

[image: cover image]

 Congressional Review Act Issues for the 117th Congress: The Lookback Mechanism and Effects of Disapproval

Congressional Review Act Issues for the 117th Congress: The Lookback Mechanism and Effects of Disapproval

Congressional Review Act Issues for the 117th

February 19, 2021

Congress: The Lookback Mechanism and

Maeve P. Carey

Effects of Disapproval

Specialist in Government

Organization and

The Congressional Review Act (CRA) (codified at 5 U.S.C. §§801-808) is a tool that Congress

Management

may use to pass legislation overturning a final rule issued by a federal agency. The CRA’s

definition of rule is broad, meaning the CRA may be used to overturn other agency actions in

Christopher M. Davis

addition to rules promulgated under the typical notice-and-comment rulemaking process,

Analyst on Congress and

including, for example, some agency guidance documents. Additionally, although the CRA

the Legislative Process

imposes specific requirements on a category of rules known as “major” rules, it can be used to

disapprove rules regardless of whether they are major.

Under the CRA, before a rule can take effect, an agency must submit the rule to both houses of

Congress and the Government Accountability Office (GAO). Upon receipt and publication of the rule, Members of Congress

have a limited time period specified by the act to submit joint resolutions of disapproval overturning the rule. CRA

resolutions of disapproval, like other laws, must be passed by both houses of Congress and signed by the President. However,

the CRA provides Congress with special “fast track” parliamentary procedures—applying primarily in the Senate—to

consider such a joint resolution of disapproval. These fast-track procedures allow a simple majority of the Senate to call up

and pass a disapproval resolution should it choose to do so. Generally speaking, the CRA fast-track procedures are available

in the Senate for a period of 60 days of Senate session after a final rule is received and published.

If a final rule is submitted to Congress so late in the year that the adjournment of the session prevents either chamber from

enjoying this full 60-day review period, the time periods for introduction and action on a joint resolution of disapproval begin

again in their entirety the following year on the 15th meeting day in each chamber. This provision is referred to as the CRA

“lookback” mechanism. This lookback provision is intended to ensure that an Administration cannot deny Congress the full

periods for review and action contemplated by the CRA simply by submitting a final rule to Congress shortly before it

adjourns for the year.

The CRA disapproval process is most likely to be used following the inauguration of a new President, particularly when the

new President is of a different party than the outgoing President and shares a party affiliation with the majority in both houses

of Congress. Generally, if Congress were to send the President a joint resolution of disapproval that overturns a rule issued by

his or her own Administration, he or she would be very likely to veto it, and Congress would need a two-thirds majority in

both houses to override the veto. However, the CRA’s lookback mechanism permits a new Congress and a new President to

review and potentially overturn rules issued near the end of the previous Administration. CRS unofficially estimates that

Trump Administration final rules submitted to the House or Senate after August 21, 2020, until the end of the 116th Congress

on January 3, 2021, are subject to the CRA lookback provisions and will qualify for additional periods of CRA review in the

first few months of the 117th Congress (2021-2022). These renewed periods of fast-track review are likely to last until early

to mid-May 2021.

Enactment of a CRA joint resolution disapproving a rule has two primary effects. First, a disapproved rule will not take effect

or, if a rule has already taken effect, it is not to continue in effect and “shall be treated as though such rule had never taken

effect.” Second, the CRA provides that an agency may not reissue the rule in “substantially the same form” or issue a “new

rule that is substantially the same” as the disapproved rule “unless the reissued or new rule is specifically authorized by a law

enacted after the date of the joint resolution disapproving the original rule.” Because the CRA does not define substantially

the same, it may be open to debate whether a newly issued rule is substantially similar to a disapproved rule . To date, two

rules have been reissued following disapproval under the CRA: a rule from the Department of Labor reissued in October

2019 and a rule from the Securities and Exchange Commission in January 2021.

This report discusses issues related to the CRA for the 117th Congress in a frequently asked questions (FAQs) format. Issues

discussed include the scope of the CRA; its disapproval mechanism, including the time periods for introduction and action on

joint resolutions of disapproval and the lookback provisions; the effects of disapproving rules under the CRA , including the

prohibition on issuing a rule in “substantially the same form;” and links to additional CRS written materials on the subject.

