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 Adjudications
Why is rule-making important?

Legislature can set policy and leave technical details to experts

More flexible than legislation

Allows the agency to provide detailed guidance to regulated parties

Facilitates judicial review by limiting agency discretion

Rules have the force of law

Agency must follow its own rules

Agency can change rules, but only through the rule-making process

Types of Administrative Rules

Rule and regulation are used interchangeably

Rules and regulations are really legislative rules and regulations

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

Adjudications

One set of parties

Resolves past facts

Like a trial

Not supposed to have precedent value, in that agencies are not bound by prior adjudications

Still a guide to future agency actions

Interpretive Rule?

What the agency thinks the law already is

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

Does not require notice and comment because it does not change anything
Procedural Rule?

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

Public Participation

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

notice in the Federal Register

a concise statement of the basis and purpose of the proposed rule

the proposed rule itself

Now also on the WWW, but only as a backup

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

May go through a revised rule

Final rule is codified in the Code of Federal Regulations (CFR)

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

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

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 use written testimony?

Yes

Cross-examination must be allowed?

Like a trial with an unlimited number of parties

The courts favor informal rulemaking because of delays

Peanut Butter Problem

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

remember the FDA hearings on defining barbecue

Vitamin Supplements

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

Why does it Wreak Havoc with Surveys?

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

Ex Parte Contacts and Prejudgment in rule-making
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

Required Rulemaking

Why use Adjudication rather than Rulemaking?

Directly address the facts

Results in incremental progress

Easier to avoid publicity

Will the Courts Force an Agency to Make Rules?

Not usually

What Procedural Rights go with Adjudication?

The affected persons have the right to contest the decision in their own adjudication

Unlike rule-making, third parties cannot contest adjudications

What Happened with the FHA and Farm Loans?

Secretary of Agriculture was empowered to defer foreclosure on loans, but refused to grant any. Several Courts of appeal demanded rules to assure good faith adherence to the statute.

Supreme Court has never forced rulemaking

Adjudications

What is an adjudication?

Like a civil trial where the agency is the plaintiff

Does not entitle defendant to criminal due process protections, even though the other party is the government

Can do civil enforcement only, no imprisonment

Some statutes require formal adjudications, which allow interventions and look more like trials

What Procedural Due Process is required?
What is the Constitutional Basis?

5th Amend - no person shall be deprived of life, liberty or property without due process of law

14th Amend applies this to the states

When Might Life be at Issue?

Shooting people in the line of duty

Is a hearing required in such a situation?

Historically, were government employment and benefits protected?

No

Holmes - constitutional right to talk politics but not a constitutional right to a government job!

What is the “New Property”?

Recognition that the growing wealth controlled by the government is analogous to traditional property rights - called entitlements
Key case - Goldberg v. Kelly

What was the Claim?

that welfare beneficiaries in NY had their benefits terminated without due process of law

Did the Court Find Welfare a Gift?

No, an entitlement

What Defines an Entitlement?

everyone who meets the statutory requirements get the benefit

Do Entitlements Come From the Constitution?

No, state or federal law

What Process Did they Get?

Oral hearing

No counsel appointed

What Process is Due?
What are the Goldberg Rights?

present an oral case

confront witnesses

have an attorney (not court-appointed)

have decision based only on hearing record

These were limited by Mathews v. Elders
The government is allowed to do cost benefit analysis as part of the due process review

The private interest that is threatened

The probability of an erroneous determination and the value of alternative procedures

The government’s interest and (costs)

Look at SSI determinations

Huge number of determinations each year

Extensive due process rights would eat up the benefits money

How might this differ with hearings on new drugs?

Prior Notice and Hearing

Why is Prior Notice Critical?

If you do not get notice, you cannot assert your rights

What about Immediate Threats?

No notice or hearing required

How Soon must you get a Post-deprivation Hearing?

Without justification, very quickly

With Justification, can be delayed for months

Trial-Type Hearing

Does Due Process Always Mean a Trial-type Hearing?

No

When is a Hearing Usually Required?

When “credibility and veracity” are at issue

When the affected persons are unable to properly present a written case (another Goldberg issue)

Why Don’t SSI Disability Decisions Require a Hearing?

