PAGE
1

Introduction

 Introduction

Name Some Federal Agencies

When did Modern Regulatory Practice Begin?

About 100 years ago - 1

When does Congress Form or Strengthen an Agency?

In response to a crisis or other public demand

First act after a bad batch of smallpox vaccine

The Jungle - 1906

Pediatric elixir in anti-freeze in 1938

Why Use an Agency for Hard Problems?

Flexibility

Agency Strengths

Specialized Staffing

Limited Focus Allows Developing Expertise

Ability to Tailor their Procedures

How Can an Agency Customize its Procedures?

License the regulated activity, set standards, adjudicate violations, impose penalties, and generally lean on the regulated entities

How are These Strengths Also Threats?

Arbitrariness, overreaching, corruption, influence peddling capture by an interest group (EPA by greens, Agriculture by agribusiness)

Incompetent Political Appointees

What is the Alternative to Agency Regulation?

Criminal Law

Civil Litigation

De Novo Review of Agency Actions in Court

Detailed Statutory Guidance to Agencies

The ADA is a good example

Key Values in Administrative Law

Fairness

Due process: notice, opportunity to be heard, equal protection.

Accuracy

Trials, expert panels, administrative hearings

Efficiency (Agency Cost)

Key concept: cuts both ways; agencies can make unfavored activities too expensive; requiring too much protection for regulated entities can make it impossible for the agency to function.

Acceptability

Politics; everything from abortion to dead owls

Separation of Powers

Constitutional Framework

Legislative

Executive

Judicial

States

Why have separation of powers?

How were most countries governed in 1789?

What was the problem with the Articles of Confederation?

Do agencies violate separation of powers? - the Delegation Issue

Legislative Power

Makes the rules

Executive Power

Investigates and Prosecutes Violators

Judicial Power

Agency Employees Determine Penalties and Administrative Law Judges Also Work for Agencies

What is the Constitutional Issue?

Separation of Powers, no checks and balances, no direct accountability to any branch of government

Is This A Liberal/Conservative Issue?

Liberals want more sex and less smoking,

Conservatives want fewer owls and more discipline

Development of Doctrine

Where is the Power to Delegate?

Article 1, sec. 8, par. 18: "To make all laws which shall be necessary and proper."

What Did the Early Courts Say?

No delegation

Did They Strike Agency Actions?

No

How Did They Rationalize the Cases?

Claimed that there was no delegation, that the agencies were only filling in the details or finding facts.

What is the "Sufficient Standard" Doctrine?

The statute must provide sufficient standards to limit agency discretion.

What is the Current Status of the Delegation Doctrine?

Dead Chicken - No major cases striking a rule on delegation since the New Deal.

Forming agencies

Executive Orders

Power of the President

Can act quickly - 911

No budget and only borrowed staff

Created Homeland Security with an Executive Order, but must pass Homeland Security Act to keep it going and staff it

Enabling legislation

Can be very detailed - ADA

Can be very broad - public health laws

Congress usually uses broad delegation when it wants to dodge an issue

FERC - lots power and keep it cheap

Usually authorizes agency to make rules to flesh out details

Political Controls Over Agency Action

Political Controls over Agency Action

What are the Formal Controls?

Budget and Statutory Operating Authority

What Happened to the AEC?

Got split into the Department of Energy and the NRC because it was too industry dominated.

What is the Political Question Doctrine?

(Baker v. Carr - one person/one vote) - The court hesitates to intervene in disputes that arise between the branches of government.

Why have a Political Question Doctrine?

Protects separation of powers

Legislative Oversight by Formal Action

What is the Fastest Remedy when Congress Dislikes an Agency Action?

Amend the authorizing or "organic" act

What are Some Examples?

Seatbelt interlock law, banning saccharin

What is a "Legislative Veto"?

Requires the agency to transmit agency rules to Congress for final approval

Why Did Congress Want One?

Be able to control agency actions without publicity or going on the record for the voters, often done at the level of one house or a committee

What happened to Legislative Vetoes?

Got struck in INS v Chadha because it effectively passed laws without a vote of both houses and the signature of the president.

What Has Replaced the Legislative Veto?

