

 An Overview of Federal Regulations and the Rulemaking Process

An Overview of Federal Regulations and the Rulemaking Process

link to page 1

Updated March 19, 2021

An Overview of Federal Regulations and the Rulemaking

Process

Overview of Rulemaking

with congressional intent. Generally speaking, the more

What Is Federal Rulemaking? Congress often grants

precise statutory directives are, the less discretion an

rulemaking authority to federal agencies to implement

agency has to independently develop policy objectives.

statutory programs. The regulations issued pursuant to this

authority carry the force and effect of law and can have

The Rulemaking Process

substantial implications for policy implementation. When

Introduction. By delegating authority to administrative

issuing these regulations, agencies are required to follow a

agencies to write and enforce regulations that have the force

certain set of procedures prescribed in law and executive

and effect of law, Congress provides federal agencies with

order. These procedures collectively comprise the federal

considerable power. Therefore, to control the process by

rulemaking process.

which agencies create these rules, Congress has enacted

procedural statutes, such as the APA, that dictate what

“A valid legislative rule is binding upon al persons,

procedures an agency must follow to establish a final,

and on the courts, to the same extent as a

legally binding rule. The rulemaking process, including the

congressional statute. When Congress delegates

requirements of the APA, is summarized in Figure 1.

rulemaking authority to an agency, and the agency

Figure 1. The Rulemaking Process

adopts legislative rules, the agency stands in the

place of Congress and makes law.” National Latino

Media Coalition v. Federal Communications

Commission, 816 F.2d 785, 788 (D.C. Cir. 1987).

Why Does Congress Delegate Rulemaking Authority?

Congress delegates rulemaking authority to agencies for a

number of reasons. Perhaps most importantly, agencies

have a significant amount of expertise and can “fill in”

technical details of programs that Congress created in

statute. This can be useful for Congress, which is

responsible for establishing policy in a wide range of issue

areas and does not necessarily have the same depth of

expertise that agencies may have. In addition, even after

delegating rulemaking authority to agencies, Congress

retains its general legislative power, which gives it the

ability to conduct oversight, modify or repeal regulations,

and amend agencies’ underlying statutory authority. As

such, delegating authority to agencies can enable Congress

to focus on “big picture” issues rather than spending its

time and resources debating all the technical details

required to fully implement a complex public policy.

Finally, by creating the federal rulemaking process,

Congress instituted a number of procedural controls on

agencies, such as ensuring that the public would have an

Source: Graphic created by CRS.

opportunity for participation through the public comment

APA: Notice and Comment Rulemaking. Unless an

process required by the Administrative Procedure Act

agency’s authorizing statute provides for different

(APA).

procedures, the APA provides the default practice that all

agencies must follow to promulgate rules. These procedures

There are also a number of reasons why Congress may not

apply whenever an agency creates, amends, or repeals a

want to delegate rulemaking authority, however, or reasons

rule.

for which Congress may want to do so with caution. One

commonly cited reason is that, unlike Members of

Section 553 of the APA requires that an agency generally

Congress, agency personnel and officials who write

must first provide notice that it intends to promulgate a rule.

regulations are not directly accountable to the electorate. In

An agency does this by publishing a notice of proposed

addition, Congress faces the possibility that agencies will

rulemaking in the Federal Register. The notice must

issue rules in a manner that Congress views as inconsistent

provide (1) the time, place, and nature of the rulemaking

https://crsreports.congress.gov

An Overview of Federal Regulations and the Rulemaking Process

proceedings; (2) a reference to the legal authority under

Other Forms of Congressional Oversight. Beyond

which the rule is proposed; and (3) either the terms or

Congress’s power to legislate, Congress may also use the

subject of the proposed rule.

traditional tools of congressional oversight to direct agency

priorities. Such congressional actions might include holding

The agency must then allow “interested persons an

committee hearings or gathering information on an

opportunity” to comment on the proposed rule. Typically,

agency’s rulemaking activities.

an agency will provide at least 30 days for public comment.

The agency is required to review the public comments and

Appropriations. Congress may use the “power of the

respond to “significant” comments received, and it may

purse” to require agencies to act in certain ways. If

make changes to the proposal based on those comments.