Decided on doctors reports of disability

SSI office would help do the paper work

Why Don’t Flunked Students get Formal Hearings?

academic judgments are not suited to judicial process

What about Minors?

Same with the mental hospital commitment of minors, if the parents agree

A hearing might disrupt family harmony

Why a Hearing on Determinations of Parental Rights?

Real liberty interest

An Impartial Decisionmaker

Administrative Judge or Administrative Law Judge

Agency employees

Some protection against undue influence by the boss

Not binding on the agency, only a recommendation
Secretary of the agency has final authority

Often delegates authority

What about Personal Financial Stakes?

The traffic court cases - the judge cannot keep the fines

What if the Agency Keeps the Fines?

The agency can keep the fines if the hearing officers do not get a piece of the action - large agencies

Business Conflicts?

problem with licensing boards and other regulatory agencies that are run by competitors

can be a problem with FDA expert panels
Must There be Separation of Functions?

No, decisionmakers can also be involved in investigation, but it does pose problems.

Findings and Conclusions

What Does 557(c)(A) Require?

a statement of findings and conclusions, and the reasons and basis thereof, on all the material issues of fact, law, or discretion presented on the record

What about Informal Rulemaking?

553(c) - concise statement of their basis and purpose

Why Require Findings and Conclusions?

Necessary for agency and judicial review

Keeps agencies honest

How Detailed?

Not very, beyond the problem that an inadequate record may cause a remand for more proceedings

Acquiring and Disclosing Information

Why is Information Important?

Good decisions require good info

Why Not Give the Agency Unlimited Power to Gather Information?

Personal and Business privacy concerns

Potential Leaks, potential wrongdoing

Fourth Amendment

Unreasonable searches and seizures

Fifth Amendment

Self-Incrimination

Judicial Controls on Investigatory Powers

Were the 4th and 5th Amendments Intended to Apply to Agencies?

Probably not, really concerned with criminal law

How do Agencies Get Information?

Public records and filings

Required reports (IRS)

Physical Inspection and Seizure of Records and property, especially health agencies

How Must an Agency Enforce a Request for Information?

Court Order

Are There Penalties for Contesting A Request?

Only for Certain Agencies

Leads to Delay - Kay Scholar

Subpoenas

Authorized and Legitimate Purpose

Relevant to A Lawful Subject of Investigation

Do Agencies have to have Probable Cause?

No, unless required by their enabling legislation

Specific and Not Unreasonably Burdensome

What are the factors?

Cost

Disruption
Frequency of Requests
Potential for compromising commercially valuable information.

Must Not Seek Privileged Information

Attorney-Client, attorney work product

No accountant privilege

No physician-patient privilege

Self-Incrimination

Only Applies in Criminal Proceedings

Recent S.C. Cases construe this very narrowly - Statute must be criminal and must be intended to punish

Preventive Detention of Sexually Dangerous Persons does not trigger self-incrimination protections

Only Applies to Natural Persons

No corporations

What is collective entity rule?

 - Custodian must turn over records, even if this would incriminate her

Only Applies to Compelled Testimony

What about documents?

Usually Not Applicable, Mostly spoken testimony - not blood or writing sample

When is Just Answering Incrimination?

Reports of Criminal Activity

The bookmaker case - had to provide details about income source to IRS - IRS was probably the problem - dope tax stamps

No Privilege if Immune from Prosecution

Remember Watergate?

Searches and Inspections

What Can Inspections Replace?

Formal Hearings

Is Specific Probable Cause is Necessary?

Just reasonable Standards

What is an Area Warrant?

Passage of Time, nature of the Building, condition of the area

What about License Holders?

Can make the license predicated on waiving warrant provisions

What is the Consent Doctrine?

You can waive the requirement of the warrant

Can you coerce the consent?

Yes, HIV and Public Health Records

Plain View and modern technology

Disclosure of Agency Records

Freedom of Information Act (FOIA) - Sec 552

Who Can request Information?

ANY PERSON

Can You Get Everything?

No, various exceptions

What if the Agency Refused?

You get de novo review

Do the Courts Defer to the Agency?

Not a bit

Open Meetings

What is the Sunshine Act?

FOIA for meetings

Notice?

Publish the meeting a week early

Record?

If closed, in case the court rules it should have been open

When?

Every Time 2 or More are Gathered?