Congressional Research Service

link to page 4 link to page 4 link to page 5 link to page 6 link to page 6 link to page 6 link to page 6 link to page 7 link to page 7 link to page 8 link to page 9 link to page 9 link to page 10 link to page 10 link to page 11 link to page 11 link to page 12 link to page 14 link to page 15 link to page 16 link to page 16 link to page 17 Disapproval of Late-Submitted Rules Under the CRA

Contents

What Is the Congressional Review Act? ... 1

What Is a Covered Rule Under the CRA? ... 1

Applicability of the CRA to Major Rules... 2

What Are the Time Periods for CRA Review? ... 3

“Fast Track” Parliamentary Procedures for Considering a CRA Joint Resolution of

Disapproval ... 3

Procedures for Senate Committee Consideration .. 3

Procedures for Senate Floor Consideration .. 4

What Is the CRA “Lookback” Period? .. 4

Why Is the Lookback Period Relevant in the Early Days of the 117th Congress? 5

What Trump Administration Rules Are Covered by the CRA Lookback Mechanism? 6

Estimated Time Periods for Reviewing Lookback Period Rules in 117th Congress 6

What Other Trump Administration Rules or Agency Actions May Also Be Subject to

CRA Review? .. 7

How Can I Identify Rules Subject to the CRA?.. 8

What Happens When a CRA Joint Resolution of Disapproval Is Enacted? 8

What Does Substantially the Same Mean?... 9

How Is the “Substantially the Same” Prohibition Enforced?... 11

Is There Judicial Review Under the CRA? .. 12

How Can CRS Assist Congressional Clients? .. 13

Additional CRS Written Materials on the CRA .. 13

Contacts

Author Information ... 14

Congressional Research Service

Disapproval of Late-Submitted Rules Under the CRA

What Is the Congressional Review Act?

The Congressional Review Act (CRA) (codified at 5 U.S.C. §§801-808) is an oversight tool that

Congress may use to pass legislation overturning a rule issued by a federal agency or other

qualifying agency action.1 The CRA was enacted in 1996 as part of the Small Business

Regulatory Enforcement Fairness Act.2

Under the CRA, before a rule can take effect, an agency must submit the rule to Congress and the

Government Accountability Office (GAO).3 Upon receipt of the rule by Congress, Members of

Congress have specified time periods during which to submit and take action on a joint resolution

of disapproval overturning the rule. The CRA provides Congress with special “fast track”

parliamentary procedures—applying primarily in the Senate—to consider such a joint resolution

of disapproval overturning a rule. If both houses pass the joint resolution, it is sent to the

President for signature or veto. If the President were to veto the resolution, Congress could vote

to override the veto. Enactment of the resolution would take the rule out of effect or prevent it

from going into effect, and the agency would be prohibited from issuing a rule that is

“substantial y the same” without further authorization from Congress.4

What Is a Covered Rule Under the CRA?

The category of rules covered by the CRA’s definition is broader than the category of rules that

are subject to the notice-and-comment requirements for federal rulemaking under the

Administrative Procedure Act (APA).5 The CRA general y incorporates the broad definition of

rule contained in Section 551 of the APA, which includes both rules subject to the APA’s

aforementioned rulemaking requirements and general statements of policy and interpretive rules

that are otherwise excluded from these procedural requirements.6 Therefore, some agency actions

that are not subject to the APA’s notice-and-comment rulemaking procedures, including some

1 See generally, CRS Report R43992, The Congressional Review Act (CRA): Frequently Asked Questions, by Maeve P.

Carey and Christ opher M. Davis; and CRS In Focus IF10023, The Congressional Review Act (CRA), by Maeve P.

Carey and Christopher M. Davis.

2 T itle II, Subtitle E, P.L. 104-121, 5 U.S.C. §§601 et seq.

3 5 U.S.C. §801(a)(1)(A).

4 5 U.S.C. §801(b)(2). If a rule had already taken effect when it is disapproved, the rule “shall be treated as though such

rule had never taken effect ” (5 U.S.C. §801(f)).

5 5 U.S.C. §553. Among other exceptions, the requirements for notice-and-comment rulemaking procedures generally

do not apply to “interpretative rules, general statements of policy, or rules of agency organization, procedure, or

practice” or “when the agency for good cause finds … that notice and public procedure thereon are impracticable,

unnecessary, or contrary to the public interest.”

