

Cambridge University Press

978-0-521-59159-1 - Deregulatory Takings and the Regulatory Contract: The Competitive Transformation of Network Industries in the United States

J. Gregory Sidak and Daniel F. Spulber

Index

[More information](#)

## Case and Regulatory Proceeding Index

- Access Charge Reform; Price Cap Performance Review for Local Exchange Carriers; Transport Rate Structure and Pricing; Usage of the Public Switched Network by Information Service and Internet Access Providers, Notice of Proposed Rulemaking, Third Report and Order, and Notice of Inquiry, CC Dkt. Nos. 96-262, 94-1, 91-213, 96-263, 11 F.C.C. Rcd. 21,354 (1996), 52n, 76n, 280n
- Agins v. Tiburon*, 447 U.S. 255 (1980), 218n, 224n
- Air Passenger Computer Reservation Sys. Antitrust Litig., 694 F. Supp. 1443 (C.D. Cal. 1988), 48n
- Allocation of Costs Associated with Local Exchange Carrier Provision of Video Programming Services, Notice of Proposed Rulemaking, CC Dkt. No. 96-112, 11 F.C.C. Rcd. 17,211 (1996), 40n, 41n, 43n
- Alternative Regulatory Frameworks for Local Exchange Carriers, 33 C.P.U.C.2d 43, 107 P.U.R.4th 1, Investigation No. 87-11-033 *et al.* (Cal. Pub. Utils. Comm'n 1989), 188n, 189n, 347n
- Alternative Regulatory Frameworks for Local Exchange Carriers, Investigation No. 87-11-033, Decision No. 94-09-065 (Cal. Pub. Utils. Comm'n Sept. 15, 1994), 7n, 347n
- Alternative Regulatory Frameworks for Local Exchange Carriers, Application No. 85-01-034, Application No. 87-01-002, Investigation No. 87-11-033, Decision No. 95-08-022 (Cal. Pub. Utils. Comm'n Aug. 11, 1995), 6n
- American Gas Distributors v. FERC*, 824 F.2d 981 (D.C. Cir. 1987), 479, 481n
- Andrus v. Allard*, 444 U.S. 51 (1979), 216n, 230n
- Application of AT&T Communications of Pa., Inc.; Petition for Arbitration of Interconnection Agreement with GTE North, Inc., Recommended Decision, Dkt. No. A-310125F0002 (Pa. Pub. Utils. Comm'n Oct. 10, 1996), 309n

Cambridge University Press

978-0-521-59159-1 - Deregulatory Takings and the Regulatory Contract: The Competitive Transformation of Network Industries in the United States

J. Gregory Sidak and Daniel F. Spulber

Index

[More information](#)592 *Deregulatory Takings and the Regulatory Contract*

- Application of Central Power and Light Co. for Authority to Change Rates, Proposal for Decision, SOAH Dkt. No. 473-95-1563, PUC Dkt. No. 14965 (Tex. Pub. Util. Comm'n & State Office of Admin. Hearings Jan. 21, 1997) (ALJ proposed decision), *aff'd*, Order, Dkt. No. 14965 (Pub. Util. Comm'n Tex. Mar. 31, 1997), 202n, 261n
- Application of Consumers Power Co. for Authority to Increase Its Rates for the Sale of Electricity, Case No. U-7830, Step 3B, 1991 Mich. PSC LEXIS 119 (Mich. Pub. Serv. Comm'n 1991), 206n
- Application of Pacific Gas and Electric Co. for Authority, among Other Things, to Decrease Its Rates and Charges for Electric and Gas Service, and Increase Rates and Charges for Pipeline Expansion Service; Commission Order Instituting Investigation into the Rates, Charges, Service and Practices of Pacific Gas and Electric Co., Application No. 94-12-005, Investigation No. 95-02-015, Decision No. 96-09-045, 1996 Cal. PUC LEXIS 912 (Ca. Pub. Util. Comm'n 1996), 208n
- Application of Pacific Gas and Elec. Co. for Authority, among Other Things, to Increase Its Electric Base Revenue Requirement Effective January 1, 1997, for Electric System Maintenance and Reliability and Customer Service Activities (U 39 E), Application No. 96-04-002, Decision No. 96-12-066, 1996 Cal. PUC LEXIS 1111 (Cal. Pub. Utils. Comm'n 1996), 207n
- Application of SCEcorp and Its Public Utility Subsidiary Southern California Edison Co. (U 338 E) and San Diego Gas & Elec. Co. (U 902 M) for Authority to Merge San Diego Gas & Elec. Co. into Southern California Edison Co., Application No. 88-12-035, Decision No. 91-05-028, 1991 Cal. PUC LEXIS 253, 122 P.U.R.4th 225, 40 C.P.U.C.2d 159 (Cal. Pub. Utils. Comm'n 1991), 204n
- Armstrong v. United States*, 364 U.S. 40 (1960), 194n, 218
- Arnold's Hofbrau, Inc. v. George Hyman Constr. Co.*, 480 F.2d 1145 (D.C. Cir. 1973), 211n
- In re Article 26 of the Constitution and the Housing (Privated Rented Dwellings) Bill*, [1983] I.R. 181 (Ir. S.C. 1983), 3n
- Ashwander v. Tennessee Valley Auth.*, 297 U.S. 288 (1936), 539
- Associated Gas Distribs. v. FERC*, 824 F.2d 981 (D.C. Cir. 1987), *cert. denied*, 485 U.S. 1006 (1988), 477n
- In the Matter of AT&T Communications Co. of Hawaii, Inc.*, Petition Filed Aug. 19, 1996, for Arbitration with GTE Hawaiian Telephone Co., Dkt. No. 96-0329 (Hawaii Pub. Util. Comm'n Oct. 17, 1996), 359n
- AT&T Communications of Illinois, Inc.*, Petition for a Total Local Exchange Service Wholesale Tariff from Illinois Bell Telephone Co. d/b/a Ameritech Illinois & Central Telephone Co. Pursuant to Section 13-505.5 of the Illinois Public Utilities Act, Dkt. No. 95-0458 (Ill. Comm. Comm'n Sept.

Cambridge University Press

978-0-521-59159-1 - Deregulatory Takings and the Regulatory Contract: The Competitive Transformation of Network Industries in the United States

J. Gregory Sidak and Daniel F. Spulber

Index

[More information](#)*Case and Regulatory Proceeding Index* 593

- 1995), 331n
- In the Matter of AT&T  
Communications of the  
Midwest, Inc.'s Petition for  
Arbitration with Contel of  
Minnesota, Inc., Pursuant to  
Section 252(b) of the Federal  
Telecommunications Act of  
1996, OAH Dkt. No. 9-2500-  
10733-2, MPUC Dkt. Nos.  
P-442, 407, M-96-939 (Minn.  
Office of Admin.  
Hearings/Minn. Pub. Util.  
Comm'n, Oct. 22, 1996), 378n
- In the Matter of AT&T  
Communications of the  
Southwest, Inc.'s Petition for  
Arbitration Pursuant to Section  
252(b) of the Telecommunica-  
tions Act of 1996 to Establish  
an Interconnection Agreement  
with GTE Midwest Inc., Case  
No. TO-97-63 (Mo. Pub. Serv.  
Comm'n 1996), 320n, 323n,  
353n, 363n, 372n, 376n, 377n
- Attorney-General v. Old Colony  
R.R., 160 Mass. 62, 35 N. E.  
252 (1893), 254n
- B. & Q. R. R. v. Chicago, 166  
U.S. 226 (1897), 5n
- Backup and Maintenance Rates and  
the Treatment of Stranded  
Costs, Dkt. No. 94-176, 152  
P.U.R.4th 349 (Me. Pub. Utils.  
Comm'n 1994), 126n
- Bates v. State Bar of Ariz., 433  
U.S. 350 (1977), 456n
- Bedford v. United States, 192 U.S.  
217 (1904), 228n
- Bell Atl. Tel. Cos. v. FCC, 24 F.3d  
1441 (D.C. Cir. 1994), 8n
- Berkey Photo, Inc. v. Eastman  
Kodak Co., 603 F.2d 263 (2d  
Cir. 1979), 48n
- The Binghamton Bridge, 70 U.S.  
(3 Wall.) 51 (1865), 144, 174n,  
176
- Bishop v. Wood, 426 U.S. 341  
(1976), 451n
- Bluefield Water Works & Im-  
provement Co. v. Public Serv.  
Comm'n, 262 U.S. 679 (1923),  
105n
- Board of Commissioners of  
Hamilton County v. Mighels, 7  
Ohio St. 109 (1857), 196n
- Board of Regents v. Roth, 408 U.S.  
564 (1972), 451
- Bowen v. Gilliard, 483 U.S. 587  
(1987), 194n, 458n
- Bowen v. Public Agencies Opposed  
to Soc. Security Entrapment,  
477 U.S. 41 (1986), 194n
- British Colum. Elec. Ry. v. Public  
Utils. Comm'n of Brit. Colum.,  
25 D.L.R.2d 689 (1961), 3n
- Broadcast Music, Inc. v. Columbia  
Broadcasting Sys., Inc., 441  
U.S. 1 (1979), 36n
- Brody v. Bock, 897 P.2d 769  
(Colo. 1995), 209n
- Brooke Group Ltd. v. Brown &  
Williamson Tobacco Corp., 509  
U.S. 209 (1993), 36n, 90n
- Brooks-Scanlon Co. v. Railroad  
Comm'n of La., 251 U.S. 396  
(1920), 314n
- Bucher v. Northumberland County,  
209 Pa. 618, 59 A. 69 (Pa.  
1904), 196n
- Buckles v. New York, 221 N.Y.  
418 (N.Y. App. 1917), 193n
- Burrow v. City of Keene, 122 N.H.  
590 (1981), 12n
- California Retail Liquor Dealers  
Ass'n v. Midcal Aluminum,  
Inc., 445 U.S. 97 (1980), 456n
- Causby v. United States, 328 U.S.  
256 (1946), 193n
- Cedar Rapids Gas Light Co. v. City

Cambridge University Press

978-0-521-59159-1 - Deregulatory Takings and the Regulatory Contract: The Competitive Transformation of Network Industries in the United States

J. Gregory Sidak and Daniel F. Spulber

Index

[More information](#)594 *Deregulatory Takings and the Regulatory Contract*

- of Cedar Rapids, 223 U.S. 655 (1912), 143
- Central Control Bd. v. Cannon Brewery Co., Ltd., [1919] A.C., 744. 3n
- Central Illinois Light Co. v. Illinois Comm. Comm'n, 255 Ill. App. 3d 876, 626 N.E.2d 728 (1993), 195n
- Central Power & Light Co. v. Southern Pac. Transp. Co., Dkt. Nos. 41242, 41295, 41626, 1996 STB LEXIS 358 (Surface Transp. Bd. Dec. 27, 1996), 469n, 470n
- Chang v. United States, 859 F.2d 893 (Fed. Cir. 1988), 225, 240n
- Charles River Bridge v. Warren Bridge, 36 U.S. (11 Pet.) 420 (1837), 134-37, 138n, 187n
- Chevron U.S.A. Inc. v. Natural Resources Defense Council, Inc., 467 U.S. 837 (1984), 558, 560
- Cincinnati Gas & Elec. Co. v. FPC, 246 F.2d 688 (D.C. Cir. 1957), 259n
- Cincinnati N. R.R. v. Public Utils. Comm'n, 119 Ohio St. 568, 165 N.E. 38 (1929), 129n
- City of Cleveland v. Cleveland City Ry., 194 U.S. 517 (1903), 155n, 156-58, 159n, 160n, 165n
- City of Columbia v. Omni Outdoor Advertising, Inc., 499 U.S. 365 (1991), 456n
- City of Columbus v. Public Utils. Comm'n, 103 Ohio St. 79, 133 N.E. 800 (Ohio 1921), 196n
- City of Los Angeles Dep't of Airports v. United States Dep't of Transp., 103 F.3d 1027 (D.C. Cir. 1997), 323n
- City of Minneapolis v. Minneapolis St. Ry., 215 U.S. 417 (1909), 156
- City of Paducah v. Paducah Ry. Co., 261 U.S. 267 (1923), 157n
- City Signal, Inc., Case No. U-10647, 159 P.U.R.4th 532 (Mich. Pub. Serv. Comm'n 1995), 6n, 7n
- Clear Communications, Ltd. v. Telecom Corp. of New Zealand, Ltd., slip op. (H.C. Dec. 22, 1992), *rev'd*, slip op. (C.A. Dec. 28, 1993), *rev'd*, [1995] 1 N.Z.L.R. 385 (Oct. 19, 1994, Judgment of the Lords of the Judicial Committee of the Privy Council), 310n, 348n, 387n, 388n
- Cohens v. Virginia, 19 U.S. (6 Wheat.) 264 (1821), 191n
- Columbus Ry. Power & Light Co. v. Columbus, 253 F. 499 (S.D. Ohio 1918), *aff'd*, 249 U.S. 399 (1919), 128n
- Commission Investigation Relative to the Establishment of Local Exchange Competition and Other Competitive Issues, Case No. 95-845-TP-COI, 1996 Ohio PUC LEXIS 361 (Pub. Utils. Comm'n Ohio 1996), 208n
- Commonwealth Edison Company: Proposed General Increase in Electric Rates; Commonwealth Edison Company: Petition for Authority to Record Carrying Charges and Deferred Depreciation for Byron Units 1 and 2 and Braidwood Unit 1; Commonwealth Edison Company: Proposed General Increase in Electric Rates; Staff of the Illinois Commerce Commission: Petition for an Investigation of the Rates of Commonwealth Edison Company and of an Offer of Settlement of Docket Nos. 87-0169, 87-0427, and 88-0189;

Cambridge University Press

978-0-521-59159-1 - Deregulatory Takings and the Regulatory Contract: The Competitive Transformation of Network Industries in the United States

J. Gregory Sidak and Daniel F. Spulber

Index

[More information](#)*Case and Regulatory Proceeding Index* 595

- Commonwealth Edison Company: Petition for Authority to Record Carrying Charges and Deferred Depreciation for Braidwood Unit 2, 87-0427; 87-0169, Consol.; 88-0189; 88-0219; 88-0253, *on remand*, 1991 Ill. PUC LEXIS 145 (Ill. Commerce Comm'n 1991), 206-07n
- Competition for Local Exchange Service, Rulemaking No. 95-04-043, Investigation No. 95-04-044, Decision No. 95-07-054, 163 P.U.R.4th 155 (Cal. Pub. Utils. Comm'n 1995), 7n
- Competition for Local Exchange Service, Rulemaking No. 95-04-043, Investigation No. 95-04-044, Decision No. 95-09-121, 165 P.U.R.4th 127 (Cal. Pub. Utils. Comm'n 1995), 7n, 247n
- Comprehensive Review of Telecommunications, Dkt. No. 1997, Order No. 14038, 138 P.U.R.4th 620 (R.I. Pub. Utils. Comm'n 1992), 188n
- Concrete Pipe & Prods. of Cal., Inc. v. Construction Laborers Pension Trust for S. Cal., 508 U.S. 602 (1993), 225n
- Coniston Corp. v. Village of Hoffman Estates, 844 F.2d 461 (7th Cir. 1988), 458n
- Connolly v. Pension Benefit Guaranty Corp., 475 U.S. 211 (1986), 225n
- Consolidated Edison Co. v. Public Serv. Comm'n, 63 N.Y.2d 424 (1984), 233n
- Consolidated Gas Co. of Fla. v. City Gas Co., 880 F.2d 297 (11th Cir.), *vacated and reh'g granted*, 889 F.2d 264 (11th Cir. 1989), *on reh'g*, 912 F.2d 1262 (11th Cir. 1990), *rev'd per curiam on other grounds*, 499 U.S. 915 (1991), 356n
- Continental T.V., Inc. v. GTE Sylvania, Inc., 433 U.S. 36 (1977), 522n
- Covington & Lexington Turnpike Road Co. v. Sandford, 164 U.S. 578 (1896), 240n, 242n
- Crawford v. Duluth St. Ry., 60 F.2d 212 (7th Cir. 1932), 128n
- In the Matter of the Department of Defense Cable Television Franchise Agreements National Defense Authorization Act for Fiscal Year 1996—Section 823, 36 Fed. Cl. 171 (Ct. Fed. Claims, 1996), 483n
- Department of Highways v. Corey, 247 S.W.2d 389 (Ky. Ct. App. 1952), 193n
- Detroit v. Detroit Citizens' St. Ry., 184 U.S. 368 (1902), 153-55, 156n, 157, 159-60, 165n, 167, 175n, 176, 484
- Dolan v. City of Tigard, 512 U.S. 374 (1994), 214, 218n, 255
- Duquesne Light Co. v. Barasch, 488 U.S. 299 (1989), 241-45, 249-50, 395
- Eastern R.R. Presidents Conf. v. Noerr Motor Freight, Inc., 365 U.S. 127 (1961), 456n, 468n
- Eastman Kodak Co. v. Image Technical Servs., Inc., 504 U.S. 451 (1992), 48n
- Eavenson v. Lewis Means, Inc., 105 N.M. 161, 730 P.2d 464 (1986), 209n
- Edgcomb Steel Co. v. State, 100 N.H. 480 (1957), 275n
- Electric Utility Industry Restructuring, Dkt. No. 95-462

