
HeinOnline -- 3 Yale J. on Reg. 391 1985-1986

Book Reviews

The Personality Theory of Agency
Regulation

Prophets of Regulation, by Thomas K. McCraw.* Cambridge,
Massachusetts: Belknap Press of Harvard Univerity Press, 1984.
387 pages. $20.00.

George L. Priestt

Prophets of Regulation by Thomas K. McCraw proposes a new theory
of the origins of agency regulation. McCraw argues that the creation of
regulatory agencies and the structure of regulatory policies derive from the
ambitions, training, and personalities of specific individuals-the
"prophets" of regulation. McCraw supports his hypothesis with the life
stories of four men, each from a different era, each responsible for differ­
ent regulatory efforts-Charles Francis Adams, appointed one of the first
members of the Massachusetts Board of Railroad Commissioners in 1869;
Louis D. Brandeis, a strong proponent of the Federal Trade Commission
(FTC), created in 1914; James M. Landis, chief drafter of the 1933 and
1934 legislation regulating the securities industry and commissioner of the
FTC, the Securities and Exchange Commission (SEC), and the Civil Aer­
onautics Board (CAB); and finally, Alfred E. Kahn, chairman of the CAB
in the 1970's and a leader of the deregulation movement.

According to McCraw, each of these men became an "independent
social force" determining the structure of agency regulation.1 Prophets of
Regulation consists of a set of biographies, each showing how the origin
of the respective regulatory agency, or, in the case of the CAB, its demise,
was intertwined with the personal experience of the prophet.

• Professor of Business Administration, Graduate School of Business Administration, Harvard
University.

t Professor of Law, Yale Law School.
1. T. MCCRAW, PROPHETS OF REGULATION at viii (1984) [hereinafter cited by page number).

Copyright Cl 1986 by the Yale Journal on Regulation 391

HeinOnline -- 3 Yale J. on Reg. 392 1985-1986

Yale Journal on Regulation Vol. 3: 391, 1986

McCraw's book has two objectives. First, McCraw attempts to establish
through the biographies the impossibility of assessing a regulatory agency
without understanding the personality behind it. A second and more
subtle objective is to rescue the tarnished reputation that agency regulation
suffers on the modern public policy scene. McCraw complains that today
agency regulation is commonly regarded as a failure. In contrast, each of
McCraw's prophets is regarded as having led a largely successful
life-Adams, Brandeis, and Kahn in particular. McCraw hopes that the
demonstration of the necessary interconnection between the lives of these
great men and the development of agency regulation will resuscitate the
_reputation of agency regulation.2

McCraw's effort is certainly worth considering. Alternative theories of
regulation remain unconvincing. Decades of empirical demonstration of
the harmful economic effects of regulation in individual industries give no
hope of commitment to a public interest theory.s Yet the c<;mflicting spe­
cial interest or cartel theory cannot explain ten years of movement toward
deregulation, and the fledgling "economic" or political coalition theory of
Stigler and Peltzman remains too subtle and complex to be either sup­
ported or refuted convincingly.· Perhaps McCraw is on to something.

I. The Personality Theory Explained

McCraw certainly begins impressively. The career of Charles Francis
Adams provides the best evidence for the personality theory of regulation.
As McCraw tells the story, Charles Francis Adams is almost singly
responsible for the founding of the first important independent regulatory
agency, the Massachusetts Board of Railroad Commissioners. Adams con­
ceived of the idea of an independent agency; created the intellectual justifi­
cation for a commission to regulate railroads; agitated widely for the
founding of the Massachusetts Board and convinced the Massachusetts
legislature of its importance; manipulated his own appointment as one of
its first three commissioners and later as its chairman; and then, over the
succeeding ten years, set the Board's agenda, dictated its policies, wrote its
influential Annual Reports, and proselytized for the founding of similar
commissions in other states. II

According to McCraw, the relationship between Adams' personality

2. [d.
3. Stt, t.g., G. STIGLER, THE CITIZEN AND THE STATE: EssAYS ON REGULATION (1975);

Jordan, Productr Prottction, Prior Market Structurt, and tht Efftcts of Govtrnmtnt Rtgulation, 15
J.L. & ECON. 151 (1972).

