[bookmark: _GoBack]Chapter 5 - Rulemaking
Rule or Adjudication?
What is a rule under the APA?
Does the APA allow retrospective rules?
Can Congress enable retrospective rules?
What would be necessary for this authorization?
What legal issues might it raise?
Where does retrospective effect figure into the distinction between a rule and an adjudication?
How do we know whether we are looking at a rule or an adjudication?
The city council sets a tax rate for real property. 
Rulemaking or adjudication and why?
Do you get a hearing to contest the rate?
The tax assessor’s office sets the value of your house for property tax purposes. 
Rulemaking or adjudication and why?
Do you get a hearing to contest the valuation?
Why is it easier to assure consistent agency policy through rulemaking than through adjudications?
Why is it especially hard to assure consistent policy in adjudications in LA?
Why is there no due process in rulemaking?
What is the substitute for individual due process in rulemaking?
Is there a due process right when the legislature is passing a statute?
What is the argument for why rulemaking is undemocratic?
What is your rebuttal to this claim?
What is the democratic control over rulemaking?
Legislative Rule or Interpretive Guidance?
What is a legislative rule?
What is the legal effect of a legislative rule that has been properly promulgated?
After a legislative rule has been in place for several months, are there limits on challenging it in court?
What legal challenges are always available?
What is a non-legislative/interpretive rule?
What else are these called?
What is the legal effect of an interpretive rule?
What is rulemaking ossification?
How does it drive agencies to use more non-legislative rules?
What is the risk to the agency if it uses an interpretive rule and the court says it should have been a legislative rule?
What is the benefit to the regulated parties of having interpretive rules?
What is the downside of preventing agencies from using interpretive rules?
Can a non-legislative rule modify a legislative rule?
What is the result if they conflict?
What factors do the courts consider when determining whether an interpretive rule is really a legislative rule, requiring notice and comment?
What is the "substantial impact" test?
What is the "legally binding effect" test?
How do they differ?
How do you defend an interpretive rule or guideline when the agency is attacked for always following the guideline, thus making it into a de facto rule?
What are the other reasons why the agency might be following the guideline?
What do the Hoctor and Picciotto cases tell us about the distinction between legislative and interpretive rules? 
What about the mine safety case?
The Marine Safety Manual gives guidance as to penalties for pollution incidents.
Legislative rule or prosecution guideline?
If it is a prosecution guideline, why doesn’t it require notice and comment?
Negotiated Rulemaking 
What is this?
Why is often used in environmental rulemaking?
What are the advantages?
What are the public participation issues?
What are the limits on providing incentives to comply with non-legislative rules?
Why did the court in Chamber of Commerce v. U.S. Dept. of Labor, 174 F.3d 206 (D.C. Cir. 1999) find that promising to reduce inspections for complying firms was improper?
Could the agency have required compliance if it had promulgated the rule as a legislative rule?
Rulemaking policy
Why do legislatures authorize agencies to make rules, as opposed to doing everything by statute?
What are political reasons to leave it to the agency?
What about expertise?
How does the nature of the act being enforced affect the latitude of the agency to make rules?
How does a detailed statute like the Americans with Disabilities Act affect the room for rulemaking?
Why might congress not want to give much room for rulemaking?
What does the agency use to give direction if there is no room for rulemaking?
What is the advantage to giving the agency broad authority?
Why would a health agency need broad authority to respond to a public health emergency such as bird flu an example?
What are risks to legislative control when the legislature gives the agency broad authority?
Why is rulemaking favored by the courts?
Be specific and explain how rulemaking improves the efficiency of government and makes it easier for regulated industries and individuals to know their duties.
How can you use rulemaking to narrow the issues in adjudications? 
What is an example from disability law? 
From our discussion of food inspections? 
Formal Rulemaking
What is a formal rulemaking?
When is it required?
Why is it so disfavored by the courts?
Informal (notice and comment) Rulemaking
What are the requirements for notice and comment (informal) rulemaking?
What has to be published in the register?
What does the agency have to do with the comments?
Why can’t the record in rulemaking be supplemented in most cases when the rule is challenged in court?
When can it be supplemented?
What are the requirements for proving proper notice of the contents of a rule?
Be specific, using Chocolate Manufacturers Ass'n v. Block as an example
Can the agency successfully claim that comments taken during notice and comment provide notice to other parties about potential changes in the final rule?
How was this modified by Arizona Public Service?
What was at issue in the case?
Why should parties have been aware of the potential modification in the final rule?
When the agency relies on scientific evidence to support the record for a rule, what must be published in the register? 
Is the public entitled to the raw data behind the study the agency relies on? 
What is the significance of the Shelby Amendments?
How does the notice provision in rulemaking change the issues in ex parte communications as compared to adjudications or Article III trials?
How does the notice requirement eliminate the ex parte communications issues for communications before the promulgation of the rule?
When are ex parte communications an issue in rulemaking?
Discuss the limitations on ex parte communications and political influence in rulemaking.
What was the issue in Volpe and how was the ex parte issue resolved on appeal?
Are contacts with the President ex parte contacts?
Are they improper?
How did the court resolve the issue in Sierra Club v. Costle?
What if the contacts are with an independent agency?
How are the problems of bias and prejudice different in rulemaking as opposed to adjudications?
What is the standard for disqualifying the secretary for bias in rulemaking?
Is this likely to happen?
Vermont Yankee
What are the two permits that are necessary to build and operate a nuclear power plant?
What sort of agency action is permitting?
How did anti-nuclear activists use the administrative process to attack nuclear power plant construction?
What issue in permitting did the the AEC attempt to use rulemaking to simplify to reduce the issues that could be attacked by activists?
How did the lower court want to modify the rulemaking process?
Why was this modification called hybrid rulemaking?
What did the United States Supreme Court rule about the authority of the courts to impose additional process requirements on rulemaking?
What activities does the APA allow agencies to regulate with legislative rules without having to use notice and comment?
What about rules to deal with emergencies?
What are the options for getting comments for emergency rules? 
Cost Benefit Analysis
What is CBA?
Why not prevent all possible risks?
Why is CBA sometimes very controversial, especially for environmental regulations?
What are the most cost effective regulations?
In broad terms, what does Executive Order 12866 require an agency to consider when making rules?
What is OIRA?
What is its role in rulemaking?
Which agencies is it able to control?
Which agencies are beyond its control and why?
Why are there different standards for reviewing rules that affect small businesses?
What are the problems with this special concern for small business from a consumer/individual citizen’s point of view?
Chadha eliminated the legislative veto. 
How did Congress assure it would have advance notice of new rules?
What must it do if it wants to legally (as opposed to politically) block or change a new rule?
What is an unfunded mandate?
Why are these politically controversial?
What are examples?
Could the government function if it had to pay for all the costs of complying with regulations?
Where would that money have to come from?