Cambridge University Press

978-0-521-59159-1 - Deregulatory Takings and the Regulatory Contract: The Competitive Transformation of Network Industries in the United States

J. Gregory Sidak and Daniel F. Spulber

Index

[More information](#)596 *Deregulatory Takings and the Regulatory Contract*

- (Maine Pub. Utils. Comm'n July 19, 1996), 171n
- Elson v. Public Utils. Comm'n, 51 Cal. App. 3d 577, 124 Cal. Rptr. 305 (Cal. App. 1975), 195n
- Emmons v. Power Utils. Co., 83 N.H. 181, 141 A. 65 (1927), 276n
- Energy Ass'n of N.Y. State v. Public Serv. Comm'n of N.Y., 169 Misc. 2d 924 (Sup. Ct., Albany County 1996), 235n, 261n
- Engelhart v. Jenkins, 273 Ala. 352, 141 So.2d 193 (1962), 193n
- Establish Permanent Interconnection Arrangements between Basic Local Exchange Service Providers, Case No. U-10860 (Mich. Pub. Serv. Comm'n Sept. 21, 1995), 7n
- Establishment of Backup and Maintenance Rates, Dkt. No. 94-176 (Me. Pub. Utils. Comm'n May 25, 1994), 126n
- Exchanges of Ameritech Wis., Dkt. No. 6720-TI-111 (Wis. Pub. Serv. Comm'n July 25, 1995), 6n
- FCC v. Florida Power Corp., 480 U.S. 245 (1987), 231-32
- Federal Power Commission v. Florida Power & Light Co., 404 U.S. 453 (1972), 233n
- Federal Power Commission v. Hope Natural Gas Co., 320 U.S. 591 (1944), 105, 241-42, 250, 259, 269-70
- Federal Power Commission v. Natural Gas Pipeline Co., 315 U.S. 575 (1942), 242n, 323n
- Federal Power Commission v. Texaco Inc., 417 U.S. 380 (1974), 242n
- First English Evangelical Lutheran Church v. County of Los Angeles, 482 U.S. 304 (1987), 216, 218n
- Formal Investigation to Examine and Establish Updated Universal Service Principles and Policies for Telecommunications Service in the Commonwealth, Dkt. No. I-940035, 1994 Pa. PUC LEXIS 15 (Pa. Pub. Util. Comm'n 1994), 206n
- Fort Smith Light & Traction Co. v. Bourland, 267 U.S. 330 (1925), 128n
- FTC v. Indiana Fed'n of Dentists, 476 U.S. 447 (1986), 36n
- FTC v. Ticor Title Ins. Co., 504 U.S. 621 (1992), 456n
- Fusari v. Steinberg, 419 U.S. 379 (1975), 451n
- General Motors Corp. v. Tracy, 117 S. Ct. 811 (1997), 4n
- General Passenger Fare Investigation of 1960, 32 C.A.B. 291 (1960), 464
- German Alliance Ins. Co. v. Kansas, 233 U.S. 389 (1914), 133n
- Gillespie v. City of Los Angeles, 114 Cal. App. 2d 513, 250 P.2d 717 (Cal. App. 1952), 191n
- Goldberg v. Kelly, 397 U.S. 254 (1970), 451n
- Golden Pac. Bancorp v. United States, 15 F.3d 1066 (Fed. Cir. 1994), 225n
- Goss v. Lopez, 419 U.S. 565 (1975), 451n
- Grant Constr. Co. v. Burns, 92 Idaho 408, 443 P.2d 1005 (1968), 194n
- Green v. Biddle, 21 U.S. (8 Wheat.) 1 (1823), 140
- GTE Northwest Inc. v. Public Util.

Cambridge University Press

978-0-521-59159-1 - Deregulatory Takings and the Regulatory Contract: The Competitive Transformation of Network Industries in the United States

J. Gregory Sidak and Daniel F. Spulber

Index

[More information](#)*Case and Regulatory Proceeding Index* 597

- Comm'n of Ore., 321 Ore. 458, 900 P.2d 495 (1995), *cert. denied*, 116 S. Ct. 1541 (1996), 8n, 232n
- Hans v. Louisiana 134 U.S. 1 (1890), 191n
- Harris v. Public Utils. Comm'n of Ohio, slip op. No. 77AP-256 (unpublished opinion), 195n
- Hawaii Housing Auth. v. Midkiff, 467 U.S. 229 (1984), 12n
- Hiller v. Manufacturers Prod. Research Group, 59 F.3d 1514 (5th Cir. 1995), 210n
- Hoffman v. City of Warwick, 909 F.2d 608 (1st Cir. 1990), 458n
- The Home Building & Loan Ass'n v. Blaisdell, 290 U.S. 398 (1934), 220n
- Home Tel. & Tel. Co. v. City of Los Angeles, 211 U.S. 265 (1908), 155, 156n, 157-58, 162, 164n, 165n, 166
- Hoover v. Ronwin, 466 U.S. 558 (1984), 456n
- Horn v. Sunderland Corp., 1 All E.R. 480 (C.A. 1941), 274n
- Horwitz-Matthews, Inc. v. City of Chicago, 78 F.3d 1248 (7th Cir. 1996), 458n
- Implementation of the Local Competition Provisions in the Telecommunications Act of 1996, Interconnection between Local Exchange Carriers and Commercial Mobile Radio Service Providers, First Report and Order, CC Dkt. Nos. 96-98, 95-185, 11 F.C.C. Rcd. 15,499 (1996), *vacated in part sub nom.*, Iowa Utils. Bd. v. FCC, 1997 U.S. App. LEXIS 18183 (8th Cir. July 18, 1997), 267n, 280n, 309-13, 316-18, 319n, 320, 321n, 323-25, 330-31, 334, 338, 339n, 340n, 342-43, 352-53, 404n, 420, 523n, 557-65
- Implementation of the Local Competition Provisions in the Telecommunications Act of 1996, Notice of Proposed Rulemaking, CC Dkt. No. 96-98, 11 F.C.C. Rcd. 14,171 (1996), 344n, 346n, 352n, 364n, 366n
- Implementation of the Non-Accounting Safeguards of Sections 271 and 272 of the Communications Act of 1934, as Amended, First Report and Order and Further Notice of Proposed Rulemaking, CC Dkt. No. 96-149, 11 F.C.C. Rcd. 18,877 (1996), 37n, 38n, 91n, 280n
- Implementation of Section 302 of the Telecommunications Act of 1996, Open Video Systems, Second Report and Order, CS Dkt. No. 96-46, 11 F.C.C. Rcd. 18,223 (1996), 349n
- Implementation of Sections of the Cable Television Consumer Protection and Competition Act of 1992: Rate Regulation Leased Commercial Access, Order on Reconsideration of the First Report and Order and Further Notice of Proposed Rulemaking, MM Dkt. No. 92-266, CS Dkt. No. 96-60, 11 F.C.C. Rcd. 16,933 (1996), 348n, 366n
- Indiana Gas Co. v. Office of the Consumer Counselor, 575 N.E.2d 1044 (Ind. App. 3d Dist. 1991), 207n
- Inquiry Concerning the Commission's Pricing Policy for Transmission Provided Public

Cambridge University Press

978-0-521-59159-1 - Deregulatory Takings and the Regulatory Contract: The Competitive Transformation of Network Industries in the United States

J. Gregory Sidak and Daniel F. Spulber

Index

[More information](#)598 *Deregulatory Takings and the Regulatory Contract*

- Utilities under the Federal Power Act, Policy Statement, Dkt. No. RM93-19-000, 69 F.E.R.C. ¶ 61,086 (1994), 6n
- Interconnection between Local Exchange Carriers and Commercial Mobile Radio Service Providers; Equal Access and Interconnection Obligations Pertaining to Commercial Mobile Radio Service Providers, Notice of Proposed Rulemaking, CC Dkt. Nos. 95-185, 95-54, 11 F.C.C. Rcd. 5020 (1996), 247n, 549n
- In the Matter of the Interconnection Contract Negotiation between AT&T Communications of the Midwest, Inc., and GTE Midwest Inc. Pursuant to 47 U.S.C. Section 252, Dkt. No. ARB-96-3 (Iowa Util. Bd. 1996), 372n
- Intermedia Communications of Fla., Inc., Dkt. No. 921074-TP (Fla. Pub. Serv. Comm'n Mar. 10, 1994), 8n
- IntraLATA Presubscription, Dkt. No. 930330-TP, Order No. PSC-95-0203-FOF-TP, 160 P.U.R.4th 41 (Fla. Pub. Serv. Comm'n 1995), 6n
- Investigation into Electric Power Competition, Dkt. No. I-940032, 1994 Pa. PUC LEXIS 24 (Pa. Pub. Util. Comm'n 1994), 208n
- Investigation into IntraLATA Presubscription, Dkt. No. 930330-TP/PSC-95-0918-FOF-TP (Fla. Pub. Serv. Comm'n July 31, 1995), 6n
- Iowa v. Old Colony Trust Co., 215 F. 307 (8th Cir. 1914), 128n
- Iowa Utils. Bd. v. FCC, 109 F.3d 418 (8th Cir. 1996), 309n, 557n
- Iowa Utils. Bd. v. FCC, 1997 U.S. App. LEXIS 18183 (8th Cir. July 18, 1997), 17n, 557-65
- Jefferson Parish Hosp. Dist. No. 2 v. Hyde, 466 U.S. 2 (1984), 36n, 48n
- Jersey Cent. Power & Light v. FERC, 810 F.2d 1168 (D.C. Cir. 1987), 268, 270-71
- Kaiser Aetna v. United States, 444 U.S. 164 (1979), 212n, 214n, 222n, 230n
- Kansas City Power & Light Co. v. State Corp. Comm'n, 238 Kan. 842, 715 P.2d 19 (1986), *appeal dismissed*, 479 U.S. 801 (1986), 235
- Ligare v. Chicago, Madison & N. R.R., 166 Ill. 249, 46 N.E. 803 (1897), 275n
- Lister v. Board of Regents, 72 Wis. 2d 282, 240 N.W.2d 610 (1976), 194n
- Lithgow v. United Kingdom, 8 Eur. H.R. Rep. 329 (Eur. Ct. of Human Rights 1986), 3n
- Liverpool, N.Y. & Philadelphia S.S. Co. v. Commission of Emigration, 113 U.S. 22 (1885), 310n, 539n
- Local Competition, Telecom Decision CRTC 97-8 (Canadian Radio-television & Telecommunications Comm'n May 1, 1997), 415n
- Lochner v. New York, 198 U.S. 45 (1905), 145
- Loretto v. Teleprompter Manhattan CATV Corp., 458 U.S. 419 (1982), 3n, 8n, 227-29, 231-34, 235n, 249, 252, 255
- Louisville & Nashville R.R. v.


Cambridge University Press

978-0-521-59159-1 - Deregulatory Takings and the Regulatory Contract: The Competitive Transformation of Network Industries in the United States

J. Gregory Sidak and Daniel F. Spulber

Index

[More information](#)*Case and Regulatory Proceeding Index* 599

- Sloss-Sheffield Steel & Iron Co., 269 U.S. 217 (1925), 470
- Loveladies Harbor, Inc. v. United States, 28 F.3d 1171 (Fed. Cir. 1994), 218n, 223–24, 225n
- Lovett v. West Va. Central Gas Co., 65 W. Va. 739, 65 S.E. 196 (1909), 232n
- Lucas v. South Carolina Coastal Council, 505 U.S. 1003 (1992), 2, 3n, 219n, 250
- Lynch v. United States, 292 U.S. 571 (1934), 173n, 194n, 240n, 458n
- Maidstone Borough Council v. Secretary of State for the Env't, 3 P.L.R. 66 (C.A. 1995), 274n
- Manigault v. Springs, 199 U.S. 473 (1905), 164n
- Market St. Ry. v. Railroad Comm'n of Cal., 324 U.S. 548 (1945), 256–57, 258n, 259–62, 461–63, 482
- Mathews v. Eldridge, 424 U.S. 319 (1976), 451n
- Matsushita Elec. Indus. Co. v. Zenith Radio Corp., 475 U.S. 574 (1986), 90n
- MCI Comm. Corp. v. American Tel. & Tel. Co., 708 F.2d 1081 (7th Cir.), *cert. denied*, 464 U.S. 891 (1983), 357n
- MCI Telecommunications Corp. v. Pacific Bell, Case 94-12-032, Case 95-01-009, Decision 95-05-020 (Cal. Pub. Utils. Comm'n May 10, 1995), 6n
- Merex A.G. v. Fairchild Weston Systems, Inc., 29 F.3d 821 (2d Cir. 1994), 209n
- Metro Mobile CTS, Inc. v. NewVector Communications, Inc., 892 F.2d 62 (9th Cir. 1989), 356
- Milwaukee Elec. Ry. & Light Co. v. Railroad Comm'n. of Wis., 238 U.S. 174 (1915), 156n, 157n, 165–66
- Mississippi R.R. Comm'n v. Mobile & O.R.R. Co., 244 U.S. 388 (1917), 129n
- Modification of Final Judgment, *reprinted in* United States v. American Tel. & Tel. Co., 552 F. Supp. 131, 225–34 (D.D.C. 1982), *aff'd sub nom.* Maryland v. United States, 460 U.S. 1001 (1983), 53n, 54n, 60n, 61n, 75n, 84n, 85n, 89n
- Monongahela Navigation Co. v. United States, 148 U.S. 312 (1893), 218n, 230
- Moss v. Civil Aeronautics Bd., 430 F.2d 891 (D.C. Cir. 1970), 465n
- Motion of AT&T Corp. to Be Reclassified as a Non-Dominant Carrier, Order, 11 F.C.C. Rcd. 3271 (1995), 37n
- Motor Vehicle Mfrs. Ass'n of the U.S., Inc. v. State Farm Mutual Automobile Ins. Co., 463 U.S. 29 (1983), 211n
- MTS and WATS Market Structure: Average Schedule Companies, Mem. Op. & Order, 6 F.C.C. Rcd. 6608 (1991), 45n
- Mugler v. Kansas, 123 U.S. 623 (1887), 219
- Munn v. Illinois, 94 U.S. (4 Otto) 113 (1876), 104, 133n, 134, 138, 139n, 140n, 145, 538
- Mutual Pools & Staff Pty. Ltd. v. Commonwealth, F.C. 94/005 (High Ct. of Austl. Mar. 9, 1994), 3n
- National Collegiate Athletic Ass'n v. Board of Regents of the Univ. of Okla., 468 U.S. 85 (1984), 36n
- Nelungaloo Pty. Ltd. v. Commonwealth, 75 C.L.R. 495 (High

Cambridge University Press

978-0-521-59159-1 - Deregulatory Takings and the Regulatory Contract: The Competitive Transformation of Network Industries in the United States