4. G. STIGLER, supra note 3; Peltzman, Toward a Mort GtntTal Thtory of Rtgulation, 19 J.L.
& EcoN. 211 (1976).

5. Pp. 4-44.

392

HeinOnline -- 3 Yale J. on Reg. 393 1985-1986

Personality Theory

and the Massachusetts Railroad Board was far deeper than even Adams'
active involvement might suggest. Railroad regulation was a medium
through which Adams could salvage his failed career.' Adams' distin­
guished family (John Quincy Adams was his grandfather and Henry his
brother) generated substantial pressures for personal success. Charles,
however, was never a brilliant student. Although he apprenticed for the
bar in a prominent law firm, he disliked the practice of law, in large part
because he could not retain clients.7 He was rescued from this occupa­
tional failure by the Civil War,8 but, of course, it too ended after some
time.

After the War, Adams considered the matter of vocation more carefully:
"Surveying the whole field [of possible occupations]-instinctively recog­
nizing my unfitness for the law-I fixed on the railroad system as the
most developing force and largest field of the day, and determined to
attach myself to it."8 Adams had no contacts in the railroad business, ob­
viously no experience, and no particular expertise related to rail opera­
tions. So he decided to write about railroads. According to McCraw,
Adams resolved to make war against the titans of the railroad industry
with the thought that his writing would gain him some official position.
Apparently, Adams hoped to become a form of "national ombudsman, [as]
the public's representative-at-Iarge in its manifold relationships with the
railroad system."lO

Between 1867 and 1871, Adams published a series of articles describing
the modern railroad problems.ll His most prominent pieces exposed the
financial manipulations of the railroad magnates, portraying giants such
as Fisk, Gould, Drew, and Vanderbilt clashing over railroad control with
little regard for the law or for the interests of subordinate shareholders.11

According to McCraw, these articles brought Adams a reputation as an
expert on railroad problems. Adams wrote editorials supporting the estab­
lishment of a commission to regulate railroads and was asked, under cir­
cumstances McCraw does not relate, to draft legislation creating such a
commission. The Massachusetts Board of Railroad Commissioners was
founded in 1869 with Adams as one of its first three commissioners.
Adams was easily the driving force of the group and soon became the
Board's chairman.l8

6. Pp. 4-7.
7. Pp. 2-3.
8. Pp. 3-4.
9. Quoted at p. 4.
10. P.6.
11. See p. 312, 0.16.
12. E.g, Adams, A Chapter of Erie, 109 N. AM. REV. 30 (1869).
13. Pp. 15-22.

393

HeinOnline -- 3 Yale J. on Reg. 394 1985-1986

Yale Journal on Regulation Vol. 3: 391, 1986

McCraw's second prophet, Louis D. Brandeis, possesses a somewhat
more tangential link to regulation. Brandeis, despite his wide variety of
public successes, never served on a regulatory commission nor, for that
matter, seems to have taken much interest in regulation. McCraw names
him a prophet because of his apparent influence over the domestic eco­
nomic policies of Woodrow Wilson which led to Wilson's support for, and
the subsequent enactment of, the Clayton Act and the Federal Trade
Commission Act. According to McCraw, Brandeis' motivating concern
was his abhorrence of big businessu and his support for the efforts of
smaller wholesalers and retailers. III Indeed, Brandeis was a major figure
in the organized retailer opposition to the Supreme Court's Dr. Miles
decision in 1911 prohibiting resale price maintenance. III Brandeis also ap­
parently advocated the creation of the Federal Trade Commission and the
Clayton Act to regulate corporate behavior for the benefit of small whole­
salers and retailers.17 In its early years, however, the Federal Trade
Commission was consigned to a publicity role similar to that of the
Massachusetts Railroad Board. McCraw emphasizes the link between the
publicity objectives of these two agencies, but the similarity has no obvious
significance, except perhaps as evidence of the political weakness of those
who supported regulation.

McCraw's third prophet, James M. Landis, occupies a more central
position in the regulatory experience. Landis, a brilliant Harvard Law
School graduate and law clerk to Justice Brandeis, joined the early New
Deal as the chief drafter of the Securities Act of 1933 and the Securities
and Exchange Act of 1934. During his career, he served on three separate
regulatory commissions-the FTC, which enforced the Securities Act
until the creation of the SEC; the SEC (later as its chairman); and the
CAB (also as its chairman). His principal academic contributions were in
the field of administrative law-The Administrative Process, published in
1938, and his later Report on the Regulatory Agencies to the President­
elect in 1960.