6 More specifically, the CRA (5 U.S.C. §804(3)) incorporates the definition of rule that appears in Section 551 of the

APA, with three exceptions. Section 551 of the APA defines rule as “ 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 or

describing the organization, procedure, or practice requirements of an agency ” (5 U.S.C. §551(4)). T he first CRA

exception is for rules of particular applicability, including a rule that “ approves or prescribes for the future rates, wages,

prices, services, or allowances therefor, corporate or financial structures, reorganizations, mergers, or acquisitions

thereof, or accounting practices or disclosures bearing on any of the foregoing. ” Second, the CRA excludes “ any rule

relating to agency management or personnel.” Finally, the CRA also excludes “ any rule of agency organization,

procedure, or practice that does not substantially affect the rights or obligations of non -agency parties.”

Congressional Research Service

1

link to page 11 Disapproval of Late-Submitted Rules Under the CRA

agency guidance documents, may stil be considered rules under the CRA, and, therefore, eligible

to be overturned under the CRA’s fast-track procedures.7

As discussed more in depth below, under the text of the CRA, the fast-track procedures for

considering a joint resolution of disapproval become available only when the agency submits the

rule to Congress. In practice, agencies are fairly consistent in submitting rules to Congress that

have undergone APA notice-and-comment rulemaking procedures and have been published as

final rules in the Federal Register.8 Agencies are less consistent, however, about submitting

actions to Congress that did not go through notice-and-comment but nonetheless fal under the

broad scope of the CRA’s definition of rule. Thus, questions have arisen as to how Members can

avail themselves of the CRA’s special procedures if the agency has not submitted an action,

despite the action being covered by the CRA’s definition of rule. In recent years, Congress has

developed a means through which the CRA’s procedures can stil be accessed despite a rule not

having been submitted.9 This aspect of the CRA is discussed in more detail below.

Applicability of the CRA to Major Rules

The CRA imposes specific requirements on “major” rules, which it defines to include rules that

have an annual effect on the economy of at least $100 mil ion, among other effects.10 However,

the availability of the CRA to overturn a rule does not depend on whether a rule is major. The

CRA can be used to overturn major or non-major rules.

The CRA contains two provisions for which designation as a major rule is relevant. First, the

CRA has provisions that may affect the effective date of major rules, general y by requiring a

delay of at least 60 days.11 This delay effectively gives Congress more time to consider using the

CRA before major rules, the most economical y impactful rules issued by federal agencies, take

effect. Second, the CRA requires the GAO to write a report to Congress on each major rule within

15 calendar days of its submission or publication.12

Regardless of these two provisions, however, the CRA can be used to overturn any final agency

action that meets its definition of rule, regardless of whether the rule is major.

7 For an in-depth discussion of what agency actions are considered rules under the CRA, see CRS Report R45248, The

Congressional Review Act: Determining Which “Rules” Must Be Submitted to Congress, by Valerie C. Brannon and

Maeve P. Carey.

8 For information on how to find if a rule was submitted, see “ How Can I Identify Rules Subject to the CRA?” below.

9 For more information on this process, see CRS In Focus IF11096, The Congressional Review Act: Defining a “Rule”

and Overturning a Rule an Agency Did Not Subm it to Congress, by Maeve P. Carey and Valerie C. Brannon.

10 T he CRA defines major rule as “any rule that the Administrator of the Office of Information and Regulatory Affairs

of the Office of Management and Budget finds has resulted in or is likely to result in —(A) an annual effect on the

economy of $100,000,000 or more; (B) a major increase in costs or prices for consumers, individual industries, Federal,

State, or local government agencies, or geographic regions; or (C) significant adverse effects on competition,

employment, investment, productivity, innovation, or on the ability of United States-based enterprises to compete with

foreign-based enterprises in domestic and export markets. T he term does not include any rule promulgated under the

T elecommunications Act of 1996 and the amendments made by th at Act.”

11 5 U.S.C. §801(a)(3).

12 5 U.S.C. §801(a)(2)(A). T he major rule reports are posted on GAO’s website at https://www.gao.gov/legal/other-

legal-work/congressional-review-act#reports and are required to contain “ an assessment of the agency’s compliance

with procedural steps” followed in issuing the rule.

Congressional Research Service

2

Disapproval of Late-Submitted Rules Under the CRA

What Are the Time Periods for CRA Review?

Both the introduction and consideration of CRA disapproval resolutions are governed by three

specific time periods established by the act. General y speaking, al of these time periods begin

when an agency final rule has been published in the Federal Register and submitted to both

chambers of Congress. Al three periods run at the same time. These time periods include the

following:

 An “introduction” period, which applies in both chambers, which lasts for 60

calendar days (excluding days on which either house has adjourned by

concurrent resolution), during which joint resolutions disapproving the agency

rule can be introduced by any Member of either chamber.