J. Gregory Sidak and Daniel F. Spulber

Index

[More information](#)600 *Deregulatory Takings and the Regulatory Contract*

- Ct. of Austl. 1948), 274n
- New England Coalition on Nuclear Pollution v. Nuclear Reg. Comm'n, 727 F.2d 1127 (D.C. Cir. 1984), 132n
- New England Tel. & Tel. Co., D.P.U. 94-50, 153 P.U.R.4th 355 (Mass. Dep't Pub. Utils. 1994), 188n
- New England Tel. & Tel. Co., DR 89-010, Order No. 20,149, 123 P.U.R.4th 289 (N.H. Pub. Utils. Comm'n 1991), 188n
- New Orleans Gas Co. v. Louisiana Light Co., 115 U.S. 650 (1885), 146, 147n
- New Orleans Water-Works Co. v. Rivers, 115 U.S. 674 (1885), 146-47
- New York Central R.R. v. White, 243 U.S. 188 (1917), 457
- New York Elec. Lines v. Empire City Subway Co., 235 U.S. 179 (1914), 153n
- New York *ex rel.* N.Y. & Queens Gas Co. v. McCall, 245 U.S. 345 (1917), 120, 122, 128
- NLRB v. Jones & Laughlin Steel Corp., 301 U.S. 1 (1937), 220n
- Nollan v. California Coastal Comm'n, 483 U.S. 825 (1987), 5n, 223n, 224n
- Norfolk & W. Ry. v. Conley, 236 U.S. 605 (1915), 315n
- Northern Ill. Light & Traction Co. v. Commerce Comm'n *ex. rel.* City of Ottawa, 302 Ill. 11, 134 N.E. 142 (1922), 128n
- Northern Pac. Ry. v. North Dakota, 236 U.S. 585 (1915), 262, 264-65, 267, 453, 470, 491
- Northern Transp. Co. of Ohio v. City of Chicago, 99 U.S. 635 (1879), 2n, 228n
- Northwestern Utils. v. City of Edmonton, 2 D.L.R. 4 (1929), 3n
- Northwest Wholesale Stationers, Inc. v. Pacific Stationery & Printing Co., 472 U.S. 284 (1985), 36n
- O.D. Cars Ltd. v. Belfast Corp., [1959] N. Ir. 62 (Ct. of Appeals), 3n
- Ohio Pub. Serv. Co. v. Ohio, 274 U.S. 12 (1927), 131n
- Olson v. United States, 292 U.S. 246 (1934), 274n
- Order Instituting Rulemaking on the Commission's Proposed Policies Governing Restructuring California's Electric Services Industry and Reforming Regulation; Order Instituting Investigation on the Commission's Proposed Policies Governing Restructuring California's Electric Services Industry and Reforming Regulation, Decision No. 95-12-063 as Modified by Decision No. 96-01-009, Rulemaking No. 94-04-031, Investigation No. 94-04-032, 1996 Cal. PUC LEXIS 28, 166 P.U.R.4th 1 (Cal. Pub. Utils. Comm'n 1996), 207n
- Order Instituting Rulemaking on the Commission's Proposed Policies Governing Restructuring California's Electric Services Industry and Reforming Regulation; Order Instituting Investigation on the Commission's Proposed Policies Governing Restructuring California's Electric Services Industry and Reforming Regulation, Rulemaking No. 94-04-031, Investigation No. 94-04-032, Decision No. 95-05-045, 1995 Cal. PUC LEXIS 429, 161 P.U.R.4th 217 (Cal. Pub. Utils. Comm'n

Cambridge University Press

978-0-521-59159-1 - Deregulatory Takings and the Regulatory Contract: The Competitive Transformation of Network Industries in the United States

J. Gregory Sidak and Daniel F. Spulber

Index

[More information](#)*Case and Regulatory Proceeding Index* 601

- 1995), 208n
- Order Instituting Rulemaking on the Commission's Own Motion into Competition for Local Exchange Service, Rulemaking No. 95-04-043, Investigation No. 95-04-044 (Cal. Pub. Utils. Comm'n Oct. 5, 1995), 10n
- Order Instituting Rulemaking on the Commission's Own Motion into Competition for Local Exchange Service; Order Instituting Investigation on the Commission's Own Motion into Competition for Local Exchange, Decision No. 96-09-089, Rulemaking No. 95-04-043, Investigation No. 95-04-044, 1996 Cal. PUC LEXIS 962 (Cal. Pub. Utils. Comm'n 1996), 208n
- Order 27, Certification of Pipeline Transportation for Certain High-Priority Users, 44 Fed. Reg. 24,825 (1979), 476n
- Order 30, Transportation Certificates for Natural Gas for the Displacement of Fuel Oil, 45 Fed. Reg. 70,712 (1980), 476n
- Order 46, Order Amending Part 284 and Issuing Subparts A, B, C and E on Final Regulations, Dkt. No. RM79-75, 8 F.E.R.C. ¶ 61,238 (1979), 476
- Order No. 234-B, Interstate Pipeline Blanket Certificates for Routine Transactions and Sales and Transportation by Interstate Pipelines and Distributors, [Regs. Preambles 1982-85] F.E.R.C. Stats. & Regs. (CCH) ¶ 30,476 (1983), 476n
- Order No. 319, Sales and Transportation by Interstate Pipelines and Distributors, [Regs. Preambles 1982-85] F.E.R.C. Stats. & Regs. (CCH) ¶ 30,477, *order on reh'g*, Order No. 319-A, [Regs. Preambles 1982-85] F.E.R.C. Stats. & Regs. (CCH) ¶ 30,512 (1983), 476n
- Order No. 380, Elimination of Variable Costs from Certain Natural Gas Pipeline Minimum Commodity Bill Provisions, [Regs. Preambles 1982-85] F.E.R.C. Stats. & Regs. (CCH) ¶ 30,571, *order on reh'g*, Order No. 380-A, [Regs. Preambles 1982-85] F.E.R.C. Stats. & Regs. (CCH) ¶ 30,584, *order on reh'g*, 29 F.E.R.C. ¶ 61,076, *order on reh'g*, [Regs. Preambles 1982-85] F.E.R.C. Stats. & Regs. (CCH) ¶ 30,607, *order on reh'g*, 29 F.E.R.C. ¶ 61,332 (1984), *aff'd in part and remanded in part sub nom.* Wisconsin Gas Co. v. FERC, 770 F.2d 1144 (D.C. Cir. 1985), 475, 478n
- Order No. 436, Regulation of Natural Gas Pipelines after Partial Wellhead Decontrol, [Regs. Preambles 1982-85] F.E.R.C. Stats. & Regs. (CCH) ¶ 30,665, *order on reh'g*, Order No. 436-A, [Regs. Preambles 1982-85] F.E.R.C. Stats. & Regs. (CCH) ¶ 30,675 (1985), *order on reh'g*, Order No. 436-B, [Regs. Preambles 1986-90] F.E.R.C. Stats. & Regs. (CCH) ¶ 30,688, *order on reh'g*, Order No. 436-C, 34 F.E.R.C. ¶ 61,404, *order on reh'g*, Order No. 436-D, 34 F.E.R.C. ¶ 61,405, *order on reh'g*, Order No. 436-E, 34 F.E.R.C. ¶ 61,403 (1986), *vacated and remanded sub nom.* Associated Gas Distrib. v. FERC, 824

Cambridge University Press

978-0-521-59159-1 - Deregulatory Takings and the Regulatory Contract: The Competitive Transformation of Network Industries in the United States

J. Gregory Sidak and Daniel F. Spulber

Index

[More information](#)602 *Deregulatory Takings and the Regulatory Contract*

- F.2d 981 (D.C. Cir. 1987), *cert. denied*, 485 U.S. 1006 (1988), 477
- Order No. 500, Regulation of Natural Gas Pipelines after Partial Wellhead Decontrol, [Regs. Preambles 1986–90] F.E.R.C. Stats. & Regs. (CCH) ¶ 30,761, *order on reh'g*, Order No. 500-A, [Regs. Preambles 1986–90] F.E.R.C. Stats. & Regs. (CCH) ¶ 30,770, *order on reh'g*, Order No. 500-B, [Regs. Preambles 1986–90] F.E.R.C. Stats. & Regs. (CCH) ¶ 30,772, *order on reh'g*, Order No. 500-C, [Regs. Preambles 1986–90] F.E.R.C. Stats. & Regs. (CCH) ¶ 30,786 (1987), *order on reh'g*, Order No. 500-D, [Regs. Preambles 1986–90] F.E.R.C. Stats. & Regs. (CCH) ¶ 30,800, *order on reh'g*, Order No. 500-E, 43 F.E.R.C. ¶ 61,234, *order on reh'g*, Order No. 500-F, [Regs. Preambles 1986–90] F.E.R.C. Stats. & Regs. (CCH) ¶ 30,841 (1988), *order on reh'g*, Order No. 500-G, 46 F.E.R.C. ¶ 61,148, *vacated and remanded sub nom. American Gas Ass'n v. FERC*, 888 F.2d 136 (D.C. Cir. 1989), 476–77
- Order No. 636, Pipeline Service Obligations and Revisions to Regulations Governing Self-Implementing Transportation under Part 284 of the Commission's Regulations, and Regulation of Natural Gas Pipelines after Partial Wellhead Decontrol, [Current] F.E.R.C. Stats. & Regs. (CCH) ¶ 30,939, *order on reh'g*, Order No. 636-A, [Current] F.E.R.C. Stats. & Regs. (CCH) ¶ 30,950, *order on reh'g*, Order No. 636-B, 61 F.E.R.C. ¶ 61,272 (1992), *reh'g denied*, 62 F.E.R.C. ¶ 61,007 (1993), 478, 479n, 481
- Order No. 888, Promoting Wholesale Competition through Open Access Non-Discriminatory Transmission Services by Public Utilities; Recovery of Stranded Costs by Public Utilities and Transmitting Utilities, Final Rule, Dkt. Nos. RM95-8-000, RM94-7-001, 61 Fed. Reg. 21,540 (1996), 480n, 487n
- Otter Tail Power Co. v. United States, 410 U.S. 366 (1973), 48n, 50
- Owensboro v. Cumberland Tel. & Tel. Co., 230 U.S. 58 (1913), 131n
- Pacific Tel. & Tel. v. Wright-Dickerson Hotel Co. (D. Or. 1914), 249n
- Pacific Tel. and Tel. Co. v. Eshleman, 166 Cal. 640, 137 P. 1119 (1913), 248–50, 252–53, 266
- Parker v. Brown, 317 U.S. 341 (1943), 456–57
- Parker v. City of Highland Park, 404 Mich. 183, 273 N.W.2d 413 (Mich. 1973), *modified*, 434 N.W.2d 413 (Mich. 1989), 196n
- Penn Central Transp. Co. v. New York City, 438 U.S. 104 (1978), 3, 5n, 12n, 216n, 218n, 222–24, 227n, 228, 249–50
- Pennell v. City of San Jose, 485 U.S. 1 (1988), 438
- Pennsylvania Coal Co. v. Mahon, 260 U.S. 393 (1926), 2, 216n, 217, 222–23, 243, 438, 493

Cambridge University Press

978-0-521-59159-1 - Deregulatory Takings and the Regulatory Contract: The Competitive Transformation of Network Industries in the United States

J. Gregory Sidak and Daniel F. Spulber

Index

[More information](#)*Case and Regulatory Proceeding Index* 603

- Pennsylvania Elec. Co., 60  
F.E.R.C. ¶ 61,034 (1992), *aff'd sub nom.* Pennsylvania Elec. Co. v. FERC, 11 F.3d 207 (D.C. Cir. 1993), 323n
- Pennsylvania Pub. Util. Comm'n v. PECO Energy Co., R-00943281 *et al.*, 1996 Pa. PUC LEXIS 34 (Pa. Pub. Util. Comm'n 1996), 208n
- People *ex rel.* Cayuga Power Corp. v. Public Serv. Comm'n, 226 N.Y. 527, 124 N.E. 105 (1919), 119n
- Permian Basin Area Rate Cases, 390 U.S. 747 (1968), 105
- Perry v. Sindermann, 408 U.S. 593 (1972), 255n
- Peterson v. United States Dep't of Interior, 899 F.2d 799 (9th Cir. 1990), 194n
- Petition for Approval of Transfer of Local Exchange Telecommunications Certificate No. 33 from Central Telephone Company of Florida to United Telephone Company of Florida, for Approval of Merger of Certificate No. 33 into United Telephone's Certificate No. 22, and for Change in Name on Certificate No. 22 to Sprint-Florida, Incorporated, Dkt. No. 961362-TL, Order No. PSC-96-1578-FOF-TL, 1996 Fla. PUC LEXIS 2216 (Fla. Pub. Serv. Comm'n Dec. 31, 1996), 335n
- In the Matter of the Petition of AT&T Communications of California, Inc. for Arbitration Pursuant to Section 252 of the Federal Telecommunications Act of 1996 to Establish an Interconnection Agreement with GTE California, Inc., Arbitrator's Report, Application 96-08-041 (Cal. Pub. Utils. Comm'n Oct. 31, 1996), 339n
- Petition of AT&T Communications of Wisconsin, Inc. for Arbitration per § 252(b) of the Telecommunications Act of 1996 to Establish an Interconnection Agreement with GTE North, Inc., Nos. 265-MA-102, 2180-MA-100 (Pub. Serv. Comm'n of Wis. Oct. 21, 1996), 318n, 334n, 337n, 368n, 376n, 388n, 391n
- Petition of MCI Metro Access Transmission Services, Inc. for Arbitration of Its Interconnection Request to Bell Atlantic-PA, Inc., Dkt. No. A-310236F0002, 1996 Pa. PUC LEXIS 161 (Pa. Pub. Util. Comm'n Nov. 7, 1996), 413n
- Petition of MCI Telecommunications Corp., Pursuant to Section 252(b) of the Telecommunications Act of 1996, for Arbitration to Establish an Intercarrier Agreement between MCI and New York Telephone Co., Case 96-C-0787, Op. No. 96-33, 1996 N.Y. PUC LEXIS 702 (N.Y. Pub. Serv. Comm'n Dec. 23, 1996), 413n
- Petition of Northern Indiana Public Service Company for Approval of Changes in Its Gas Cost Adjustment Mechanism, Cause No. 40180, 1995 Ind. PUC LEXIS 392, 166 P.U.R.4th 213 (Ind. Util. Reg. Comm'n 1995), 207n
- Pickering v. Board of Ed. of Township High School Dist., 391 U.S. 563 (1968), 255n
- Policy and Rules Concerning Rates for Dominant Carriers, Report and Order and Second Further Notice of Proposed Rulemaking, CC Dkt. No. 87-313, 4 F.C.C. Rcd. 2873 (1989), 82n

Cambridge University Press

978-0-521-59159-1 - Deregulatory Takings and the Regulatory Contract: The Competitive Transformation of Network Industries in the United States

J. Gregory Sidak and Daniel F. Spulber

Index

[More information](#)604 *Deregulatory Takings and the Regulatory Contract*

- Portsmouth Harbor Land & Hotel Co. v. United States, 260 U.S. 327 (1922), 232n
- Preliminary Guidelines, Dkt. No. DE 95-250 (N.H. Pub. Utils. Comm'n 1995), 9n
- Proceeding on the Motion of the Commission as to the Minor Rate Filing of Finger Lake Gas Co., Inc. to Increase Its Annual Gas Revenues by \$99,999, or 24.0%, Case 93-G-0885, 1994 N.Y. PUC LEXIS 40 (N.Y. Pub. Serv. Comm'n 1994), 463n
- Proposed Policies Governing Restructuring California's Electric Services Industry and Reforming Regulation, Rulemaking No. 94-04-031, Investigation No. 94-04-032, Decision No. 94-12-027, 151 P.U.R.4th 73 (Cal. Pub. Utils. Comm'n 1994), 188n
- Proposed Policies Governing Restructuring California's Electric Services Industry and Reforming Regulation, Rulemaking No. 94-04-031, Investigation No. 94-01-032 (Cal. Pub. Utils. Comm'n Dec. 20, 1995), 6n, 9n
- Proposed Policies Governing Restructuring California's Electric Services Industry and Reforming Regulation, Rulemaking No. 94-04-031, Investigation No. 94-04-032, Decision No. 94-12-027, 151 P.U.R.4th 73 (Cal. Pub. Utils. Comm'n 1994), 188n
- Providence Bank v. Billings & Pittmann, 29 U.S. (4 Pet.) 514 (1830), 135n
- PruneYard Shopping Center v. Robins, 447 U.S. 74 (1980), 222n
- P.T. & L. Contr. Co. v. Commissioner, Dep't. of Transp., 60 N.J. 308, 288 A.2d 574 (1972), 194n
- Public Serv. Comm'n of Montana v. Great N. Utils. Co., 289 U.S. 130 (1933), 258n
- Public Util. Comm'n of Tex. v. City of Austin, 728 S.W.2d 907 (Tex. App. 1987), 195
- Pumpelly v. Green Bay Co., 80 U.S. (13 Wall.) 166 (1871), 193n, 228n
- Quayle v. New York, 192 N.Y. 47, 84 N.E. 583 (N.Y. App. 1908), 192n
- Radio Service Providers; Equal Access and Interconnection Obligations Pertaining to Commercial Mobile Radio Service Providers, Notice of Proposed Rulemaking, CC Dkts. No. 95-185, 94-54, 11 F.C.C. Rcd. 5020 (1996), 346n, 352n
- Railroad Comm'n of Cal. v. Los Angeles Ry., 280 U.S. 145 (1929), 166-67
- Railroad Retirement Bd. v. Fritz, 449 U.S. 166 (1980), 458n
- Ratemaking and Financial Investigation of Cajun Electric Power Cooperative Evaluation of Bids Submitted to the United States Bankruptcy Court in the Cajun Bankruptcy Proceeding, Dkt. No. U-17735, Order No. U-17735-I, 1997 La. PUC LEXIS 1 (La. Pub. Serv. Comm'n 1997), 208n
- Recovery of Stranded Costs by Public Utilities and Transmitting Utilities, Notice of Proposed Rulemaking, Dkt. No. RM-94-7-000, 67 F.E.R.C.