McCraw sees Landis' contributions to regulation as chiefly procedural.
Landis was a master of due process. III Landis, along with others, believed

14. P. 108.
IS. Set, t.g., pp. 102, 141. McCraw implies-quite crudely-that Brandeis sympathized with

wholesalers and retailers because they were his clients and that he identified with the interests of
shippers (as opposed to those of the railroads) because his father and brother were merchants and
active shippers. Pp. 87, 91.

16. Dr. Miles Medical Co. v. John D. Park & Sons, 220 U.S. 373 (1911).
17. P. IIi.
18. McCraw notes that Landis was primarily concerned with finding ways of "institutionalizing

the linkages between ends and means, between legislation and administration ..." P. 172. He seized
upon procedural devices that used "incentives potentially inherent in the industry to give every person
involved ... a stake in helping to enforce the law." [d.

394

HeinOnline -- 3 Yale J. on Reg. 395 1985-1986

Personality Theory

in the virtues of disclosure in the secuntles business (another link to
Adams and Brandeis)19 and supported the standardization of business and
accounting practices.20 He favored shifting to private accountants the work
of organizing data about a firm that might otherwise be the subject of the
regulatory investigation.21 According to McCraw, "The most dramatic ev­
idence of the nature of [Landis' and the SEC's] strategy has been the
sharp increase in the number of professional accountants in America."22

McCraw depicts Landis' career as disintegrating following his tenure
as chairman of the SEC.2s Landis left the SEC in 1937 to become dean of
the Harvard Law School. As his personal problems increased, however,
an escape from the deanship was arranged, with Truman appointing
Landis chairman of the CAB.24 He lasted at the CAB only a year and a
half. Landis then became something of a staff member of the Kennedy
family (having such menial duties as arranging the children's trips)2G until
he prepared his famous report to Kennedy in 1960 urging broad regula­
tory reform. Shortly thereafter, he was convicted of failing to file tax re­
turns for much of the period that he worked with the Kennedy family and
died, perhaps a suicide, in 1964.28

Alfred E. Kahn, McCraw's final prophet, is surely well-known to read­
ers of the Yale Journal on Regulation. Kahn, a Cornell economist, served
on the New York Public Utility Commission and later led the deregula­
tion movement at the CAB, where he was chairman. According to
McCraw, Kahn's Economics of Regulation "is one of the most important
books ever written on the subject."27 Indeed, McCraw regards Kahn as
the most successful of all prophets of regulation, ignoring that Kahn seems
to be prophesying regulation's doom. McCraw very effectively portrays
Kahn's work on the New York Public Utility Commission advocating
marginal cost pricing for electric power and presents a stirring account of
Kahn's role in the CAB's withdrawal from price and entry regulation.28

19. Pp. 172-74.

20. Pp. 189-92.

21. P. 191.

22. Pp. 186-87.

23. P. 204.

24. P. 205.

25. P. 206. McCraw's account seems to misdescribe substantially Landis' role. Compare D.
RITCHIE, JAMES M. LANDIS, DEAN OF THE REGULATORS (1980) (describing Landis' active law
practice during the period).

26. P.208.

27. P. 233.

28. Pp. 245-56, 275-99.

395

HeinOnline -- 3 Yale J. on Reg. 396 1985-1986

Yale Journal on Regulation

II. The Theory Evaluated

Vol. 3: 391, 1986

McCraw's accounts of his prophets are certainly interesting vignettes.
To constitute a theory of regulation, however, or for that matter even a
rigorous history, McCraw must provide something more than vignette. At
best, McCraw aspires to contrast the personality theory to other theories
of regulation. To do so, he must attempt to measure the influence of each
of his prophets in comparison to the influence of consumers of the respec­
tive regulated service or to the influence of the regulated firms. Even if
McCraw's ambitions are more modest, a history of individuals important
to regulation must attempt to evaluate the influence of the individual
among other influences at the time, whether economic or intellectual, that
moved the society toward the adoption of regulation. Any rigorous history
must strive to describe the influence of the individual in the context of his
or her times.