Only meetings to make official decisions

Not background sessions or meetings organized by outside groups

Not routine staff or working meetings

Are There Problems with Open Meetings?

Inhibits free exchange of ideas

Gives political interest groups a chance to intimidate witnesses

Informal Administrative Process

Settlement, Negotiation, and ADR

Why Negotiate?

efficient

Why not Negotiate?

Settles public interest questions without public involvement

How Do Agencies Accommodate Public Interest?

Publish proposed settlements for comment

Consent Orders?

agree to behave but not admit you did anything wrong

Like a no contest plea - does not trigger civil liability

What is Regulatory Negotiation?

“REG-NEG”

Get all the interested parties together and hammer out a compromise

Gore wants to do this owls and loggers

Real Public interest questions - tends to only be interest groups

Tests and Inspections

What are Some Common Tests and Inspections?

Drivers license
restaurant inspections
FDA drug approvals

Why Aren’t Hearings Required?

554(a)(3) - decisions rest solely on inspections, tests, or elections

the inspection or test acts as the fact-finding.

Suspensions, Seizures, and Recalls

Examples?

remove products from the market

seize property

suspend licenses

Protections for Summary Actions?

Post-determination hearings

Dangerous drugs, doctors

How are Most Recalls Handled?

“Voluntarily” - see Publicity, supra

Supervision

What is Regulation by Supervision?

Regulators are intimately involved in all aspects of the business

What are Examples?

Banks, S&Ls, meat processing
What are the Problems?

Too easy to get comfortable with the industry

Publicity

How do Agencies get Publicity?

press conference, interviews, leaking into to the press

What are the Benefits?

Gets out the message on dangerous products and practices

What is the Danger?

Destroy a business, a reputation, or use it for blackmail

What Happened with Breast implants?

Is the Government Liable for Adverse Publicity?

No, discretionary function

When Do You Get Judicial Review?

Statutory authority for the informational activities?

Were the facts prejudged in a subsequent hearing?

Are there allegations of criminal activity?

Advice and Declaratory Orders

Why Give Advisory Rulings?

Law may not be clear (think IRS)

Consequences of violations are severe

Agency has special technical expertise

What Forms Does this Advice Take?

Telephone, replies to written inquiries

What is a Declaratory Order?

554(e) - terminate a controversy or remove uncertainty

Who do Declaratory Orders Bind?

Agency and the private party

Must Agencies Issue Declaratory Orders?

Only in their “sound discretion”

Not many agencies use them

Judicial Review

Standing

Parties to an adjudication

Parties with statutory standing

Parties with sufficient interest

Most environmental law cases deal with standing

Should you have standing just because you like to think about trees in national parks, but never go to the parks?

Often an issue in FDA petitions by citizen and advocacy groups

Judicial Review

How Does Judicial Review Differ from Political Controls?

Generally much narrower, focusing on the impact on a given individual, rather than the policy of the agency as a whole.

How Does Judicial Review Encourage Rational Decision Making?

Requires formal presentation of facts and legal rationalizations

Is Judicial Review Always at Odds with Political Controls?

No, it may be used to force an agency to follow its enabling legislation if the executive is in conflict with Congress

Have Modern Decisions and Statutes Increased or Decreased Judicial Review?

Increased Judicial Review

The Scope of Judicial Review

Is Scope of Review Uniform?

No, it ranges from no review to de novo review

Do the Courts Try to Force the Agencies to Make Perfect Decisions?

No, only to assure that minimum standards are enforced

What are the Agency’s Options if it Disagrees with the Court?

Change it legal analysis, modify its procedures, misconstrue the court’s ruling.

Why Not Just Ignore the Court?

Individuals could be held in contempt, it is better to just passive aggress because it takes so long to get a decision.

Courts or Agencies: Who Decides?

What Do Agencies Do With A New Law?

Interpret the Law, find facts, use discretion in applying the law

When are Courts As Expert as the Agency?

When construing the law

What are Mixed Questions of Fact and Law?

When it is not clear whether the decision is a legal or factual determinations

Why is Employment a Mixed Question?

Involves determining both the standards for employment and whether the individual met the standards
 what does it mean to say that the employer has the right to control the details of the employee’s work?

What is the Court’s First Step in Resolving a Mixed Question?