Cambridge University Press

978-0-521-59159-1 - Deregulatory Takings and the Regulatory Contract: The Competitive Transformation of Network Industries in the United States

J. Gregory Sidak and Daniel F. Spulber

Index

[More information](#)*Case and Regulatory Proceeding Index* 605

- ¶ 61,394 (1994), 9n
- Restructuring of the Electric Utility Industry in Vermont, Dkt. No. 5854, 174 P.U.R. 4th 409 (Vt. Pub. Serv. Bd. Dec. 30, 1996), 235n, 261n
- Restructuring New Hampshire's Electric Utility Industry, DR 96-150, Order No. 22,514, 175 P.U.R.4th 193 (N.H. Pub. Utils. Comm'n Feb. 28, 1997), 171n, 203n
- Rich v. Daily Creamery Co., 296 Mich. 270, 296 N.W. 253 (1941), 182n
- Richards v. Washington Terminal Co., 233 U.S. 546 (1914), 193n
- Riverside Corp. Trustee v. City of Cincinnati, slip op. C-780794 (Ohio App. Feb. 27, 1980) (unpublished), 196n
- Robinson Bros. (Brewers) Ltd. v. Houghton & Chester—Le-Street Assessment Comm'n, 2 All E.R. 298 (C.A. 1937), *aff'd*, 2 All E.R. 79 (H.L. 1938), 275n
- Rochester Gas & Elec. Corp. v. Public Serv. Comm'n, 108 A.D.2d 35, 488 N.Y.S.2d 303 (3d Dept. 1985), 463n
- Ruckelshaus v. Monsanto Co., 467 U.S. 986 (1984), 212n, 223n, 225, 458n
- Rulemaking on the Commission's Own Motion to Govern Open Access to Bottleneck Services and Establish a Framework for Network Architecture  
Development of Dominant Carrier Networks; Investigation on the Commission's Own Motion into Open Access and Network Architecture  
Development of Dominant Carrier Networks, Rulemaking No. 93-04-003, Investigation No. 93-04-002 (filed Cal. Pub. Utils. Comm'n June 14, 1996), 524n
- Russell v. Sebastian, 233 U.S. 195 (1914), 149-50, 151n, 152n, 153n, 159, 175n, 176
- Ryan v. New York Tel. Co., 62 N.N.2d 494 (1984), 490n
- Salina v. Salina St. Ry., 114 Kan. 734, 220 P. 203 (1923), 128n
- San Diego & Coronado Ferry Co. v. Railroad Comm'n of Cal., 210 Cal. 504, 292 P. 640 (1930), 460n
- Sanguinetti v. United States, 264 U.S. 146 (1924), 228n
- Sauer v. McClintic-Marshall Construction Co., 179 Mich. 618, 146 N.W. 422 (1914), 182n
- Schwartz v. Borough of Stockton, 32 N.J. 141, 160 A.2d 1 (N.J. 1960), 196n
- Seaboard Air Lines Ry. v. United States, 261 U.S. 299 (1922), 274n
- Separation of Costs of Regulated Telephone Service from Cost of Nonregulated Activities, Report and Order, CC Dkt. No. 86-111, 2 F.C.C. Rcd. 1298 (1987) (*Joint Cost Order*), *modified on recons.*, 2 F.C.C. Rcd. 6283 (1987) (*Joint Cost Reconsideration Order*), *modified on further recons.*, 3 F.C.C. Rcd. 6701 (1988) (*Joint Cost Further Reconsideration Order*), *aff'd sub nom.*  
Southwestern Bell Corp. v. FCC, 896 F.2d 1378 (D.C. Cir. 1990), 43n
- Smith v. Reeves, 178 U.S. 436 (1900), 191n
- Smyth v. Ames, 169 U.S. 466 (1898), 105, 241n, 242, 323n


Cambridge University Press

978-0-521-59159-1 - Deregulatory Takings and the Regulatory Contract: The Competitive Transformation of Network Industries in the United States

J. Gregory Sidak and Daniel F. Spulber

Index

[More information](#)606 *Deregulatory Takings and the Regulatory Contract*

- South Central Bell Telephone,  
Order No. U-17949-G, 1991  
La. PUC LEXIS 18; 121  
P.U.R.4th 338 (La. Pub. Serv.  
Comm'n 1991), 208n
- Southern Motor Carriers Rate Conf.  
*v.* United States, 471 U.S. 48  
(1985), 456n
- Southwestern Bell Tel. Co. *v.*  
Webb, 393 S.W.2d 117 (Mo.  
App. 1965), 232n, 241n
- Souza & McCue Constr. Co. *v.*  
Superior Ct. of San Benito, 57  
Cal. 2d 508, 370 P.2d 338, 20  
Cal. Rptr. 634 (1962), 195n
- St. Cloud Pub. Serv. Co. *v.* City of  
St. Cloud, 265 U.S. 352 (1924),  
155, 167n
- St. Louis *v.* Western Union Tel.  
Co., 148 U.S. 92 (1893), 232n
- St. Louis S.W. Ry.—Trackage  
Rights over Missouri Pac.  
R.R.—Kansas City to St. Louis,  
1 I.C.C.2d 776 (1984),  
4 I.C.C.2d 668 (1987),  
5 I.C.C.2d 525 (1989),  
8 I.C.C.2d 80 (1991), 232n,  
233n, 347n
- State *v.* Public Util. Comm'n of  
Tex., 883 S.W.2d 190 (Tex.  
1994), 190n
- State *ex rel.* Kirkwood *v.* Public  
Serv. Comm'n, 330 Mo. 507,  
50 S.W.2d 114 (1932), 129n
- State Road Dep't of Fla. *v.*  
Tharp, 146 Fla. 745, 1 So.2d  
868 (1941), 193
- Telecom Corp. of New Zealand  
Ltd. *v.* Clear Communications  
Ltd., [1995] 1 N.Z.L.R. 385  
(Judgment of the Lords of the  
Judicial Committee of the Privy  
Council Oct. 19, 1994), 7n,  
13n, 348n, 357, 363
- Telephone Number Portability, First  
Report and Order and Further  
Notice of Proposed Rulemaking,  
CC Dkt. No. 95-116, 11 F.C.C.  
Rcd. 8352 (1996), 554n
- Tenzer *v.* Superscope, Inc., 39 Cal.  
3d 18, 702 P.2d 212, 216 Cal.  
Rptr. 130 (1985), 210n
- Texas *v.* Central Power & Light  
Co., 139 Tex. 51, 161 S.W.2d  
766 (1942), 170
- Texas Dep't of Health *v.* Texas  
Health Enterprises, 871 S.W.2d  
498 (Tex. App. 1993), 196n
- Texas Power & Light Co. *v.* City of  
Garland, 431 S.W.2d 511  
(1968), 169–70
- Texas R.R. Comm'n *v.* Eastern  
Texas R.R., 264 U.S. 79  
(1924), 128n
- 324 Liquor Corp. *v.* Duffy, 479  
U.S. 335 (1987), 456n
- Times-Picayune Publishing Co. *v.*  
United States, 345 U.S. 594  
(1953), 48n
- Tismer *v.* New York Edison Co.,  
228 N.Y. 156, 126 N.E. 729  
(1920), 119n
- Torncello *v.* United States, 681  
F.2d 756 (Fed. Cir. 1982),  
486n
- Tri-Bio Laboratories, Inc. *v.* United  
States, 836 F.2d 135 (3d Cir.  
1987), 212n
- Trippe *v.* Port of N.Y. Auth., 14  
N.Y.2d 119, 198 N.E.2d 585,  
249 N.Y.S.2d 409 (N.Y. App.  
1964), 193n, 194n
- Tyson & Brother *v.* Banton, 273  
U.S. 418 (1927), 133n
- Union Pac. R.R. *v.* Public Serv.  
Comm'n, 102 Utah 465, 132  
P.2d 128 (1942), 129n
- United Cities Gas Company's  
Proposed Tariffs to Increase  
Rates for Gas Service Provided


Cambridge University Press

978-0-521-59159-1 - Deregulatory Takings and the Regulatory Contract: The Competitive Transformation of Network Industries in the United States

J. Gregory Sidak and Daniel F. Spulber

Index

[More information](#)*Case and Regulatory Proceeding Index* 607

- to Customers in the Missouri Service Area of the Company, Case No. GR-93-47, 1993 Mo. PSC LEXIS 37 (Mo. Pub. Serv. Comm'n 1993), 208
- United Distrib. Cos. v. FERC, 88 F.3d 1105 (D.C. Cir. 1996), 479
- United Farmers Agents Ass'n v. Farmers Ins. Exchange, 89 F.3d 233 (5th Cir. 1996), 49n,
- United Mine Workers v. Pennington, 381 U.S. 657 (1965), 456n
- United States v. American Tel. & Tel. Co., 524 F. Supp. 1336 (D.D.C. 1981), 60n, 84n
- United States v. Bekins, 304 U.S. 27 (1938), 173n
- United States v. Carolene Prods., 304 U.S. 144 (1938), 220n
- United States v. Colgate & Co., 250 U.S. 300 (1919), 119n
- United States v. Cress, 243 U.S. 316 (1917), 228n
- United States v. E. I. du Pont de Nemours & Co., 351 U.S. 377 (1956), 36n
- United States v. 564.4 Acres of Land, 441 U.S. 506 (1979), 276n
- United States v. General Motors Corp., 323 U.S. 373 (1945), 229n
- United States v. Kansas City Life Ins. Co., 339 U.S. 799 (1950), 228n
- United States v. Lopez, 115 S. Ct. 1624 (1995), 220n
- United States v. Lynah, 188 U.S. 445, 468-70 (1903), 228n
- United States v. New River Collieries Co., 262 U.S. 341 (1922), 274n
- United States v. Reynolds, 397 U.S. 14 (1970), 274n
- United States v. Security Indus. Bank, 459 U.S. 70 (1982), 310n
- United States v. Teller, 107 U.S. 64 (1882), 458n
- United States v. Terminal R.R. Ass'n, 224 U.S. 383 (1912), 48n, 50, 357n
- United States v. Trans-Missouri Freight Ass'n, 166 U.S. 290 (1897), 522n
- United States v. Western Elec. Co. 1956 Trade Cas. (CCH) ¶ 68,246 (D.N.J. 1956), 472n
- United States v. Western Elec. Co., No. 82-0192 (D.D.C. Mar. 23, 1982), 31n, 60n
- United States v. Western Elec. Co., 673 F. Supp. 525 (D.D.C. 1987), *aff'd*, 894 F.2d 1387 (D.C. Cir. 1990), 22n, 60n, 63n, 75n, 76n, 86n
- United States v. Western Elec. Co., 890 F. Supp. 1 (D.D.C. 1995), *vacated*, 84 F.3d 1452 (D.C. Cir. 1996), 87n
- United States v. Winstar Corp., 116 S. Ct. 2432 (1996), 171-74, 176n, 177, 197-98
- United States Trust Co. v. New Jersey, 431 U.S. 1 (1977), 110n
- Universal Computer Sys. v. Medical Servs. Ass'n, 628 F.2d 820 (3d Cir. 1980), 211n
- Usery v. Turner Elkhorn Mining Co., 428 U.S. 1 (1976), 225
- Vicksburg v. Vicksburg Water Works Co., 206 U.S. 496 (1907), 155n, 156n, 157, 165n, 167n
- Walker v. KFC Corp., 515 F. Supp. 612 (S.D. Cal. 1981), 211n
- Walla Walla City v. Walla Walla Water Co., 172 U.S. 1 (1898),

Cambridge University Press

978-0-521-59159-1 - Deregulatory Takings and the Regulatory Contract: The Competitive Transformation of Network Industries in the United States

J. Gregory Sidak and Daniel F. Spulber

Index

[More information](#)608 *Deregulatory Takings and the Regulatory Contract*

- 147, 148n, 149n, 154, 176
- Walters v. Marathon Oil Co., 642  
F.2d 1098 (7th Cir. 1981), 211n
- Washington Gas Light Co. v.  
Baker, 188 F.2d 11 (D.C.  
Cir. 1950), 270n
- Washington Util. & Transp.  
Comm'n v. Puget Sound Power  
& Light Co., Cause No.  
U-83-54, 1984 Wash. UTC  
LEXIS 12, 62 P.U.R.4th 557  
(Washington Util. & Transp.  
Comm'n 1984), 205n
- Washington Util. & Transp.  
Comm'n v. U S WEST  
Communications, Inc., Fourth  
Supplemental Order Rejecting  
Tariff Filings and Ordering  
Refiling, Dkt. Nos. UT-941464  
*et al.* (Wash. Util. & Transp.  
Comm'n Oct. 31, 1995), 7n
- Webb's Fabulous Pharmacies, Inc.  
v. Beckwith, 449 U.S. 155  
(1980), 218n, 225n
- West Coast Hotel Co. v. Parrish,  
300 U.S. 379 (1937), 220n
- Western Union Tel. Co. v. Penn-  
sylvania R.R., 195 U.S. 540  
(1904), 232n
- West River Bridge v. Dix, 47 U.S.  
(6 How.) 507 (1848), 144
- Wheeler v. Montgomery, 397 U.S.  
280 (1970), 451n
- Wickard v. Filburn, 317 U.S. 111  
(1942), 220n
- Winger v. Winger, 82 F.3d 140  
(7th Cir. 1996), 210n
- Winstar Corp. v. United States, 63  
F.3d 1531 (Fed. Cir. 1995),  
174n
- Wisconsin Retired Teachers Ass'n,  
Inc. v. Employee Trust Funds  
Bd., 195 Wis. 2d 1001, 537  
N.W.2d 400 (1995), 194n
- Wolff Packing Co. v. Industrial Ct.,  
262 U.S. 522 (1923), 133
- Woodfield Lanes, Inc. v. Village of  
Schaumburg, 168 Ill. App. 3d  
763, 523 N.E.2d 36 (Ill. App.  
1988), 196n
- Yee v. Escondido, 503 U.S. 519  
(1992), 231n
- Zinn v. State, 112 Wis. 2d 417, 334  
N.W.2d 67 (1983), 194n

Cambridge University Press

978-0-521-59159-1 - Deregulatory Takings and the Regulatory Contract: The Competitive Transformation of Network Industries in the United States

J. Gregory Sidak and Daniel F. Spulber

Index

[More information](#)

## Name Index

- Alchian, Armen A., 97n, 101, 275, 322n, 546
- Andrews, Edmund L., 72n, 515n
- Areeda, Phillip E., 92n
- Arena, Alexander, 7n
- Armstrong, Mark, 288, 347
- Arnst, Catherine, 340n
- Arrow, Kenneth J., 93n, 323n, 324n, 367n, 409n
- Ashley, W. J., 21n
- Ashton, Douglas C., 73n
- Bachelier, Louis, 428n
- Bailey, Elizabeth E., 464n
- Baird, Douglas G., 179n
- Ball, R., 428n
- Barnes, Irston R., 119n, 130, 131, 133, 141, 161n, 267
- Barry, Dan, 544n
- Bartley, W. W., III, 417n
- Bator, Paul M., 192n
- Bauer, John, 105
- Baumol, William J., 6n, 7n, 9n, 13n, 20n, 25n, 26, 27n, 29n, 32n, 42, 48n, 92n, 95n, 115n, 123n, 171n, 182n, 218, 233n, 284n, 285, 286, 292, 310, 320, 321, 322n, 323n, 329n, 344, 345, 346n, 348n, 350n, 352, 358n, 359n, 360, 361, 367n, 369n, 370, 371, 376, 377n, 379-92, 411n, 441n, 469, 470, 489n, 491, 525n, 526n
- Baxter, William F., 65n, 471
- Berg, Sanford V., 20n, 69n
- Besen, Stanley M., 547n
- Binder, John J., 433
- Birmingham, Robert, 210n
- Bishop, William, 129n
- Black, Bernard S., 488n
- Blackmon, Glenn, 103n
- Blackstone, William, 215n
- Blume, Lawrence E., 221n, 431n
- Bonbright, James C., 120n, 431, 432
- Bork, Robert H., 49, 92n, 269
- Bowman, Ward S., 49n
- Boyd, James, 107n
- Bradford, David F., 369n
- Braeutigam, Ronald R., 42
- Brandeis, Louis, 241n, 310n, 539
- Brandon, Paul S., 35n, 93n
- Brauneis, Robert, 222n
- Brealey, Richard A., 275n, 429n
- Breaux, John B., 69n
- Brennan, Timothy J., 107n
- Brennan, William J., Jr., 222
- Breyer, Stephen G., 4n, 18, 64, 65, 114, 118n, 172, 174, 177, 198, 463n, 465