Here McCraw fails. McCraw offers neither an adequate theory of reg­
ulation nor a satisfactory historical account. He does not describe the so~

cial or intellectual context of the work of any of his prophets nor does he
rigorously attempt to unravel the forces leading toward the creation of any
specific regulatory agency. McCraw's accounts might make interesting
chapters in separate biographies of the prophets, but even at this level his
history is insufficient. Although he provides some substantial discussion of
the life of the respective prophet before and after his regulatory moment,
McCraw does not provide an adequate account of any of the men.
Because McCraw does not attempt to distinguish the. influence of his
prophets from other forces contributing to the direction of the regulatory
effort, his histories ultimately tell us very little about regulation.

The strongest example for the personality theory offered by McCraw is
Charles Francis Adams. Far more than any other of McCraw's prophets,
Adams appears personally to have altered the direction of the regula­
tory effort through his influence over the creation and the work of the
Massachusetts Board of Railroad Commissioners. There is, however, a
very curious feature to McCraw's account of Adams-although it seems
clear that Adams dominated the Board itself, the work of the Commission
corresponded only loosely to Adams' own ideas about railroad regulation.
The Massachusetts Board is the prototypical example of a "weak" regula­
tory agency.lIB It possessed an extremely limited jurisdiction over substan­
tive rail policies-none, for example, over rate-making. Instead, its princi­
pal mission was to provide the supposedly cleansing light of publicity to
the inner workings of the railroad industry. McCraw depicts, however,

29. W. JONES, CASES AND MATERIALS ON REGULATED INDUSTRIES 31-33 (2d ed. 1976).

396

HeinOnline -- 3 Yale J. on Reg. 397 1985-1986

Personality Theory

Adams as possessing extremely strong views about the substantive role a
regulatory agency could play in the railroad business. Adams, like many
others at the time, thought that the concentration of industry was an inev­
itable evolutionary trend and that the railroads, in particular, were
destined to evolve toward monopoly.80 Indeed, he felt that a regulatory
commission should aid that end by encouraging all railroad efforts to com­
bine to make their operations more efficient.81 Adams wanted to employ
the Board's authority, not to control or regulate monopoly, but to advance
what he viewed to be an inevitable evolution toward monopoly. The
Massachusetts Board, however, had very little influence over railroad con­
solidation. The chief issues of Adams' tenure on the Board were railroad
safety (Adams pressed for the voluntary adoption of safety standards),8lI
labor relations (Adams was instrumental in strike-breaking),88 and
Adams' proposal of a state-owned rail line managed for tariff and equip­
ment experimentation (the idea seems never to have been taken seri­
ously).84 Adams' ideas about the role of the regulatory Board thus do not
correspond even loosely to the legislature's ambitions for the Board.

Adams' subsequent career is also inconsistent with McCraw's personal­
ity theory as well as the common account of railroad regulation. Adams
left the Massachusetts Board in 1879 after ten years service. According to
McCraw, Adams decided to move on from Massachusetts to a position of
importance on a regulatory body that would set "a national railroad pol­
icy."811 The job Adams took, however-this was nine years before the
founding of the Interstate Commerce Commission-was with the Eastern
Trunk Line Association, a tariff-pooling cartel that was a predecessor of
the cartels struck down under the Sherman Act a decade and a half later.
For McCraw to equate a price-fixing cartel with a regulatory commission
is extremely curious.86 There are bits of evidence in the book that suggest
that Adams saw these efforts as complementaryS7-a tantalizing thought
but suggestive that Adams' ideas about "regulation" are less precedential
of modern views than McCraw might think. Paul MacAvoy has shown
brilliantly that the Trunk Line cartel was never very effective." In fact,
Adams resigned from his position disappointed. Although he was then

30. Pp. 7-10.
31. P. 10.
32. Pp. 25-31.
33. Pp. 40-43.
34. P.37.
35. Pp. 45, 50.
36. A cartel is a group that tries to approximate monopoly pricing in a competitive context; most

regulatory agencies try to approximate competitive pricing in a monopoly context.
37. Pp. 49-52.
38. P. MAcAvoy, THE EcoNOMIC EFFECTS OF REGULATION 50-62 (1965).

397

HeinOnline -- 3 Yale J. on Reg. 398 1985-1986

Yale Journal on Regulation Vol. 3: 391, 1986

appointed a public director of the Union Pacific Railroad and was its
president from 1884 to 1890, Adams' influence over the process of regula­
tion and over the railroad industry had ended.