Congress does not want an agency to undertake a certain

rulemaking proceeding, it may prohibit the agency from

Once this process is complete, the agency may publish the

using any appropriated funds to develop or finalize the rule.

final rule in the Federal Register along with a “concise

general statement” of the rule’s “basis and purpose.” The

Judicial Review of Agency Action

rule may not go into effect until at least 30 days after it is

Availability of Judicial Review. The APA provides for a

published in the Federal Register, with certain exceptions.

strong presumption of judicial review of agency action. The

statute provides judicial recourse for a person aggrieved by

An agency need not follow notice and comment procedures

final agency action unless a statute precludes judicial

when promulgating certain rules such as interpretive rules,

review or if a decision is left to agency discretion by law.

general statements of policy, and rules affecting only

agency management or personnel. Also, if it is

Scope of Judicial Review. Under the APA, a court may

“impracticable, unnecessary, or contrary to the public

compel any agency action that is unreasonably delayed or

interest,” an agency may forgo these procedures.

unlawfully withheld. A court may vacate an agency rule if

the agency acted (1) arbitrarily or capriciously, (2) in excess

The Role of the President in Rulemaking. In 1981,

of statutory authority, (3) contrary to a constitutional right,

President Ronald Reagan issued Executive Order (E.O.)

or (4) in violation of procedures required by statute.

12291, which established centralized review of most

agencies’ rules through the Office of Management and

Helpful Resources

Budget’s Office of Information and Regulatory Affairs

For more information, see the following CRS reports:

(OIRA). In 1993, President Bill Clinton issued E.O. 12866,

which replaced President Reagan’s order but left much of

 CRS Report RL32240, The Federal Rulemaking

the centralized review process intact. Under President

Process: An Overview

Clinton’s order, which still remains in effect, agencies

 CRS Report R43056, Counting Regulations: An

(other than independent regulatory agencies) submit their

Overview of Rulemaking, Types of Federal Regulations,

“significant” proposed and final rules to OIRA for review

and Pages in the Federal Register

prior to publication. In addition, covered agencies must

 CRS Report R41974, Cost-Benefit and Other Analysis

determine whether a rule is “economically significant” and,

Requirements in the Rulemaking Process

if it is, conduct a cost-benefit analysis of the rule, ensuring

 CRS Report R41546, A Brief Overview of Rulemaking

that the benefits justify the costs of the rule. OIRA is then

and Judicial Review

to review the content of the rule and the quality of the cost-

 CRS Report R44699, An Introduction to Judicial

benefit analysis to ensure that the rule is consistent with the

Review of Federal Agency Action

President’s policy preferences.

 CRS Report R43992, The Congressional Review Act

(CRA): Frequently Asked Questions

President Donald Trump added to these underlying

The list below provides a number of websites and online

requirements in 2017 when he instituted a “one-in, two-out”

resources that can be useful for tracking regulations. CRS is

requirement whereby agencies were required to offset the

available to provide assistance with using these resources.

costs of new rules by eliminating equivalent costs

associated with at least two previously issued rules.

 https://www.federalregister.gov (search through current

However, President Joe Biden issued an E.O. repealing this

and past issues of the Federal Register)

requirement on his first day in office.

 https://www.regulations.gov (submit comments on rules

Congressional Oversight

and track other comments)

 https://www.reginfo.gov (search proposed and final

Statutory Control over Agency Action. Congress

rules under review at OIRA; search the Unified Agenda,

maintains ultimate control over federal agencies’ actions.

which lists upcoming proposed and final rules by

Congress can pass statutes that expand or contract agency

agency)

authority, repeal existing rules, or compel an agency to

 https://www.gao.gov/legal/other-legal-work/

issue certain rules. Congress typically seeks to draft

congressional-review-act (search for “major” rules and

legislation precisely to ensure that the agency acts as

rules submitted to the Government Accountability

Congress intends. Congress can also change the procedures

Office under the CRA)

agencies must follow in order to promulgate a valid

regulation. Finally, Congress can use the Congressional

Maeve P. Carey, Specialist in Government Organization

Review Act (CRA) to overturn rules through enactment of a

and Management

joint resolution of disapproval.

https://crsreports.congress.gov

An Overview of Federal Regulations and the Rulemaking Process

IF10003

Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan shared staff to

congressional committees and Members of Congress. It operates solely at the behest of and under the direction of Congress.

Information in a CRS Report should not be relied upon for purposes other than public understanding of information that has

been provided by CRS to Members of Congress in connection with CRS’s institutional role. CRS Reports, as a work of the

United States Government, are not subject to copyright protection in the United States. Any CRS Report may be

reproduced and distributed in its entirety without permission from CRS. However, as a CRS Report may include

copyrighted images or material from a third party, you may need to obtain the permissio n of the copyright holder if you

wish to copy or otherwise use copyrighted material.

https://crsreports.congress.gov | IF10003 · VERSION 5 · UPDATED

EPUB/nav.xhtml

An Overview of Federal Regulations and the Rulemaking Process

		An Overview of Federal Regulations and the Rulemaking Process

EPUB/media/file0.png

EPUB/media/file1.png
Statute
Authorizes
Rulemaking

Agency Develops Draft Proposed Rule
Agency Publishes Proposed Rule

¥

Agency Receives Comments and
Makes Changes to Proposed Rule

¥
Agency Publishes Final Rule

Congressional
W

