finding that Lucas presented a nuisance or to strike the
law down.

208

CIvIL Ex PosT FA~O LAWS

The problem with a theory that relies upon investment-backed
“expectations” is the requirement of determining which expectations
are reasonable and which arc not. The obvious definition of “reason-
able expectations” is that an owner has the right to reasonably expect
to develop propertyaccording to the rules in effectwhen he purchases
the property and not to have new laws retroactively applied to his
purchase of the property. It is thus much more straightforward to
forbid cx post facto civil laws and formulate the rule that expectations
which rely upon the existing laws are those which will be protected.

Scope: Drawing the Line on Reliance
The unfairness of cx post facto laws in some cases will be very

clear, as in General Motors or Lucas. Some cases, however, are not
quite as clear. For example, where does one draw the line when
many actions form a larger plan of action, and the earlier actions are
completed while the later ones are not? When a new law is enacted,
how far back in the chain does one look to determine ex post facto
effect? For instance, Lucas would protect a property owner from new
zoning and building laws that are different and applied retroactively
to his purchase. But what about newdepreciation laws that are applied
retroactively to his building—even though he has not yet started on
the building?8

As a factual matter, it seems clear that the purchase of land and
construction of a building are acts in the past that are affected when
new depreciation schedules are imposed and thus would be protected
from new laws. Would an action such as a mere trip down to a local
zoning board be protected, even before there was any other action
accompanying it and creating further reliance upon the existing laws?
Probably not. Will there be some intermediate cases in which it is
difficult to say if the past action is part of an on-going course of action
that is being affected by the new law?9 Obviously, yes.

This issue is no different from criminal law, however, where a
conspiracy to commit a crime may take place over a long period of
time, with the earlier actions being committed well before the later
ones. If the law has been strengthened by the time the later actions
are committed, but not the earlier ones, we encounter the same issue

5
Sadly, this possibility is more than a hypothetical example. The 1986 tax law radically

changed depreciation schedules to buildings that had been purchased under the old laws,
9
Thus, even with an explicit prohibition of ex post facto laws, in some cases there would

still be the issue of Justice Kennedy’s concern for reasonable expectations. Without such
a prohibition, however, no reliance on past laws cams be said to be reasonable, A prohibition
on axpost facto laws is thus a necessary but insufficient condition for reasonable expectations
against changes in the law where an ongoing course of action is involved.

209

CAvo JOURNAL

of defining the extent to which the earlier actions must be connected
to the later ones for there tobe an cx post facto situation. For instance,
if active planning for a conspiracy took place, there is an integrated
course of action. On the other hand, if only an unrelated trip to a
library took place to gather information (which was coincidentally
later used in the crime), there is no such integrated course of action
and therefore no cx post facto situation,

In Takings (1985), Richard Epstein forcefully argues for a concept
with respect to property that applies equally to cx post facto laws:
just because there are some difficult cases does not mean that the
concept should be discarded when there are so many clear cases.

The last section of this paper will propose a comprehensive solution
to the problems created by ex post facto laws, but in the absence of
a thorough solution, we will consider two situations in which cx post
facto laws seem most objectionable. The first is when there are no
further actions to be undertaken as part of a course of action. This
is a pure cx post facto situation where a course of action has been
completed and then the existing laws are changed. An example of
this would be if the 1992 tax laws were changed so that an individual
owes more money on his 1990 taxes.

This situation seems more objectionable than ifthe laws are changed
on future taxes, even though those changes may frustrate the expecta-
tions of those who relied on the earlier law. Thus, for instance, it
seems more objectionable to be told to pay an additional sum for
your 1990 taxes than it is tobe told that depreciation laws will change
in the future years, even though an individual may have purchased
property basedon an expectation that therewould be no such changes
applied to his past actions like the purchase of the land.