 A “discharge” period, applying only in the Senate, which lasts for 20 calendar

days following receipt and publication of the rule. After the conclusion of this

period, a petition signed by 30 Senators can be filed to discharge a Senate

committee from the further consideration of a Senate CRA joint resolution of

disapproval.

 A “Senate action” period, lasting for 60 days of Senate session (that is, 60

calendar days on which the Senate meets), during which a disapproval resolution

can be considered in the Senate under fast-track parliamentary procedures that

permit a simple majority of that chamber to cal up and reach a final vote on the

measure.

“Fast Track” Parliamentary Procedures for

Considering a CRA Joint Resolution of Disapproval

The CRA contains “fast track” procedures (sometimes cal ed “expedited parliamentary

procedures”) for both committee consideration and floor consideration of a CRA disapproval

resolution in the Senate.13

The CRA does not establish fast-track procedures for committee and initial floor consideration of

a joint resolution of disapproval in the House of Representatives. In every case in which the

House has considered a CRA disapproval resolution on the floor, it has done so under the terms of

a closed special rule reported by the Rules Committee and adopted by the House.14 When

considered under the terms of a special rule, the House minority leader or his or her designee is

guaranteed the opportunity to offer a nondebatable motion to recommit the joint resolution. The

CRA also provides procedures that govern the consideration by either the House or Senate of a

disapproval resolution received from the other chamber.

Procedures for Senate Committee Consideration

As noted above, any time after the expiration of a 20-calendar-day period that begins after a final

rule is received by Congress and published in the Federal Register (if it is required to be

published), a Senate committee can be discharged from the further consideration of a Senate CRA

13 5 U.S.C. §802(c), (d).

14 When a measure is considered under the terms of a closed special rule, no floor amendments are in order.

Congressional Research Service

3

Disapproval of Late-Submitted Rules Under the CRA

joint resolution disapproving the rule.15 This discharge occurs upon the filing on the Senate floor

of a petition signed by at least 30 Senators.16 While the act does not specify the text of a CRA

discharge petition, those that have been used in the past resemble a cloture petition seeking to

bring debate to a close:

We, the undersigned Senators, in accordance with chapter 8 of title 5, United States Code,

hereby direct that the Senate Committee on Commerce, Science, and Transportation be

discharged of further consideration of S.J. Res. 6, a resolution on providing for

congressional disapproval of a rule submitted by the Federal Communications Commission

relating to the matter of preserving the open Internet and broadband industry practices, and,

further, that the resolution be immediately placed upon the Legislative Calendar under

General Orders.17

Procedures for Senate Floor Consideration

Once a Senate CRA joint resolution of disapproval is reported or the committee of jurisdiction is

discharged, any Senator may make a nondebatable motion to proceed to consider the disapproval

resolution on the floor.18 This motion to proceed requires a simple majority for adoption. If the

motion to proceed is successful, the CRA disapproval resolution would then be pending and

subject to up to 10 hours of debate.19 A nondebatable motion to limit debate to fewer than 10

hours is in order. Neither amendments nor motions to recommit are permitted.20 Upon the using

or yielding back of the al otted time, the Senate would vote on the measure. A CRA disapproval

resolution requires a simple majority in order to pass. Because the measure is debate-limited,

cloture (and its accompanying requirement for supermajority support) is unnecessary.

The Senate may also, instead of considering a Senate-introduced joint resolution, move to directly

consider a CRA disapproval resolution received from the House of Representatives. In the cases

in which the CRA has been used in the past, this “House to Senate” path has been the more

common order of action taken. If a joint resolution of disapproval is received from the House, it is

not referred to Senate committee but is instead placed directly on the Senate Calendar of

Business, where it would be available to be cal ed up by unanimous consent or by nondebatable

motion.

What Is the CRA “Lookback” Period?

As described above, whenever a rule is finalized and submitted to Congress, under the CRA, it is

subject to an overal period of congressional fast-track review that lasts for a period of 60 days of

15 5 U.S.C. §802(c). T he 20-day period after which a discharge petition may be presented in the Senate is calculated

from the receipt and publication of the rule, not from the submission of a disapproval resolution aimed at the rule.

Accordingly, if a disapproval resolution is introduced on or after the 21 st day following publication and submission of

the rule, it would be ripe for immediate discharge, as the Senate committee of jurisdiction may have no time to consider

the measure even if it wanted to do so.