Cambridge University Press

978-0-521-59159-1 - Deregulatory Takings and the Regulatory Contract: The Competitive Transformation of Network Industries in the United States

J. Gregory Sidak and Daniel F. Spulber

Index

[More information](#)*610 Deregulatory Takings and the Regulatory Contract*

- Brock, Gerald W., 471n  
 Brown, Charles L., 472, 473  
 Brown, Henry B., 147  
 Brown, P., 428n  
 Browne-Wilkinson, Nicholas, 358  
 Browning, E. S., 76n  
 Brozen, Yale, 92n  
 Buckley, James L., 269
- Calhoun, George C., 51n, 67, 68, 70, 73n  
 Cardozo, Benjamin N., 119  
 Carlton, Dennis W., 20n, 21n, 93n, 367n  
 Chamberlin, Edward H., 301  
 Cheng, David K., 234n, 236n  
 Christensen, Laurits R., 378n  
 Chung, Kwang S., 277n  
 Clark, John Bates, 21n  
 Clark, John Maurice, 21n  
 Clemens, Eli Winston, 141n  
 Coase, Ronald H., 407, 546  
 Coleman, Jules L., 219n  
 Cooke, Jacob E., 29n  
 Cootner, Paul, 482n  
 Courville, Léon, 378n  
 Crandall, Robert W., 32, 33n, 42n, 45n, 56n, 72n, 73n, 473n, 515n, 521n, 528n, 548, 549  
 Crew, Michael A., 338n, 343n, 345, 346n, 408n  
 Crocker, Keith J., 110n  
 Cummings, Diane C., 378n  
 Cuomo, Mario, 544  
 Currie, David P., 191n
- Daniel, Peter V., 144  
 Datar, Srikant M., 42n  
 Davidson, Carl, 296  
 Davis, David, 144  
 Dawson, John P., 203n, 204n, 209n  
 Day, William R., 156, 157, 165, 166  
 Demsetz, Harold, 27n, 105, 546  
 Denekere, Raymond, 296  
 Dezhbakhsh, Hashem, 59n  
 Diamond, Peter A., 370, 371
- Dickerson, Marla, 46n  
 Dillon, John F., 163n, 253n  
 Doane, Michael J., 9n, 246n, 291n, 321n, 381n, 474n, 478  
 Dobbs, Dan B., 179n, 199n  
 Dobell, Rodney, 378n  
 Dorau, Herbert B., 141n  
 Douglas, George W., 463n  
 Doyle, Chris, 288, 347  
 Dupuit, Jules, 409n
- Easterbrook, Frank H., 92n, 110n, 367n  
 Eatwell, John, 369n  
 Economides, Nicholas, 338n, 343n, 358, 359, 360, 361, 362, 408n  
 Edwards, Jeremy, 399n  
 Eisenberg, Melvin, 210n  
 Eisenmann, Thomas R., 516n  
 Epstein, Richard A., 2n, 139n, 213n, 273n  
 Ergas, Henry, 372n  
 Evans, David S., 378n
- Fama, Eugene F., 427n, 428n, 539n  
 Farmer, James, 348n  
 Farnsworth, E. Allan, 179n  
 Farrell, Joseph, 547n  
 Feder, Barnaby J., 468n  
 Feinman, Jay M., 210n, 211n, 212n  
 Field, Stephen J., 127n, 133, 139, 140, 275n  
 Fischel, Daniel R., 110n  
 Fischel, William A., 2n, 3, 5n, 12n, 219n, 222n, 431n  
 Fisher, Franklin M., 88n  
 Fisher, Lawrence M., 76n, 428n  
 Fitzpatrick, Michael, 550n  
 Fontenay, Alain de, 378n  
 Foster, George, 42n  
 Fox-Penner, Peter S., 233n  
 Frankfurter, Felix, 141n, 161  
 Fuller, Lon, 179n  
 Furchtgott-Roth, Harold, 72n
- Gabel, David, 162n, 163n

Cambridge University Press

978-0-521-59159-1 - Deregulatory Takings and the Regulatory Contract: The Competitive Transformation of Network Industries in the United States

J. Gregory Sidak and Daniel F. Spulber

Index

[More information](#)*Name Index* 611

- Garbel, Arvin, 238n, 239n  
 Garbin, David A., 237n, 238n, 239n  
 Gates, Susan, 93n  
 Gilson, Ronald J., 427n, 428n  
 Ginsburg, Douglas H., 323n  
 Ginsburg, Ruth Bader, 173, 269  
 Goldberg, Victor P., 28n, 102, 103n, 131  
 Goldsmith, Richard, 245n  
 Gore, Albert, 515n  
 Graham, David R., 464n  
 Graniere, Robert J., 348n  
 Greene, Harold H., 61, 62, 63, 65, 77, 86, 87, 88, 89, 90, 91, 473  
 Greenstein, Shane, 108n  
 Greenwald, Bruce C., 317n  
 Griffith, Janice C., 196n
- Hagel, John, III, 516n  
 Hale, Matthew, 138, 139  
 Hall, Ford P., 127n  
 Hansen, David R., 557  
 Hardin, Garrett, 215n, 545, 546  
 Harlan, John Marshall, 134, 146, 156n, 177  
 Hart, Henry M., Jr., 141n, 161, 192  
 Hart, Oliver, 539n, 542n, 544n  
 Harvey, William Burnett, 203n, 204n, 209n  
 Hausman, Jerry A., 88n, 93n, 345, 347n, 370n  
 Hayek, Friedrich A., 417, 523  
 Heckman, James J., 378n  
 Henderson, James M., 373n  
 Henderson, Stanley D., 203n, 204n, 209n  
 Hicks, John R., 220n  
 Hoag, Susan E., 277n  
 Hogan, William W., 234n, 236n  
 Holden, Benjamin A., 6n, 237n, 439n  
 Holmes, Oliver Wendell, 2, 134, 143, 177, 217, 222, 223, 243, 315n, 438, 457, 458n, 493  
 Hopper, Jack, 168
- Horngren, Charles T., 42n  
 Horwitz, Robert Britt, 21n, 64n  
 Hotelling, Harold, 301, 409n  
 Hubbard, R. Glenn, 338n, 343n, 408n  
 Huber, Peter W., 31n, 35n, 48n, 50n, 56n, 57n, 71, 73n, 266n, 329, 521n  
 Hughes, Charles Evans, 134, 149, 150, 151, 152, 153, 177, 263, 264, 315n  
 Hundt, Reed E., 403n, 404n, 538  
 Hunter, Michael, 88n  
 Hyman, Leonard S., 125n
- Irwin, Douglas A., 527n  
 Ivins, William M., 141n
- Jensen, Michael C., 428n, 539n  
 Johnson, Alvin, 105n, 141n  
 Johnson, Leland L., 94  
 Jones, William K., 127n  
 Joskow, Paul L., 103n, 106, 367n  
 Joyce, Joseph A., 141n, 142, 143n
- Kahn, Alfred E., 47n, 64, 65, 118n, 345, 348n, 400n, 403n, 468, 469, 470  
 Kaldor, Nicholas, 219, 220n  
 Kaplan, Daniel P., 464n  
 Kaplow, Louis, 431n  
 Kaserman, David L., 322, 338n, 343n, 344n, 353n, 370n, 372, 373, 375, 377, 378n, 408  
 Katz, Michael L., 547n  
 Kay, John, 399n  
 Keller, John J., 72n, 76n  
 Kellogg, Michael K., 31n, 35n, 48n, 50n, 56n, 57n, 71, 73n, 266n, 329n, 521n  
 Kennedy, Anthony M., 172, 173n, 177, 198  
 Kent, James, 142, 143n  
 Kim, James, 550n  
 Kirk, Jim, 58n  
 Klass, Michael W., 464n  
 Kleindorfer, Paul R., 338n, 343n,

Cambridge University Press

978-0-521-59159-1 - Deregulatory Takings and the Regulatory Contract: The Competitive Transformation of Network Industries in the United States

J. Gregory Sidak and Daniel F. Spulber

Index

[More information](#)*612 Deregulatory Takings and the Regulatory Contract*

- 345, 356n, 408n  
 Klevorick, Alvin K., 367n  
 Koehn, Michael F., 42n, 386n  
 Kolbe, A. Lawrence, 246n, 434, 438n  
 Kraakman, Reinier H., 427n, 428n  
 Krattenmaker, Thomas G., 30n  
 Kreps, David M., 28n, 296  
 Kronman, Anthony T., 129n  
 Kumm, Harold F., 163n, 164n  
 Kupfer, Andrew, 472n
- Laffont, Jean-Jacques, 102n, 104, 285, 288  
 Lamar, Joseph, 133  
 Landes, William E., 36n, 332n, 355, 356  
 Landler, Mark, 76n, 538n  
 Lapuerta, Carlos, 361n  
 Larner, Robert J., 88n  
 Larson, Alexander C., 359n  
 Lawson, Wes, 235n  
 Leland, Hayne E., 317n  
 Lerner, Abba, 354  
 Levin, Richard C., 163n  
 Levine, Michael A., 464n  
 Levy, Brian, 108n  
 Lewis, John, 252n  
 Liebowitz, S. J., 548  
 Lintner, John, 429n  
 Little, Robert Randolph, 168n  
 Lofting, Hugh, 426n  
 Long, Huey, 430  
 Lurton, Horace H., 149n
- MacAvoy, Paul W., 4n, 9n, 30n, 35n, 56n, 57n, 93n, 256n, 280, 315, 331n, 345, 357n, 459n, 463n, 466n, 471n, 472n, 473n, 479n, 504n, 506n, 512n, 542n  
 MacDonald, Glenn M., 408n  
 Madison, James, 28, 29n  
 Maloney, Michael T., 132, 133n  
 Margolis, Stephen E., 548  
 Markowitz, Harry, 429  
 Marshall, Alfred, 546  
 Marshall, Thurgood, 228, 229, 230, 231, 276  
 Martins-Filho, Carlos, 338n, 343n, 408n  
 Mason, Herbert Delavan, 141n  
 Masten, Scott E., 110n  
 Mayer, Colin, 399n  
 Mayergoyz, Isaak D., 235n  
 Mayo, John W., 322, 338n, 343n, 344n, 373n, 377, 408n, 524n  
 McChesney, Fred S., 279n  
 McCormick, Robert E., 132, 133n  
 McDonald, Forrest, 162n  
 McIsaac, George S., 542n  
 McLean, John, 136, 137, 187  
 McMaster, Susan, 108n  
 Melamed, A. Douglas, 103n  
 Meyer, John R., 464n  
 Meyers, Jason, 69n  
 Michaels, Robert J., 132, 133, 140, 141  
 Michelman, Frank, 228, 231n  
 Milgate, Murray, 369n  
 Milgrom, Paul, 93n, 105, 108n  
 Mill, John Stuart, 21  
 Miller, Geoffrey P., 140n, 162  
 Miller, James C., III, 463n  
 Millman, Jacob, 238n, 239n  
 Minoli, Daniel, 239n  
 Mirman, Leonard J., 215n  
 Mirrlees, John A., 370, 371  
 Mishan, E. J., 220n  
 Mishkin, Paul J., 192n  
 Mitchell, Bridger M., 6n, 369n, 547, 548n  
 Moody, William H., 157, 158, 166  
 Moore, Thomas Gale, 467n  
 Morgan, M. Granger, 236n  
 Morin, Roger A., 246n  
 Morrison, Steven A., 464n  
 Mueller, Milton L., Jr., 64n, 161n, 266n, 473n, 548n  
 Myers, Stewart C., 246n, 275n, 429n, 437n
- Newman, Peter, 369n  
 Niskanen, William A., 132, 133n  
 Noam, Eli M., 120n

Cambridge University Press

978-0-521-59159-1 - Deregulatory Takings and the Regulatory Contract: The Competitive Transformation of Network Industries in the United States

J. Gregory Sidak and Daniel F. Spulber

Index

[More information](#)

- Nordhaus, William D., 409n  
 Nulty, Peter, 196n
- O'Connor, Roger J., 237n,  
 238n, 239n  
 O'Connor, Sandra Day, 172, 177,  
 244  
 Oppenheim, Alan V., 238n, 239n  
 Ordovery, Janusz A., 310n, 318n,  
 322n, 333, 334, 337, 343n,  
 344n, 346, 359n, 360, 361,  
 362n, 368, 370, 376, 377n,  
 379–92, 403n, 547n  
 Oster, Clinton V., Jr., 464n  
 Owen, Bruce M., 24n, 403n
- Panzar, John C., 20n, 26, 27n, 32n,  
 95n, 115n, 123n, 285, 346  
 Pecar, Joseph A., 237n, 238n, 239n  
 Peckham, Rufus W., 134, 154  
 Perdue, William, 179n  
 Perloff, Jeffrey M., 20n, 21n, 285  
 Peterson, Andrea L., 222n  
 Pettway, Richard H., 437n  
 Phillips, Charles F., Jr., 127n  
 Pierce, Richard J., Jr., 121n, 199n,  
 241n, 488n  
 Pigou, A. C., 546  
 Pitney, Mahlon, 263n, 457, 461  
 Plager, Jay, 218n, 223, 224  
 Pleitz, Dan, 168n  
 Pollock, Clifford R., 237n  
 Pond, Oscar L., 130  
 Posner, Richard A., 32, 36n, 49,  
 83, 92n, 111n, 199n, 210n,  
 214n, 215, 219n, 220n, 281,  
 332n, 355, 356, 373, 374, 457,  
 458, 460n  
 Priest, George L., 140n, 142, 160,  
 161
- Quandt, Richard E., 373n
- Ralph, Eric, 372n  
 Ramo, Simon, 234n, 236n  
 Ramsey, Frank P., 340n, 369n  
 Rehnquist, William H., 173,  
 242, 244  
 Ringer, Richard, 72n  
 Roberts, John, 93n, 105, 108n  
 Robichaux, Mark, 72n  
 Rohlfs, Jeffrey H., 547n  
 Roll, Richard, 428n  
 Romano, Roberta, 110n  
 Rose, Kenneth, 142n  
 Rose-Ackerman, Susan, 2n, 431n  
 Rosenfield, Andrew M., 199n  
 Rubin, Paul H., 59n  
 Rubinfeld, Daniel L., 221n, 431n
- Saloner, Garth, 547n  
 Salop, Steven C., 30n, 285  
 Salpukas, Agis, 11n, 467n  
 Samuelson, Paul A., 409n  
 Sappington, David E. M., 44n,  
 188n, 340n, 365n, 377n, 507n,  
 541n  
 Sauer, Raymond D., 132n  
 Saunders, Robert J., 542n, 549  
 Scalia, Antonin, 132n, 172, 173n,  
 175, 176, 177, 198, 244, 245n,  
 456  
 Scheinkman, José A., 296  
 Schelling, Thomas C., 108n  
 Schmalenensee, Richard L., 35n,  
 42n, 93n, 103n, 118n, 367n,  
 547n  
 Schoech, Philip E., 378n  
 Schumpeter, Joseph R., 45n, 518,  
 519  
 Schwartz, Alan, 129n  
 Schweber, William L., 238n  
 Schwert, G. William, 433  
 Scitovsky, Tibor, 220n, 409n  
 Seligman, Edwin R. A., 105n, 141n  
 Serrano, Amy Salsbury, 88n  
 Seyhun, H. N., 429n  
 Shapiro, Carl, 547n  
 Shapiro, David L., 192n  
 Shapiro, Perry, 221n  
 Sharpe, William F., 429n  
 Shavell, Steven, 129n  
 Shaw, Russell, 73n  
 Sherman, Roger, 20n

Cambridge University Press

978-0-521-59159-1 - Deregulatory Takings and the Regulatory Contract: The Competitive Transformation of Network Industries in the United States