The difference between the two examples is in degree, not kind.
Even in the first case of the individual with an already completed
course of action who is told he must pay more taxes on his 1990
returns, there is still the issue of whether he reasonably relied upon
the 1990 laws not being changed when he filed. This question of
reasonable reliance exists with respect to past actions just as much as
the question of reasonable expectations exists with respect to future
actions. In fact, barring an effective prohibition against cx post facto
laws, any reliance upon existing laws is misplaced and unreasonable.
Although the example of a retroactive billing on 1990 taxes may seem
farfetched, it is logically equivalent to what happened in General
Motors, where the Court told the automobile companies that they
retroactively owed money on already completed actions. Applying the
amorphous standard of a “legitimate legislative purpose furthered by
rational means,” a court could no doubt find that retroactive laws on
taxes satisfy the standard as well.

210

CIvil, Ex POST FACTO LAWS

The second type ofcx post facto law that is particularly objectionable
is where the future actions that are affected are well-articulated. If
they are well-defined, there is not a problem of whether there is any
abuseof the system ifan individual claims that his prior plans (extend-
ing into the future) were frustrated.

One way for the plans to be well-defined is through a contract.
This is one attractive feature of the contracts clause, which Calder
rightly recognized as containing a prohibition on a certain kind of cx
post facto laws. Although the contracts clause prohibits cx post facto
laws on actions that have not been completed, at least there is a
contract that spells out what the future contemplated actions are.
Hence, because we know what these actions are, via the contract,
there is less potential for abuse (forexample, abuse by someone trying
to feign that they were wrongfully affected when they actually were
not). A contract is not the only way to set forth the future course of
action. Instead, an edict for the future can come directly from the
government as can be seen by California Government Code §66474.2,
California’s recent move to prohibit retroactive zoning laws after an
individual has applied for a subdivision permit.

A third type of cx post facto law is one that deals solely with public
property—for example, laws governing speed limits on freeways,kinds
of vehicles allowed on roads, and access to parks. It seems that in
these areas there is less claim for enforcement of the prohibition
against cx post facto laws. For instance, if the speed limit isdecreased,
it does not seem that car manufacturers would have a constitutional
claim based upon the fact that they geared their high end production
cars to a higher speed limit. The roads belong to the public and
recognizing expectations that prohibit policy changes with regard to
publicly owned land might obstruct needed improvements.

Although these three types of cx post facto laws are not exhaustive,
they are an attempt to provide some further guidance beyond that
provided by the current standard that allows retroactive legislation as
long as it satisfies the standardless criteria of a “legitimate legislative
purpose furthered by rational means.” Courts and legislatures would
do well to be more wary of cx post facto laws of the first two types
and to be more liberal in the last area. As we shall see in the last
section of the paper, however, a comprehensive solution to cx post
facto laws will obviate the need for specific proposals.

A Proposal: Provide Just Compensation for
Unfair Retroactivity

Something more than the rather lax standardof a “legitimate legisla-
tive purpose furthered by rational means” is needed to protect due

211

CA’ro JOURNAL

process rights. Weiler’s proposal highlights the problem but does not
suitably solve it.

One suitable proposal for handling retroactive legislation is a more
flexible approach that would allow retroactive laws so longas individu-
als harmed by the new laws are compensated. It would make retroac-
tive analysis similar to Fifth Amendment takings analysis. For example,
a taking for the public good is permissible if there is compensation
to the individuals whose property is taken. Thus, if the state wants
to impose new environmental clean-up laws on propertyowners retro-
actively, it must pay just compensation to them.

Given the close connection between a prohibition on retroactive
civil laws and the safeguarding of private property rights, it should
not be surprising that enlightened retroactivityanalysis mirrors takings
analysis. The Fifth Amendment, which allows takings for public use
provided compensation ispaid, came after the absolute ban on retroac-
tive laws contained in the original Constitution. Therefore, the Fifth
Amendment can be viewed as implicitly amending the absolute ban
on retroactivity to allow retroactivity ifcompensation is paid toharmed
individuals.

This proposal makes it possible to respond to one of the chief
arguments that proponents of retroactivity have given, namely, that
retroactivity should be permitted because the state needs flexibility
in running its affairs (e.g., Weiler 1993). Allowing retroactivity if com-
pensation is paid offers the state the flexibility that the Fifth Amend-
ment allows; the state merely needs to pay for it. This flexibility,
moreover, is not invented by relying on the vagaries of “substantive
due process.” It flows from the initial wording of the Constitution
banning cx post fact laws and an analysis of the subsequently passed
Fifth Amendment that allows takings as long as individuals are
compensated.