Perhaps McCraw has misinterpreted Adams. If not, McCraw's account
suggests that there is very interesting work to be done trying to sort out
what the early history of regulation was all about. These issues, however,
would likely have been resolved if McCraw had attempted to place
Adams' views in the context of other contemporary justifications for regu­
lation. In its current form, McCraw's account of Adams is bizarre.

McCraw's account of James Landis suffers a similar problem. Landis
may have been the principal drafter of the 1933 and 1934 Securities Acts,
but it is difficult to regard Landis as having much of an influence on the
decision within the Roosevelt Administration to regulate the securities
industry. Landis was a thirty-three-year-old academic when invited to
work on the legislation, and regulation of the securities industry had cer­
tainly occasioned some comment prior to Landis' arrival in Washington in
1933.

Similarly, all would agree that Alfred Kahn was an important and
effective spark plug in the deregulation effort, but twenty years of scholar­
ship challenging the effects of regulation preceded him. Kahn invoked this
scholarship very cleverly, and his lively personality undoubtedly contrib­
uted to his effectiveness. The question that McCraw should be raising,
however, is not whether Kahn had a role in the deregulation effort, but
rather how that effort would have fared without him.

McCraw's weakest example of the influence of personality on regula­
tion is Louis D. Brandeis. Although he supported recommendations in
favor of the Clayton Act and the FTC Act in a rather general way,
Brandeis had almost no interest in regulation. McCraw finally admits
that Brandeis abdicated any political involvement in the legislation creat­
ing the Federal Trade Commisssion.89 McCraw identifes the individual
most involved with the creation of the Federal Trade Commission-its
prophet: George Rublee, a lawyer who drafted the bill, lobbied valiantly
for it, and was appointed one of the first commissioners by Wilson, al­
though the Senate refused to confirm him. Rublee's role at the Federal
Trade Commission is analogous to the roles played by Adams, Landis,
and Kahn, but it is obvious that Rublee had no independent ideas about
the regulatory method and served instead as a functionary for other
interests.·o That a functionary like Rublee could be simultaneously so

39. Pp. 122-24. McCraw does describe one meeting on the subject between Brandeis and Wilson
in the Rose Garden.

40. McCraw suggests that Rublee was a functionary for Brandeis, but Rublee's link to Brandeis
was quite weak.

398

HeinOnline -- 3 Yale J. on Reg. 399 1985-1986

Personality Theory

institutionally prominent and historically unmemorable is devastating to
McCraw's theory of the link between personality and agency regulation.

McCraw's reluctance to investigate the broader conceptual and
institutional backdrop for his prophets derives ultimately, in my view,
from his halting understanding of the substantive economic effects of regu­
lation. Prophets of Regulation is littered with economic conclusions that
range from the simplistic to the inane.41 McCraw, of course, is an histo­
rian, and very useful histories have been written by individuals who are
not yet Nobel Economics Prize winners. Nevertheless, it is impossible to
write sensibly about regulation without some idea of the effects of price
and entry constraints in monopolistic and competitive industries. Even a
routine appreciation of these effects would suggest a strong distinction
among the substantive effects of Kahn's deregulation efforts in the airline
industry, the disclosure requirements of the Securities Acts or other sun­
shine laws, and the diffuse efforts of the Federal Trade Commission.

McCraw links these disparate initiatives together under the single
rubric of "regulation." Although he attempts to distinguish between allo­
cative and distributive effects, McCraw employs interchangeably compari­
sons between efficiency and equity and efficiency and due process.411 The
disclosure requirements of the SEC and the information processing of the
early FTC and the Massachusetts Railroad Board are to McCraw all
examples of equity.43 To McCraw, these forms of equity are indistin­
guishable from the legalistic process focus of James Landis or of other
lawyers with whom the efficiency-based economists of the book must so
often deal. A legalistic dedication to process, however, implies no clearly
coherent conception of the distribution of resources; nor does a desire for
equity imply the process by which the result is to be achieved. The net
effect of this conceptual confusion is to reduce McCraw's biographical ap­
proach from a personality theory of regulation to a collection of interesting
vignettes.

41. See, e.g., pp. 69-74.
42. See, e.g., Pp. 6-8 (discussion of natural monopoly), 70-71 (discussion of efficiency and vertical

. integration), 231 (discussion of effect of antitrust laws). .
43. Pp. 282-83.

399