J. Gregory Sidak and Daniel F. Spulber

Index

[More information](#)*614 Deregulatory Takings and the Regulatory Contract*

- Shin, Richard T., 378
- Sidak, J. Gregory, 6n, 7n, 9n, 13n, 29n, 32n, 35n, 42n, 45n, 47n, 49n, 92n, 112n, 123n, 182n, 200n, 233n, 239n, 284n, 286, 292, 310n, 320, 321n, 323n, 329n, 345, 348n, 350n, 352, 358n, 359n, 363n, 367n, 370, 371, 377n, 378n, 381n, 382n, 384n, 386n, 387n, 389n, 411n, 427n
- Sider, Hal S., 93n, 367n
- Silberman, Laurence H., 269
- Sills, David L., 101n, 275n, 322n
- Slivinski, Alan, 408n
- Smith, Adam, 523, 525
- Smith, Loren A., 483, 484, 485, 486, 487
- Snow, John W., 463n, 466n
- Souter, David, 172–77, 198
- Spiegel, Yossef, 437n, 499n
- Spiller, Pablo T., 108
- Spulber, Daniel F., 4n, 20n, 21n, 23n, 25n, 30n, 35n, 57, 69n, 93n, 96n, 103n, 112n, 114n, 115n, 118n, 200n, 215n, 239n, 291n, 321n, 352n, 357n, 360n, 363n, 378n, 381n, 389n, 405n, 437n, 474n, 478n, 479n, 499n, 504n, 505n, 509n, 521n, 542n, 543n, 550n
- Stangle, Bruce E., 4n, 30n, 479n, 504n
- Starr, Kenneth, 268, 270, 271, 272
- Stein, Gregory M., 439n
- Steinberg, Jeffrey G., 209n
- Stelzer, Irwin M., 430, 431, 438
- Stevens, John Paul, 172, 177, 198
- Stewart, Potter, 451
- Stigler, George J., 25, 30n, 49n, 205, 504
- Stiglitz, Joseph E., 373, 419n
- Stoebuck, William B., 2n, 5n
- Story, Joseph, 140
- Strong, William, 2n
- Sutherland, George, 133
- Taft, William Howard, 133, 177
- Talukdar, Sarosh, 236n
- Taney, Roger B., 135, 136
- Tardiff, Timothy J., 345n, 347n, 370n
- Taylor, Lester D., 547n
- Taylor, William, 345n, 348n
- Temin, Peter, 56n, 471n
- Thomas, Clarence, 172, 173n, 177
- Thorne, John, 31n, 35n, 48n, 50n, 56n, 57n, 71, 73n, 329n, 521n
- Tirole, Jean, 20n, 102n, 104, 285, 288, 346, 347, 547n
- Train, Kenneth E., 20n
- Trebilcock, Michael J., 211n
- Trebing, H. M., 286n
- Treynor, Jack, 429n
- Tribe, Laurence H., 191n
- Tschirhart, John, 20n, 69n
- Turner, Donald F., 92n
- Tye, William B., 246n, 361n, 362n, 434, 438
- Ulen, Thomas S., 129n
- Ulmer, Melville J., 258n
- Vail, Theodore, 64
- Van Duzer, Theodore, 234n, 236n
- Vickers, John, 288, 347
- Vietor, Richard K., 464n, 465n
- Vogelsang, Ingo, 6n, 369n, 547, 548n
- Vogelstein, Fred, 11n
- Voltaire (François Marie Arouet), 132
- Waite, Morrison, 138, 139, 140
- Wald, Matthew L., 476n
- Walras, Leon, 21
- Warford, Jeremy J., 542n, 549
- Warren-Boulton, Frederick R., 320n, 323n, 343n, 353n, 363n, 372, 373, 375, 376, 377, 403n
- Waverman, Leonard, 32, 42n
- Weber, Thomas E., 7n
- Wechsler, Herbert, 192n


Cambridge University Press

978-0-521-59159-1 - Deregulatory Takings and the Regulatory Contract: The Competitive Transformation of Network Industries in the United States

J. Gregory Sidak and Daniel F. Spulber

Index

[More information](#)*Name Index* 615

- Weiman, David F., 163n  
 Weisman, Dennis L., 44n, 103n,  
 188n, 340n, 365n, 377n, 507n,  
 541n  
 Weiss, Leonard, 464n  
 Wellenius, Björn, 542n, 549  
 Weston, J. Fred, 277n  
 Whinnery, John R., 234n, 236n  
 White, Byron R., 244  
 White, Edward D., 156  
 White, Lawrence J., 358–62, 403n  
 Whitehead, Alfred North, 546  
 Wilcox, Delos F., 141n  
 Wildman, Steven S., 24n  
 Williams, Jeffrey R., 464n  
 Williams, Michael A., 246n, 478  
 Williams, Stephen F., 187n, 246n,  
 438, 459, 460, 487–93  
 Williamson, Oliver E., 28, 104,  
 105, 108n, 110n, 112n, 131,  
 187n, 346n, 366n, 488  
 Willig, Robert D., 20n, 25n, 26,  
 27n, 32n, 42n, 95n, 115n,  
 123n, 285, 286, 310, 320,  
 322n, 344, 346, 352n, 359n,  
 360, 361, 362n, 370, 376,  
 377n, 379–92, 403n, 469, 470,  
 491, 547n  
 Willsky, Alan S., 238n, 239n  
 Wilson, Carol, 73n  
 Wilson, Woodrow, 258  
 Winston, Clifford, 464n  
 Woodward, Susan E., 427n  
 Woroch, Glenn A., 31n  
 Wright, F. A., 425n  
 Wyman, Bruce, 252n  
  
 Ying, John S., 378  
 Yokell, Larry J., 73n  
 Young, Ian T., 238n, 239n  
  
 Zajac, Edward E., 400n  
 Zeckhauser, Richard, 103n  
 Zupan, Mark A., 105n

Cambridge University Press

978-0-521-59159-1 - Deregulatory Takings and the Regulatory Contract: The Competitive Transformation of Network Industries in the United States

J. Gregory Sidak and Daniel F. Spulber

Index

[More information](#)

---

Cambridge University Press

978-0-521-59159-1 - Regulatory Takings and the Regulatory Contract: The Competitive Transformation of Network Industries in the United States

J. Gregory Sidak and Daniel F. Spulber

Index

[More information](#)

## Subject Index

- Abandonment, 127–29
- Access, 51, 284, 426, 529, 547
  - discriminatory, 61
  - equal, 50, 56, 87–88, 291, 382, 402
  - mandatory, 350, 559–60, 561, 565
  - open, 47, 461, 474, 477–82
  - price of, 283, 287, 290, 293–94, 295, 296, 297, 298, 300, 304, 305, 307, 320, 324–27, 348, 349, 352, 356–57, 362–63, 367, 369, 380, 386–87, 400, 401, 402, 404, 415, 557, 563–64, 565
  - unbundled, 47, 281, 307, 308, 336, 348, 363, 364, 396, 401, 503
  - uncompensatory pricing of, 246–55
- Access charges, 10, 284–85, 289, 298, 346–47, 368
- Agricultural price supports, 15
- Airline deregulation. *See* Deregulation, airline
- Airline Deregulation Act of 1978, 464
- Airport landing fees, 323n
- America Online, 549
- Ameritech, 55
- Antitrust law, 119, 354, 357, 455–56, 507, 522, 529
  - state action immunity, 456–57
- Arbitrage, regulatory, 309, 314, 328, 332, 335–37, 339, 562
- Asset specificity, 105–06, 154, 199, 226, 240, 265, 441–42, 444
  - and stranded costs, 465–66
- Assets
  - intangible, 172
  - network, 276, 544
  - nonsalvageable, 15, 52–53, 124–29, 226, 430
  - regulatory, 186, 276, 278
- AT&T, 52, 55, 57, 64, 66, 76, 82, 88, 91, 96, 97, 339, 379–80, 386, 421, 471–73, 482, 514, 519, 521, 527, 531
  - divestiture, 471–74, 482, 519
- Bandwidth, 238–39
- Bankruptcy, 553
  - of railroads, 467
  - See also* Financial integrity
- Bargaining power, 113
- Barriers to entry. *See* Entry, barriers to
- Bell Atlantic, 52, 55, 72
- Bell System, 50, 55, 56, 61, 64, 521

Cambridge University Press

978-0-521-59159-1 - *Deregulatory Takings and the Regulatory Contract: The Competitive Transformation of Network Industries in the United States*

J. Gregory Sidak and Daniel F. Spulber

Index

[More information](#)618 *Deregulatory Takings and the Regulatory Contract*

- BellSouth, 55
- Bill and keep, 7, 247–48, 250–51
- Bottleneck facility, 14, 28, 48–50, 55, 86, 326, 340, 370, 555–56
- Breach of contract, 457–58
- Breach of the regulatory contract, 10–11, 14, 54, 106–07, 118, 171, 182, 185, 186, 191–95, 362, 387, 393–95, 401–02, 430–38, 443, 447–48, 449, 453, 457–58, 462, 463, 485, 487, 493, 498
- Break-even constraint, 122, 284, 288, 289, 293, 347
- British Telecom, 527
- Broadband services, 40–47, 73, 94, 515–16, 519
- Bypass, 30, 123, 283, 327, 400, 416, 508
  - inefficient, 389
  - uneconomic, 30, 123, 331n, 508
- CAB. *See* Civil Aeronautics Board (CAB)
- CAP. *See* Competitive access provider (CAP)
- Cable television, 227, 233, 483–87
- California Public Utilities Commission (CPUC), 189, 247–54, 315, 339, 347, 439, 531
- Capacity
  - competition, 295–300
  - elimination of government restrictions on, 453
  - excess, 124–25, 126–27
  - standby, 126
- Capital, book value of, 398
- Capital asset pricing model (CAPM), 429–30
- Capital markets, efficient, 313, 427–30, 441, 446–48
  - relevance to damages for breach of the regulatory contract, 15, 430–38
- Capture. *See* Regulatory capture
- CAPM. *See* Capital asset pricing model (CAPM)
- Carrier of last resort, 314, 371, 387, 394, 451, 513–14
- Cartels, state-managed, distinguished from regulatory contract, 455–61, 465
- Centel, 82
- Charles River Bridge, 134–38
- Cherry picking. *See* Cream skimming
- Chicago School of antitrust analysis, 49n
- Civil Aeronautics Act of 1938, 464
- Civil Aeronautics Board (CAB), 464–66
- Collocation, 232
- Commons, 541
- Communications Act of 1934, 312, 349, 547, 553, 555–56
  - section 271, 44, 57–60, 64, 98–99
  - section 653, 349
- See also* Telecommunications Act of 1996
- Compensation, 535
  - actual versus potential, 219–22
  - anarchic argument against, 442
  - just, 12–13, 14, 19, 536, 539, 546, 553, 566
  - moral hazard, 221n
- Competition
  - Chamberlinian, 300–01
  - Cournot-Nash, 295–300, 352
  - facilities-based, 71–72, 247, 283, 342, 382, 394, 400, 516, 563, 564–65
  - fair, 496
  - managed, 16, 29, 458, 495–534
  - nascent, 526–27
  - not replicated by regulation, 522–26
  - perfect, 409
  - promotion of, 16, 19, 107, 281, 402, 521
- Competitive access provider (CAP), 80–82, 308, 333, 339–40, 563
- Competitive checklist (Telecommu-

Cambridge University Press

978-0-521-59159-1 - Deregulatory Takings and the Regulatory Contract: The Competitive Transformation of Network Industries in the United States

J. Gregory Sidak and Daniel F. Spulber

Index

[More information](#)*Subject Index* 619

- nications Act of 1996), 35–36,  
 49, 57–60, 65, 99, 512, 556  
*See also* Communications Act of  
 1934, section 271; Telecom-  
 munications Act of 1996,  
 section 271
- Confiscation, 14, 19, 107, 114,  
 213, 364, 375
- Congestion, 548–51
- Consideration, 102, 109, 273–74,  
 498
- Consumer welfare, 310–11, 340
- Contestable markets, 13, 26–28,  
 106, 292–95, 300, 305, 352
- Contract Clause, 145, 161
- Contract formation, 149–52, 159
- Contract impairment cases, 153–60
- Contract modification, 188–90
- Contract path for electricity, 236
- Convergence of telecommunications  
 technologies, 45
- Core customers, 107
- Cost
  - administrative, 39, 41–43, 313,  
 366, 517, 519–21, 523
  - attributable, 405, 407, 412,  
 413, 414
  - average incremental, 13, 286,  
 384, 408, 413
  - common, 23, 41, 46–47, 311,  
 312–13, 317, 319, 324, 326,  
 329, 335–39, 359, 368–69,  
 371, 376, 378–87, 390–92,  
 405, 406, 412, 413, 414,  
 416–17, 426, 473, 559
  - direct, 405–07
  - economic, 13, 201, 317, 319,  
 320, 322, 333, 338, 373,  
 382, 403, 405, 407, 410–12,  
 416, 418–19, 422, 426, 452,  
 498, 501, 506, 512, 528,  
 532, 536, 543, 550
  - fixed, 22, 359, 384, 387,  
 486–87, 563
  - fully distributed (FDC), 42,  
 368–69, 386
  - historic, 311, 333–34, 338–39,  
 399, 404, 500, 509
  - incremental, 23, 32–33,  
 122–23, 287, 290, 313, 320,  
 321–27, 329–31, 333–35,  
 354, 359–60, 362–63,  
 367–69, 382, 384–85,  
 387–88, 400, 404–14,  
 416–19, 457, 509–10, 520,  
 525, 528
  - joint, 312, 368
  - long-run incremental (LRIC),  
 246
  - marginal, 286, 300, 354,  
 359–61, 369, 371–72, 374,  
 408–09, 417
  - network, 530
  - operating, 22, 107, 130, 293,  
 317–18, 398
  - residual, 313
  - shared, 311, 384–86, 406, 412,  
 413, 414–17
  - stand-alone, 32, 318, 322, 325,  
 328, 330–34, 337–42,  
 356–57, 363, 370, 382,  
 385–87, 391, 400, 405, 449,  
 508–09, 564
  - subadditivity of, 20
  - unattributable, 339–41*See also* Forward-looking costs;  
 Opportunity costs; Stranded  
 costs; Sunk costs; Trans-  
 action costs
- Cost allocation, 40–47
  - methods, 41–47, 318–19
  - Part 64, 40–41
  - rules, 40–47, 508
- Cost-benefit analysis, 221–22
- Cost of capital, 130, 318, 361, 398,  
 430–31, 433–38, 496, 500
- Cost recovery, 15, 102, 107, 115,  
 116, 117, 154, 177, 254, 305,  
 309, 338–42, 354, 362–63,  
 367–68, 376–77, 386, 390, 454,  
 496, 560
- CPUC. *See* California Public  
 Utilities Commission (CPUC)
- Cream skimming, 34, 488, 530

Cambridge University Press

978-0-521-59159-1 - Deregulatory Takings and the Regulatory Contract: The Competitive Transformation of Network Industries in the United States

J. Gregory Sidak and Daniel F. Spulber

Index

[More information](#)620 *Deregulatory Takings and the Regulatory Contract*

- Creative destruction, 518–19
- Credible commitments, 108–09, 112, 114, 154, 162–63, 177, 295, 444–47
- Cross-subsidization, 31–34, 41, 43–54, 61–63, 84, 90–96, 121–23, 128, 279, 311, 334, 353–54, 360, 362, 388–89, 410–12, 419, 467, 469, 475, 488, 508, 511–12, 516, 520, 524–25, 530
- horizontal, 513
- vertical, 509–10, 513
- See also* Ramsey pricing
- Damages
- contract, 180–81, 277
- mitigation of, 181–85
- expectation, 180–81, 436
- mitigation of, 181–85
- measuring of, 399
- net-revenue approach versus asset-by-asset approach, 185–87
- Dedicated public use of utility's private property, 249, 253, 262–68, 453, 470–71, 491
- and entry regulation, 265–66
- and obligation to serve, 268
- relevance to asset specificity, 265
- relevance to TELRIC pricing of unbundled network elements, 267–68
- transaction costs of unbundling, 268
- Depreciation, 109, 200, 278, 398, 399
- Deregulation, 545
- of airline industry, 463–66
- of natural gas pipelines, 474–79
- FERC Order 636, 474, 478
- take-or-pay contracts, 475
- partial, 474–75, 495
- of railroads, 466–71
- Deregulatory takings. *See* Takings,
- deregulatory
- Detrimental reliance, 11, 151–53, 458
- Deutsche Telekom, 543
- Diamond-Mirrlees principle, 370–72
- Disproportionate burden, 218–19, 220–21
- Divestiture, 50, 66, 471–74, 482, 519
- regulatory, 551–57
- Dominant carrier regulation, 37–40
- Due Process Clause, 223
- Duplication of facilities, 22, 66, 71–74, 283
- Duquesne* decision, 241–46, 249
- distinguished from breach of the regulatory contract, 243–46
- Duration of regulatory contract, 129–32
- Economic incentive principle, 16, 496, 497–503, 517, 534
- Economies
- of scale, 21–22, 27, 65, 161, 354, 369, 371, 382, 408, 469, 552–54, 563
- of scope, 22–23, 36, 39, 65, 98, 354, 369, 379, 382, 384–85, 405–06, 408, 417–18, 469, 553–54
- of sequence, 97, 98
- ECMH. *See* Efficient capital market hypothesis (ECMH)
- ECPR. *See* Efficient component-pricing rule (ECPR)
- Efficiency
- allocative, 214–15, 522
- dynamic, 215, 522
- economic, 13
- productive, 522
- See also* Pareto, efficiency
- Efficient capital market hypothesis (ECMH), 428
- Efficient component-pricing rule (ECPR), 13–14, 283–305, 310, 320–21, 325, 331n, 342–45,