Conclusion
F.A. Hayek was correct to point out that, if coercion cannot be

eliminated, its ill effects can be curtailed by letting individuals know
in advance how coercive laws will affect them. In order for people
to plan for such laws, they must be known and certain. Subsequently,
cx post facto civil and criminal laws must be prohibited.

Due to the Supreme Court’s error-ridden analysis in Calder v. Bull,
the prohibition against cx post facto laws has been applied only to
criminal laws. As an analysis of United States n. Carlton and significant
policy considerations indicates, this prohibition deserves to be
extended to civil laws. Retroactive laws should be permitted only if
just compensation is paid to harmed individuals.

212

CIvIL Ex PosT FACTo LAWS

References
Arroyo Vista Partners v. County of Santa Barbara (1990) 732 F. Supp. 1046,

1052.
Calder v. Bull (1798) 3 U.S. (3 Dali.) 386.
California Civil Code §3354 (Deering 1994).
California Government Code §66474.2 (Deering 1994).
Crosskey, W. (1953) Politics and the Constitution in the History ofthe United

States, Vol. 1. Chicago: University of Chicago Press.
Epstein, R. (1984) “Toward a Revitalization of Contract Clause.” University

of Chicago Law Review 51: 703—51.
Epstein, R. (1985) Takings: Private Property and the Power of Eminent

Domain. Cambridge, Mass.: Harvard University Press.
Field, 0. (1920) “Ex Post Facto in the Constitution.” Michigan Law Review

20: 315—31.
General Motors Corp. v. Event Romein (1992) 503 U.S. 320.
Graham, R. (1993) “The Constitution, the Legislature, and Unfair Surprise:

Toward a Reliance-Based Approach to the Contract Clause.” Michigan
Law Review 92: 398—437.

Grayned v. City of Rockford (1972) 408 U.S. 104, 108.
Hayek, F.A. (1960) The Constitution ofLiberty. Chicago: University of Chi-

cago Press.
Hochman, C. (1960) “TheSupreme Court and the Constitutionality of Retro-

active Legislation.” Harvard Law Review 73: 692—727.
Lippert v. Avco Community Developers, Inc. (1976) 60 Cal. App. 3d 775.
Lucas n. South Carolina Coastal Council (1992) 112 S.Ct. 2886.
Madison, J. (1864a) The Federalist, No. 44. New York: Charles Scribner’s

Sons.
‘Madison, J. (1864b) The Federalist, No. 84. New York: Charles Scribner’s

Sons.
Maryland Constitution.
Massachusetts Constitution.
Moore v. East Cleveland (1977) 431 U.S. 494.
Munzer, SR. (1982) “ATheoryof Retroactive Legislation.” Texas Law Review

61: 425—80.
Ogden v. Saunders (1827) 25 U.S. 213.
Bawls, J. (1971) A Theory of Justice. Cambridge, Mass.: Harvard Univer-

sity Press.
Roe v. Wade (1973) 410 U.S. 113.
Satterlee v. Matthewson (1829) 2 Pet (U.S., 1st. ed.) 685.
Smead, E. (1936) “The Rule Against Retroactive Legislation: A Basic Princi-

ple of Jurisprudence.” Minnesota Law Review 20: 775—97.
United States Trust Company v. New Jersey (1977) 431 U.S. 1.
United States v. Canton (1994) 114 S.Ct. 2018.
United States v. Darusmont (1980) 449 U.S. 292.
United States v. Hemme (1985) 476 U.S. 558.
Unterrneyer v. Anderson (1928) 276 U.S. 440.
Village of Hoffman Estates v. The Flip Side, Hoffman Estates, Inc. (1982)

455 U.S. 489, 498.
Weiler, A. (1993) “Has Due Process Struck Out? The Judicial Rubberstamp-

ing of Retroactive Economic Laws.” Duke Law Journal 42: 1069—1140.
Welch v. Henry (1938) 305 U.S. 134.

213