Determine if the agency misapprehended its legal obligations - not nearly as clear a division as the authors indicate

How does the court decide if the agency is within the scope of the enabling legislation (the first” Chevron” inquiry)?

Did Congress unambiguously express its intent in the statute?

This depends on the specificity of the statute

What Must the Court Do if the First is True?

Give effect to this intent

If it is not True, Then What?

If Congress was not clear, then is the agency’s ruling “permissible” or a “reasonable interpretation”?

What are the Policy Reasons for Deferential Review?

Agencies appreciate the consequences of different interpretations of the law for their practices

They need flexibility to cope with unforeseen problems

The Agency is Politically Accountable and the Court is not

Deference promotes uniformity in the law - there are substantial differences in the judicial approaches of the federal district courts

Distrust of Agencies

What was the Bumpers Amendment?

Would have limited or eliminated the court’s duty to defer to agency decisions.

What Would Have Been the Impact of the Bumper’s Amendment?

Agency Paralysis - Do not act and you do not get in trouble - It is hard to force agency action

Why do Americans Distrust Agencies?

Variations in the Level of Deference

What is an Interpretive Rule?

A rule that explains a statute, rather than being a rule in itself

What Level of Deference Do They Get?

Little, strictly construed

Which Agencies Get the Least Deference?

Agencies that only adjudicate, without setting policy or managing the regulatory process

Are Agencies Free to Discard Precedent?

If they do, they get a strict review - Regulated individuals need some warning.

Substantial Evidence Review

What Triggers a Substantial Evidence Review?

Sections 556 and 557 - a trial type, on the record hearing

What is Reviewed?

The reasonableness of the factfinding process, not the correctness of the facts

What is Standard for Substantial Evidence?

Could support a Jury verdict

What was Judge Leventhal’s standard?

take a “hard look” at the important factual issues

What Does the Court Review?

The Whole Record, not just that which supports the agency’s position

Is Hearsay Acceptable?

Yes

Abuse of Discretion Review

When does the Court Use the “Arbitrary and Capricious” standard?

When it finds the interpretation of the law correct and the factfinding rational, it then looks at the decision itself.

What if the Agency Acts Legally, but in Conflict with its Rules?

Gets Struck

Classic polio vaccine case - FDA did not follow its own rules in certifying a batch of vaccine and kids were injured

When Do the Courts Frown on Departure From Precedent in adjudications?

If it is not properly explained in the record.

If it results in differential treatment of parties in the same situation

Usually remanded for reconsideration by agency

When Would an Agency Depart from Precedent?

New administration does not want to wait years for formal rulemaking

Review of the Record

Agency actions are reviewed on the record, just as appeals courts review trials on the record of the trial

The agency must build a record to support its rulings

What Complicates Judicial Review?

There may be no rationale or well-developed record

What Does the Court Do?

Remands for Clarification

Why Remand Rather than Reform?

Only the Agency Director, not the Lawyers have the right to set policy

What About Motives?

They do not matter, as long as the process is proper

Bottom Line

Give reasons, even if they are weak

Review of Rules

What are the Standards?

Did the agency follow the procedure in its enabling legislation?

Are the rules Constitutional

Did the agency follow its procedures?

Are the rules arbitrary

Why Are These Hard to Apply to Rulemaking?

Lots of policy decisions behind rules, as well as difficult facts

What is the Review Problem?

Preventing agency abuse without making political or legislative decisions

Scientific Uncertainty

What was Judge Bazelon’s Admonition?

Beware technically illiterate judges

What is the standard for Deferring to the Agency’s Factfinding?

no hunches or wild guesses

What Level of Proof Was the Secretary Allowed in the Benzene Case?

just needed “a body of reputable scientific thought”

Why are the Substantial Evidence and Arbitrariness Reviews Converging?

The courts are shifting to a reasonableness standard.

This reflects an increasing distrust of agency discretion.

Agency Inaction and Delay

Can Courts Review a Failure to Act?

Yes

What Happened in the Lethal Drug Case?

FDA refused to rule on whether poisoning prisoners violated FDA rules

The SC refused to intervene

What Analogy did the Court Draw?

Prosecutorial Discretion

When will the Court Intervene?

When there is a clear statutory mandate for the agency to act in a specific manner

What if the Agency Delays a Proceeding?

Rule of reason test for the delay

End of Document