Report and Wait Provisions

Effective date of the proposed rule is delayed to give congress a chance to override it with a law

Sunset Laws

Mostly Used at the State Level

Cut the Budget for Unpopular Activities

Quayle's competitiveness council

"Hammer Provisions"

Force agency action, usually by conditioning funds

Threaten the Agency in the Appropriation Committee

Give the chairman the rule he wants or you get screwed next year.

Informal Legislative Oversight

Legislative Hearings/Inquisitions

Very effective at running non-politicians out of government, also for ruining the careers of citizens the committee does not like.

Requests for Information

Can be burdensome

Detailed Agency Reporting Requirements

GAO, OTA, CRS Investigations

Can be useful, can also be used to punish the agency by tieing up its personnel

Congressional "Casework"

What is Casework?

Helping the constituents, bringing home the pork

What is Legitimate Casework?

Acting as an ombudsman for the district, trouble-shooting for potential legislative action

What Happened to Pillsbury?

Congressional oversight committees harassed the FTC about their case, Circuit court ruled an improper intrusion

How Far Should Casework Go?

Do You Really Want Congresspersons to Be Responsive to their Constituents?

Keating Five and the S&L debacle

Control Over Personnel

Presidential Appointment

What is the Authority?

The Appointments Clause, Art II, Sec 2, cl 2

How are Appointments Supervised?

Advice and Consent of the Senate

Does the Appointments Clause Apply to Every Employee of the United States Executive Branch?

What is the Constitutional Mechanism for Removing Agency Personnel?

Impeachment

Independent Agencies

Can the President Fire Anyone He Chooses?

No, there are agencies whose heads do not serve at the discretion of the president.

What is an Independent Agency?

An agency that is not under the control of the president. Often it is run by a board whose members terms do not coincide with that of the president

Why is this A Constitutional Problem?

Executive functions, but not under the control of the president - no clear constitutional authority

What are the President’s Other Options?

Ask for a Resignation, demote the chairman and appoint another. Do not make appointments so there is no quorum - fetal tissue research board

Rules and Rule making

Types of Administrative Rules

What is a Rule?

551(4) - rule" means the whole or a part of an agency statement of general or particular applicability and future effect designed to implement, interpret, or prescribe law or policy

Anything else is an order

How do you Know a Rule?

applies to a general class of persons

has future effect (but so do many adjudications)

Legislative Rule

A rule that binds both outside parties and the agency

Interpretive Rule?

What the agency thinks the law already is

Medicare/Caid Fraud and abuse - law is clear, everyone just ignores it

General Statement of policy is a vague interpretive rule or policy BS

Procedural Rule?

553(b)(A) - rules about agency practice that do not directly guide public conduct

Public Participation

What are the Exemptions from Public Participation?

Interpretive rules, procedural rules, policy statements

military or foreign affairs functions

agency management or personnel or public property, benefits, grants, loans, contracts, or benefits

Or when it is just too expensive or contrary to the public good (you need to move fast) -553(b)(3)(B)

What are the Requirements for Informal (Notice and Comment) Rulemaking?

notice in the Federal Register

Now also on the WWW, but only as a backup

a concise statement of the basis and purpose of the rule

an opportunity for the public to participate through written comment

you can now submit comments through the WWW

Must consider comments and publish a response

When is Formal Rule Making Required?

When the enabling legislation requires that the rules be made on the record after opportunity for an agency hearing.

rulemaking on the record

May the Rulemaking use Written Testimony?

Yes

What about cross-examination?

Must be allowed

Why does it Wreak Havoc with Surveys?

Must be have access to the raw data, so no one wants to participate

The courts favor informal rulemaking because of delays

What was the Peanut Butter Problem?

weeks of hearing on the % of nuts to be peanut butter

remember the FDA hearings on defining barbecue

What about Vitamin Supplement?

18 months of hearings, then tossed for limiting cross-examination

Ex Parte Contacts and Prejudgment

Are the Courts for or Against Ex Parte Contacts?

For, it promotes openness and accessibility

What is the Protection?

Put contacts in the record

What about Consulting with Staff?

No problem, even independent consultants become surrogate staff

What if the Head of the Agency Calls Your Client a Vast Wasteland?

No problem, must show an unalterable closed mind or personal conflict of interest