Cambridge University Press

978-0-521-59159-1 - Deregulatory Takings and the Regulatory Contract: The Competitive Transformation of Network Industries in the United States

J. Gregory Sidak and Daniel F. Spulber

Index

[More information](#)*Subject Index* 621

- 349–53, 356–66, 370, 378–79, 382–84, 386–88, 390–92, 400–01, 441
- critics of, 14, 288, 305, 343–44, 351–53, 357–58, 360, 364, 372, 380–82, 391
- proponents of, 288, 345–50, 360, 379, 380–81, 391
- Eighth Circuit's Iowa Utilities Board decision (1997)*, 557–65
  - definition of network element, 558–59
  - forward-looking costs, 560–61
  - purpose of Telecommunications Act of 1996 and unbundling, 563–65
  - quality of unbundled access, 560–61
  - recombination of unbundled elements, 561–63
  - technically feasible unbundling, 559–60
- Electric utilities, 169–71, 174, 186, 195, 196–97, 257–62, 283, 287, 348, 394, 449, 452, 453, 460, 463, 466, 471
- Electricity Generation and Customer Choice and Competition Act 1996 (Pennsylvania), 9, 445–47
- Eleventh Amendment, 191
- Eminent domain, 273
- End-user charge, 334–35, 337, 338–39, 342, 367, 376–78, 388–91, 394
  - See also* Access charge
- Energy Policy Act of 1992, 50, 480
- Entry
  - benefits of, 295–96, 458
  - controls, 114–18, 452–53, 537
  - efficient, 14, 283, 284, 293, 298, 300, 303, 304, 326–27, 352, 357, 360, 363, 367, 383, 400
  - facilities-based, 324
 - risk of, 562–63
  - inefficient, 359–60, 364
  - subsidy, 248
  - variety-enhancing, 303–04
- Entry barriers, 24, 25–28, 30, 49–50, 54, 74–85, 87, 96, 114, 280, 341, 344, 351, 357, 394, 434–45, 450, 452, 454, 458, 461, 464, 468, 473–74, 479, 487, 494, 504–05, 519, 529, 563, 564
- elimination of regulatory
  - barriers to entry as a necessary condition for deregulatory taking, 454, 462
  - irreversible investment, 79, 357
  - multiple networks, 82–83
  - municipality's agreement not to compete, 148
  - network architecture, 79
  - state prohibitions on entry, 66, 245, 504
  - sunk costs, 78–79
  - technological change, 79–80
  - See also* Dedicated public use of utility's private property
- Equal opportunity principle, 16, 496–97, 503–16, 517, 534
- Equilibrium
  - Bertrand-Nash, 302
  - Cournot-Nash, 13, 295–300, 305
  - market, 292–304, 317
  - postentry, 301
  - single-price, 302
- Equivalence principle, 14, 393
- Essential facilities, 48–50, 86, 88–90
- Event study, 432–33
- Exchange
  - involuntary, 231, 232, 264
  - voluntary, 141–43, 214–15, 264, 273–74, 281, 305, 375, 383, 443, 451, 472
- Exclusivity, 214–15, 230
- Exit regulation, 127–29
- Expectation, 14, 457
  - interest, 179, 500
  - investment-backed, 151–53,

Cambridge University Press

978-0-521-59159-1 - Deregulatory Takings and the Regulatory Contract: The Competitive Transformation of Network Industries in the United States

J. Gregory Sidak and Daniel F. Spulber

Index

[More information](#)622 *Deregulatory Takings and the Regulatory Contract*

- 224–26, 276, 423–25, 426,  
435, 447, 450, 452–53, 457,  
460–61, 464–65, 468, 471,  
482, 494, 538, 557
- Expectation damages, 180–81, 184,  
185, 187, 394, 424, 436, 437
- Expected net revenues, decline as  
necessary condition for  
deregulatory takings, 454–55
- Externalities, 373, 546
- congestion, 550–51
- network, 161, 547–48
- FCC. *See* Federal Communications  
Commission (FCC)
- FCC First Report and Order. *See*  
FCC Interconnection Order of  
1996
- FCC Interconnection Order of  
1996, 309, 311, 312, 313,  
316–17, 320, 323–25, 328, 331,  
338, 342, 560–61, 564
- forward-looking costs, 318,  
334, 420
- pricing rules, 309, 328, 330,  
386
- vacated by Eighth Circuit,  
309, 557–58, 560–63,  
565
- and recovery of incumbent  
LEC's costs, 338–42
- TELRIC pricing, 404
- unbundling rules, 335–37, 565
- affirmed in part by Eighth  
Circuit, 557–58
- vacated in part by Eighth  
Circuit, 560
- See also* Eighth Circuit's *Iowa  
Utilities Board* decision  
(1997)
- FCC-ECPR. *See* FCC's  
mischaracterization of efficient  
component pricing (FCC-ECPR)
- FCC's mischaracterization of  
efficient component pricing  
(FCC-ECPR), 311, 325, 329,  
331–32, 334–35, 337, 370
- FDC. *See* Cost, fully distributed  
(FDC)
- Federal Communications  
Commission (FCC), 8, 10, 15,  
37–38, 40–46, 57–59, 73, 83,  
94, 99, 231, 267–68, 280,  
308–09, 312, 316, 347, 404,  
423, 436–37, 445, 453, 471,  
473, 521, 523, 534, 538, 539,  
545, 550
- Federal Energy Regulatory  
Commission (FERC), 50–51,  
461, 474–82, 487, 492
- Federal Power Act, 50–51, 480
- FERC. *See* Federal Energy Regula-  
tory Commission (FERC)
- FERC Order 636, 474
- FERC Order 888, 479–82, 487
- Fiberoptic cable
- durability of, 93
- relevance to attempted  
predation, 93
- Fifth Amendment, 118, 223, 309,  
553
- Financial Institutions Reform,  
Recovery and Enforcement Act  
of 1989 (FIRREA), 172
- Financial integrity, 243–44, 260
- First Amendment, 517
- First Report and Order. *See* FCC  
Interconnection Order of 1996
- Foreclosure. *See* Leverage
- Foreseeability of deregulation, 434,  
480
- Forward-looking costs, 311–12,  
316, 317, 318, 319, 320, 325,  
328, 333–35, 340–42, 376, 378,  
390, 392, 393, 404–05, 420–21,  
423–26, 503, 560–61
- fallacy of, 420, 421, 423–26,  
560–61
- Fourteenth Amendment, 118, 223,  
257
- Franchises
- abrogation of, 167–68
- certificate of public necessity,


Cambridge University Press

978-0-521-59159-1 - Deregulatory Takings and the Regulatory Contract: The Competitive Transformation of Network Industries in the United States

J. Gregory Sidak and Daniel F. Spulber

Index

[More information](#)*Subject Index* 623

- 117  
 exclusive versus nonexclusive, 115–18, 265–66  
 indeterminate permit, 131–32  
 municipal, 168–69  
 municipal corruption, 162–63  
 perpetual franchise, 130–31  
 regulatory, 278, 454  
 service areas, 161  
 terminable franchise, 131  
 Free riding, 215, 217, 254, 402, 407, 410, 413, 419, 425, 496, 499, 551, 555
- Gains from trade, 101, 187  
 Givings, 273–74, 278–81, 315–16, 454–55, 472  
*See also* Quid pro quo; Unconstitutional conditions  
 Grain elevators, 138
- Hatfield model, 421  
 Holdup, contractual, 107  
*Hope Natural Gas* end-result test, 119, 241, 259, 269–70
- ICC. *See* Interstate Commerce Commission (ICC)  
 ICC Termination Act of 1995, 467, 470–71  
 Impairment of contract, 153–60  
 Impartiality principle, 16, 497, 517–34  
 Implied contract, 133, 135  
 Impossibility, 198–201  
 Imputation, 88, 319–20  
 Income transfers, 31, 496, 500, 507, 528, 535–36  
 Incremental cost test, 32, 122–23  
 Incumbent burdens, 4, 16, 19, 30, 83–85, 96, 187, 279, 281, 301, 376, 417–18, 450–55, 458, 469, 479, 482, 488, 497, 504–05, 510–11, 514, 516–20
- See also* Regulatory quarantine  
 Infant industry, 527–28  
 “Information have-nots,” 515–16  
 Information superhighway, 98, 233  
 Innovation, 496, 502, 511, 517, 520, 522, 525, 532–33, 564–65  
 Intangible transition charge, 445–47  
 Intangible transition property, 445–47  
 Interconnection, 51, 246–55, 308, 324–25, 400, 527–28  
 mandatory, 309, 391  
 Interconnection order. *See* FCC Interconnection Order of 1996  
 Interexchange carrier (IXC), 39, 52, 283, 316, 510, 512, 524  
 Internet  
 access by coaxial cable, 72  
 access provider, 549–50  
 Interstate Commerce Act (1887), 466  
 Interstate Commerce Commission (ICC), 466–71  
 Investment  
 asset-specific, 148, 199, 460  
 capital, 119, 123–24, 398, 564  
 attraction of future, 463  
 write off of, 398–99  
 irreversible or nonsalvageable, 25, 27, 102–03, 117, 130, 174, 177, 180, 226, 271, 402, 452–53, 456–57, 460–61  
 and overconsumption, 215  
 prudently incurred, 186–87, 241–43, 244–46, 377, 435, 442, 480–81, 487, 490–92  
 recoupment of, 102, 212, 442  
 stranded, 8–9, 29, 124, 132, 162, 310, 334, 377, 381, 389, 394, 481, 500, 519, 537, 540, 543–44, 566  
 unamortized, 537  
 underinvestment, 215  
*See also* Sunk costs  
 Investment-backed expectation, 12, 136, 151, 222, 224–26, 276–78

Cambridge University Press

978-0-521-59159-1 - Deregulatory Takings and the Regulatory Contract: The Competitive Transformation of Network Industries in the United States

J. Gregory Sidak and Daniel F. Spulber

Index

[More information](#)624 *Deregulatory Takings and the Regulatory Contract*

- 396, 423–25, 449, 452–53, 465, 563–64  
 falsifiability of, 224–25, 451  
 objectively unreasonable, 225–26  
 of public utility, 226  
*See also* Dedicated public use of utility's private property
- Invisible hand, 525
- IXC. *See* Interexchange carrier
- Janus artifice, 425
- Juris privati*, 138, 139
- Just compensation, 230, 240–55, 273–81, 382, 393, 396–97, 399, 400–02, 433, 448–49, 453, 457–58, 488, 491
- Justiciability of deregulatory takings, 438–40, 448
- Kaldor-Hicks compensation, 219–22, 443
- Kirchhoff's laws, 236
- Laminar network, 67
- Landes-Posner index of market power, 355–56
- LATA. *See* Local Access and Transport Area (LATA)
- LEC. *See* Local exchange carrier (LEC)
- Least-cost production technology, 47  
 barrier to incumbent's use, 47
- Lerner index, 354–56
- Leverage, 48–50, 62, 85–90
- LILCO. *See* Long Island Lighting Co. (LILCO)
- Limiting principles for recovery of stranded costs, 15–16, 450–55
- Line-of-business restrictions, 35–36, 280  
 waiver motions (MFJ), 59–60  
*See also* Competitive checklist;
- Regulatory quarantines
- Local access and transport area (LATA), 35, 56, 256, 279–80, 283, 315–16, 469
- Local exchange carrier (LEC), 283–84, 307, 401, 404  
 alternative or competitive, 327, 335–37, 418, 562  
 incumbent, 174, 253, 309–10, 312, 314–16, 327, 329–30, 386, 406–08, 411, 413–20, 425, 501, 557, 563
- Long Island Lighting Co. (LILCO), 544
- Loretto* decision, 227–32  
 consistent with interconnection case law, 252–55  
 relevance to network industries  
 electrical, 234–37  
 telecommunications, 237–40, 249
- Magna Charta, 2
- Managed competition, 16, 29, 495–534
- Market-determined efficient component-pricing rule (M-ECPR), 13–14, 310–11, 312, 319–20, 321–23, 325–28, 333–35, 337, 342, 400, 414, 445, 543  
 criticism of, 14, 343–34, 356–57, 368–80, 351–85, 390–92
- Market power, 177  
 Landes-Posner index, 355–56  
 Lerner index, 354–56  
 and plausibility of cross-subsidization, 94–95
- Market Street Railway* decision, 256–62, 461–63  
 distinguished from breach of regulatory contract, 257–60  
 and limiting principles for stranded cost recovery, 462–63

Cambridge University Press

978-0-521-59159-1 - Deregulatory Takings and the Regulatory Contract: The Competitive Transformation of Network Industries in the United States

J. Gregory Sidak and Daniel F. Spulber

Index

[More information](#)*Subject Index* 625

- misinterpreted, 260–62  
 McCaw Cellular, 76, 82, 472  
 MCI Communications, Inc., 76, 527  
 MCI Metro, 76  
 M-ECPR. *See* Market-determined efficient component-pricing rule (M-ECPR)  
 Metropolitan Fiber Systems (MFS), 31, 80–81, 563  
 MFJ. *See* Modification of Final Judgment (MFJ)  
 MFS. *See* Metropolitan Fiber Systems (MFS)  
 Military base closings, 483  
     unrecovered investment by cable operators, 483–87  
 Mistake, 198–201  
 Mitigation of damages, 181–85  
 Modem, 73  
 Modification of Final Judgment (MFJ), 35, 36, 55–57, 279–80, 512, 556  
     *See also* Waiver motions  
 Monopoly franchise, 245, 529  
 Monopoly power, 353–56  
 Moody's, 446  
 Moral hazard, 221n  
 Municipal railways, 155–57, 165–68, 256–62, 461–63  
 Municipal regulation, 158–63  
 Municipalization, 196–97, 266–67, 522  
  
 National Telecommunications and Information Administration (NTIA), 566  
 Nationalization, 544–45  
 Natural Gas Act of 1938, 476  
 Natural Gas Policy Act of 1978, 474–78  
 Natural Gas Wellhead Decontrol Act of 1989, 477  
 Natural monopoly, 20–25, 114–15, 353, 378–79, 394, 473, 488, 493, 548  
  
 best technology, 66–70  
 connectivity of networks, 70–71  
 cost inefficiencies, 74–75  
 duplicative facilities, 71–74  
 known technology, 21, 70  
 local exchange telephony, 62, 64–77,  
     multiple carriers as evidence against, 75–76  
 Network  
     architectures, 41, 45  
     bus form, 70  
     circuit-switched, 240  
     congestion, 548–51  
     externalities, 161, 547–48  
     laminar, 67  
     reliability, 125  
     ring form, 70, 71  
     star form, 70, 71  
     transmission, 453  
     unintended flow, 235–36  
     “New Regulatory Framework,” 189  
 Noncore customer, 107  
*Northern Pacific Railway* decision  
     and network unbundling, 262–68, 453  
     and retroactive prudency reviews, 491  
     and stranded costs, 453, 470–71  
     *See also* Dedicated public use of utility's private property  
 NTIA. *See* National Telecommunications and Information Administration (NTIA)  
 Nuclear power plants, 241–42  
 NYNEX, 55  
  
 Obligation to serve, 119–29, 187, 226, 244, 279, 281, 314, 329, 335, 387–90, 394, 434–35, 450–51, 458, 466, 468, 480, 502, 504, 513–14, 519, 529–30  
     exit regulation, 127–29  
     and investment-backed expectations, 226  
     maintenance of capacity,

Cambridge University Press

978-0-521-59159-1 - Deregulatory Takings and the Regulatory Contract: The Competitive Transformation of Network Industries in the United States

J. Gregory Sidak and Daniel F. Spulber

Index

[More information](#)626 *Deregulatory Takings and the Regulatory Contract*

- 124–27, 394
- obligation to extend network, 120–23, 394
- incremental cost test, 122–23
- service quality, 123–25, 394
- Obsolescence. *See* Technology, obsolescent or obsolete
- Office of Telecommunications (OFTEL), 527
- OFTEL. *See* Office of Telecommunications (OFTEL)
- Ohm's law, 233, 236
- One-stop shopping, 35, 415, 510, 512
- Opportunism, 104–09, 154, 155, 169–70, 177, 179, 180–181, 185, 244–45, 260, 446–47, 499, 557
- Opportunity cost, 101, 123, 137, 230–31, 274–76, 281, 284, 286, 287, 290, 291, 304–05, 319, 321, 322–27, 329–34, 336–37, 348–49, 352, 356–57, 360–63, 366–68, 372–73, 378, 382–83, 390, 392–96, 400–02, 407, 419–20, 426, 437, 528
- private versus social, 371–72, 375
- Ownership, 539–43, 552
- private, 554, 565
- public, 546
- Pacific Gas & Electric, 439
- Pacific Telephone, 253
- Pacific Telesis, 55–56
- Pareto
  - efficiency, 219–22
  - improvement criterion, 218
  - potential superiority, 219, 443
  - See also* Kaldor-Hicks compensation
- Parity principle. *See* Efficient component-pricing rule (ECPR)
- Penn Central* test, 3, 222–26, 249, 250–51
- See also* Investment-backed expectation
- Peak demand, 123–24
- Physical invasion
  - of land, 3
  - of networks, 226–40, 232–34
  - permanent versus temporary, 228
  - of property, 8, 228
- Physical occupation
  - of electrical transmission and distribution networks, 231, 233, 234–37
  - of telecommunications networks, 8, 232, 233, 237–40
- Pole Attachments Act, 231
- Police power, 147, 164, 219
- Predatory pricing, 92–94, 258n
- Price caps, 305, 362, 365–66, 417, 434, 436, 506–08, 528–29
- and cross-subsidization, 95–96
- and modification of regulatory contract, 188–90
- See also* Regulation, incentive-based; Regulation, price-cap
- Pricing
  - fully distributed cost (FDC), 368–69, 386
  - marginal cost, 408–10
  - predatory, 92–94
  - reverse Ramsey, 340–41
  - TELRIC, 14, 403–12, 416–18, 426, 560
  - TSLRIC, 14, 403–12, 416–18, 426
  - See also* Ramsey pricing
- Pricing flexibility, 279, 389, 412, 417–18, 426, 454–55, 468, 477, 482, 506–09, 513–14, 516
- Privatization, 17, 495, 540, 542–45
- Prodigal son, 125–26
- Product differentiation, 300–04
- Profit, 292
  - accounting, 398, 399
  - economic, 313–15, 317–20, 322, 324, 326, 335, 374,

Cambridge University Press

978-0-521-59159-1 - Deregulatory Takings and the Regulatory Contract: The Competitive Transformation of Network Industries in the United States

J. Gregory Sidak and Daniel F. Spulber

Index

[More information](#)*Subject Index* 627

- 498
- monopoly, 386–88
- “reasonable profit” on
  - unbundled element, 313–16, 335, 382–84, 386, 390–92
- of unregulated subsidiaries, 314–15
- Promissory estoppel, 210–12, 430, 452, 458
- Progressive movement, 21
- Property rights, 214–16, 229–31, 240
  - expectation interest, 230, 231
- Prudency
  - and dedicated purpose of utility’s private property, 491
  - disallowances, 243, 434–35
  - res judicata*, 490
  - retroactive reviews as a condition of stranded cost recovery, 487–93
  - reviews, 114, 124, 186–87, 431, 435, 465, 520
- Public interest, 21, 24–25, 46
- Public ownership of network industries, 16–17, 540–41
- Public utilities commissions (PUCs), 5, 8–9, 57, 84, 99, 115, 117, 118, 141, 160–62, 164, 169, 171, 186, 191, 193, 195, 197, 245, 266, 308–09, 311, 315, 379, 381, 383, 439, 444, 539, 553, 556–57
  - evolution from municipal franchises, 160–63
- Public Utility Holding Company Act of 1935 (PUHCA), 55
- Public Utility Regulatory Act of 1995 (Texas), 117
- Public Utility Regulatory Policies Act of 1978 (PURPA), 47
- PUCs. *See* Public utilities commissions (PUCs)
- PURPA. *See* Public Utility Regulatory Policies Act of 1978 (PURPA)
- Qualifying facilities, 47
- Quarantine, 510, 512
  - regulatory, 35–36, 183, 279, 556
  - theory, 60–63
  - See also* Incumbent burdens; Line-of-business restrictions
- Quasi rent, 180, 419, 423–25, 561
- Quid pro quo, 256, 278–81, 315–16
- Railroad Commission of California, 253
- Railroad Revitalization and Regulatory Reform Act of 1976, 466
- Raising rivals’ costs, 30–31
- Ramsey pricing, 288, 340–41, 346–47, 359, 369–71
  - M-ECPR distinguished from, 369–70
  - Ramsey-Boiteaux pricing, 288, 346–47
- Rate base, 186, 242, 243, 278, 455
- Rate of return, 118, 242, 394, 395, 398, 399, 436, 437–38, 465, 500, 538
  - accounting, 397–99, 434
  - competitive, 188, 313, 394, 395
  - fair, 313, 394
- Rate structure, 31, 33, 314, 324
  - horizontal, 508
  - rebalancing of, 32, 34, 390
  - vertical, 508
- Rates, confiscatory, 242, 383
- RBOC. *See* Regional Bell operating company (RBOC)
- Recapture, 267
- Reciprocal compensation, 247–48
- Recombination of unbundled elements, 335–37, 561–63
- Refusal to deal, 119, 336
- Regional Bell operating company (RBOC), 31, 35–36, 55, 83–85, 256, 279–80, 512
- Regulation
  - asymmetric, 38, 552, 555

Cambridge University Press

978-0-521-59159-1 - Deregulatory Takings and the Regulatory Contract: The Competitive Transformation of Network Industries in the United States

J. Gregory Sidak and Daniel F. Spulber

Index

[More information](#)628 *Deregulatory Takings and the Regulatory Contract*

- cost-of-service, 24, 118, 200, 367–68, 475, 517
- of dominant carrier, 37–40
- incentive-based, 188–90, 387, 495, 509, 517, 520, 541
- price-cap, 37, 95–96, 188–90, 436–37
- rate-of-return, 104, 118, 188–90, 387, 436, 495, 520
- Regulatory capture, 28–29, 113, 489, 491
- Regulatory compact, synonymous with regulatory contract, 4n, 140–41
- Regulatory contract, 4, 15–16, 29–30, 171–77, 188–90, 204–09, 271, 279, 284, 394–95, 449–51, 455–62, 469, 474, 494, 497, 537, 544, 566
  - abrogation of, 15, 213
  - components, 113–29
  - construction of, 152–53
  - described by Judge Starr, 271
  - distinguished from statutory
 - gratuity and state-managed cartel, 455–61
  - duration of, 129–32
  - express and implied provisions of, 111
  - formality of regulatory process, 109, 112, 451
  - formation of, 149–52, 159
  - implied contract theory, 133
  - modification of, 188–90
  - novation of, 447
  - protected from impairment by state, 146, 147
  - state's power to reduce rates
 - suspended during contract period, 154, 164
  - statutory entitlements
 - distinguished from, 451
 - in the Supreme Court, 145–60
 - in Texas, 168–71
- Regulatory divestiture, 551–57
- Regulatory failure, 444
- Regulatory lag, 377
- Regulatory opportunism, 181, 185, 244–45, 315, 402, 442, 446–48
- Regulatory quarantine, 35–36, 183, 279, 301, 556
  - See also* Incumbent burdens
- Regulatory taking. *See* Takings, regulatory
- Relational contracting, 109–13
- Reliance interest, 185
- Rents
  - economic, 180, 357–58, 362, 423–24, 488, 551, 559, 560–61
  - economic quasi, 180
  - monopoly, 34, 220n, 321n, 351–54, 356–63, 372–77, 386–89, 536
 - See also* Quasi rent
- Resale, 52–53, 307–08, 335–37, 442, 561–62, 563
- Rescission, 199–201
- Residual claimants, 539n
- Restitution, 200–01
- Retail wheeling. *See* Wheeling, retail
- Retroactive ratemaking and stranded cost recovery, 190–91
- Return
  - competitive, 281, 313, 316, 382, 394–95, 397, 450, 462, 487, 498–99, 501
  - fair, 309, 313, 317, 406, 483–86, 499
  - on investment, 281, 313, 316, 406, 536
 - supracompetitive, 316
- Revenue requirement, 118
- Rights-of-way, 133, 142, 232
- Ripeness of deregulatory takings claim, 15, 438–40
- Risk, endogenous versus exogenous, 257–59, 436–38, 462
- Risk premium, 430–31, 433–36, 499
- Rule of reason, 36
- San Diego Gas & Electric, 439

Cambridge University Press

978-0-521-59159-1 - Deregulatory Takings and the Regulatory Contract: The Competitive Transformation of Network Industries in the United States

J. Gregory Sidak and Daniel F. Spulber

Index

[More information](#)*Subject Index* 629

- SBC, 56
- SCEcorp., 439
- Schumpeterian competition, 45, 518–19
- Scorched-node network, 421, 561
- Separate affiliate safeguards, 37–40
- Shannon-Nyquist sampling theorem, 239
- Shocks
- endogenous, 436–37, 440
  - exogenous, 436–37, 446, 462, 468, 480, 482, 494
- Silicon Valley, 550
- Social compact or contract, 138, 188
- Southwestern Bell. *See* SBC
- Sovereign immunity, 191–98, 212
- Specific performance, 129
- Sprint, 76, 82, 527
- Staggers Rail Act of 1980, 467, 470
- Standard Oil, 55
- Stand-alone cost test, 32
- Standard & Poors, 446
- Statute of Frauds, 201–10
- party to be charged, 204–09
  - remedies for voidable contract, 209–10
  - subsequent memorandum, 202–04
- Steam plants, obsolescence of, 463n
- Stranded costs, 8–9, 28–30, 124, 132, 162, 284, 310, 334, 377, 381, 389, 394, 481, 500, 519, 537, 540, 543–44, 566
- anarchic argument against
 - compensation for, 16, 442–44
  - compensable, 449
  - competitor opposition to
 - recovery of, 440–42
  - distinguished from cost rendered unrecoverable by exogenous changes in technology or market demand, 257–59, 260–62
  - economic measure of, 29–30, 183
  - improbability of investor
 - compensation for risk of, 430–38
 - compensatory rewards for foreseeable regulatory risk, 435–36
 - limiting principles for recovery of, 15–16, 450–55
- Market Street Railway* decision, 256–62, 461–63
- misinterpreted, 260–62
- measure of, 183–85
- of railroads, 468–71
- recovery of, 15, 19, 171–77, 284, 338–39, 388, 390–91, 441, 444–48, 449–64, 468, 471, 473, 478–94, 543
- securitization of, 444–47, 448
- service quality, 124
- transition bonds, 444–48
- Stranded investment. *See* Stranded cost
- Strategic use of regulatory process, 60
- Structural separation, 37–40
- Subadditivity of costs, 20
- Subsidy-free pricing, tests for, 32–33, 122–23
- Sunk costs, 23, 25, 27, 28, 82–83, 162, 187, 419, 423, 441, 462, 486–87, 500–01, 509, 560, 564
- fallacy of, 28, 419–20, 423–25
- Surface Transportation Board, 467
- Takings, 383, 539, 545, 566
- categories, 213
  - deregulatory, 19, 273, 276–78, 280–81, 432–33, 435, 447, 449–50, 451, 454–63, 470, 474, 478–79, 494, 537, 565
  - rededication of utility's private property to a different public use, 249, 253, 262–68
  - regulatory, 222–26, 433
- See also Hope Natural Gas* end-result test
- Takings Clause, 1, 14, 161, 213,

Cambridge University Press

978-0-521-59159-1 - Deregulatory Takings and the Regulatory Contract: The Competitive Transformation of Network Industries in the United States

J. Gregory Sidak and Daniel F. Spulber

Index

[More information](#)630 *Deregulatory Takings and the Regulatory Contract*

- 216–19, 232, 400, 458
- prevention of disproportionate
  - burden from changes in government policies, 218–19, 220–21
- prevention of free riding, 217
- prevention of wasteful public consumption of resources, 216, 220
- transaction cost of compensation to private parties, 217
- Taxation by regulation, 281
- Taxicab medallions, 15, 452–53, 459–61
- TCG. *See* Teleport Communications Group (TCG)
- Technically feasible unbundling, 559–60
- Technological innovation. *See* Technology, new
- Technology
  - best alternative, 332, 368
  - known, 21, 561
  - most efficient, 420–21, 423
  - new, 24, 25, 421–23, 514–15, 523, 532, 561, 564–65
  - obsolescent or obsolete, 24, 124, 183, 462, 525
  - Market Street Railway* decision, 257–60, 461–63
- Telecommunications Act of 1996, 13, 15, 17, 38, 280, 307, 312, 315, 323n, 339, 341–42, 344, 349, 353, 370, 376, 379–80, 384, 388, 390, 406, 412–13, 415, 418, 448, 523–24, 533, 539–41, 545–46, 550–55, 560, 561, 563–66
  - section 251, 307, 308, 312, 314, 335–36, 342, 561, 562
  - section 252, 307, 308, 312, 314, 335, 336–37, 342, 344
  - section 253, 344
  - section 271, 35, 36, 57–60, 98–99, 512, 514
  - section 272, 37
- See also* Communications Act of 1934
- Teleport Communications Group (TCG), 31, 76, 81–82, 563
- TELRIC. *See* Total element long-run incremental cost (TELRIC)
- Telstra Corporation, 543–44
- TEM. *See* Transverse electromagnetic waves (TEM)
- Test year, 118
- Texas, regulatory contract in, 168–71
- Tie-in. *See* Tying
- Time Warner, 348, 514, 527
- Torts, regulatory, 11n, 209–10
- Total element long-run incremental cost (TELRIC), 14–15, 311, 316, 317, 320, 329, 330, 333, 344, 339–42, 363, 366, 368, 370, 372, 375–76, 378–80, 559, 564, 565
- Total service long-run incremental cost (TSLRIC), 14–15, 312, 329, 332, 333, 379–80, 382–83, 385, 388, 391–92, 407, 414–17
- Trackage rights, 233, 252–53, 347
- Tragedy of the commons, 17, 215
- Tragedy of the telecommons, 545, 551, 565, 566
- Transaction costs, 16, 36, 39, 106, 176, 220–21, 268, 414, 415, 510, 514, 525
  - of municipal franchises, 162
- Transaction-specific investment, 102–03
- Transferability of property, 214, 229
- Transition bonds, 444–47
- Transverse electromagnetic waves (TEM), 234
- TSLRIC. *See* Total service long-run incremental cost (TSLRIC)
- Tucker Act, 198


Cambridge University Press

978-0-521-59159-1 - Deregulatory Takings and the Regulatory Contract: The Competitive Transformation of Network Industries in the United States

J. Gregory Sidak and Daniel F. Spulber

Index

[More information](#)*Subject Index* 631

- Tying, 48–49  
*See also* Bundling; Foreclosure;  
 Leveraging
- Unbundled network element (UNE),  
 308–10, 314, 320, 324–25, 327,  
 329, 336–37, 367, 501, 503,  
 523, 528, 560  
 interpreted broadly by Eighth  
 Circuit in 1997, 558–59  
 pricing of, 312, 328–33, 336,  
 338, 339–42, 380, 560–65  
 recombination of, 335–37,  
 561–63
- Unbundling, 52, 308, 309, 316,  
 327, 332, 414–16, 507, 509–11,  
 531, 533, 541, 551  
 asymmetric, 510  
 excessive, 412–14, 415–16, 418  
 mandatory, 13, 19, 173, 335,  
 338, 342, 401, 414–16,  
 418, 445, 453, 460, 469–71,  
 478, 487–88, 511, 514,  
 559–60  
 pricing of, 381, 403, 418  
 technically feasible, 336,  
 559–60
- Unconstitutional conditions, 255–56
- UNE. *See* Unbundled network  
 element (UNE)
- Unmistakability doctrine  
 franchise cases, 157, 158  
*Winstar* decision, 172–75
- Universal service, 123–24, 303,  
 354, 371, 388–89, 391, 394,  
 451, 503, 513–16, 519–20, 525,  
 527
- U.S. Postal Service, 542
- U S WEST, 56
- Used-and-useful reviews, 114, 124,  
 269–70, 520  
 “excess” capacity, 124, 126–27
- Voluntary exchange. *See* Exchange,  
 voluntary
- Waiver motions (MFJ), 59–60
- The Wealth of Nations* (Adam  
 Smith), 525
- Wheeling of electricity, 50–51, 233  
 retail, 235–37, 439  
 wholesale, 50–51  
 FERC Order 888, 479–82,  
 487
- Winstar* decision, 171–77  
 relevance to regulatory contract,  
 176–77  
 relevance to sovereign  
 immunity, 197–98
- Wireless local telephony, 79
- Withdrawal of service. *See*  
 Abandonment
- World Bank, 542
- WorldCom, 76