16 5 U.S.C. §802(c).

17 Congressional Record, daily edition, vol. 157 (November 3, 2011), p. S7141.

18 5 U.S.C. §802(d)(1). T he motion to proceed to consider contained in the CRA, like the motion to proceed to consider

contained in the standing rules of the Senate, can be made by any Senator. In practice, however, with rare exception,

Senators generally defer to the majority leader or his or her designee to make such scheduling motions or consult

closely with him or her on the timing of such actions.

19 5 U.S.C. §802(d)(2).

20 5 U.S.C. §802(d)(2).

Congressional Research Service

4

Disapproval of Late-Submitted Rules Under the CRA

Senate session. If a final rule is submitted to Congress so late in the year, however, that the

adjournment of the session prevents either chamber from enjoying this full 60-day review period,

the review period begins again in its entirety the following year. This mechanism is referred to as

the CRA “lookback” mechanism.

Specifical y, Section 801(d) of the CRA provides that, if a final rule is submitted to Congress with

either fewer than 60 days of session in the Senate or fewer than 60 legislative days in the House

of Representatives before Congress adjourns a session sine die, a new period for congressional

review of that rule becomes available in the next session of Congress.21 For this purpose, the rule

is treated as if it had been submitted to Congress and published in the Federal Register on the 15th

legislative day (House) or 15th session day (Senate) of the new session for purposes of calculating

the time periods described above.

Said another way, final rules submitted to Congress prior to both the 60th day of Senate session

and the 60th House legislative day before the day of the adjournment will not be subject to the

additional periods for review in the following congressional session. Rules submitted on or after

the 60th day before sine die adjournment in at least one chamber will be subject to the renewed

periods for congressional review. These lookback provisions are applied in the same way

regardless of whether the session in question is the first or second session of a Congress, but (as is

discussed below) they have particular significance in the second session of a Congress that

corresponds with an outgoing presidential Administration. These provisions of the act ensure that

an Administration cannot deny Congress the full periods for review and action contemplated by

the CRA simply by submitting a final rule to Congress shortly before it adjourns for the year.

Why Is the Lookback Period Relevant in the Early

Days of the 117th Congress?

One of the biggest chal enges for using the CRA to overturn rules is that a President can general y

be expected to veto a joint resolution of disapproval attempting to overturn a rule issued by the

President’s own Administration. A joint resolution of disapproval requires the signature of the

President to become law—an unlikely prospect if the President’s own Administration issued the

rule. If the President were to veto the measure, Congress could attempt to override the veto. A

two-thirds majority of both houses of Congress is required to override a President’s veto. This

creates a de facto supermajority requirement for a CRA joint resolution to be enacted in most

cases, assuming that Congress would usual y need a veto-override majority to disapprove a rule

under the CRA.

During a transition period following the inauguration of a new President of a different party than

the outgoing President, however, the CRA is more likely to be used successful y. Because of the

structure of the time periods during which Congress can take action under the CRA, there is a

period at the beginning of each new Administration—known as the “lookback period”—during

which rules issued near the end of the previous Administration are eligible for consideration

under the CRA.22 These circumstances are present in the first session of the 117th Congress

21 An adjournment sine die simply means “an adjournment that ends an annual session.” T he literal meaning of sine die

is “ without day.” T he implication is that the session is adjourning without having set any day for a subsequent meeting.

Legislative days in the House are normally equal to its days of session. A session day in the Senate includes any day on

which the Senate meets, including in pro form a session.

22 T he rules issued near the end of an Administration are often referred to as “midnight rules.” See CRS Insight

IN11539, Presidential Transitions: Midnight Rulem aking , by Maeve P. Carey; and CRS Report R42612, Midnight

Congressional Research Service

5

Disapproval of Late-Submitted Rules Under the CRA

(2021). The vast majority of the instances in which the CRA was used to overturn a rule took

place during such a period.23

What Trump Administration Rules Are Covered by

the CRA Lookback Mechanism?

CRS unofficial y estimates that final rules submitted to the House or Senate after August 21,

2020, until the end of the 116th Congress on January 3, 2021, are subject to the CRA lookback

provisions and wil qualify for additional periods of CRA review in the first few months of the

117th Congress (2021-2022). The House and Senate Parliamentarians are the sole definitive

arbiters of the CRA parliamentary mechanism, however, including time periods involved, and

should be consulted for authoritative guidance on its operation.

Estimated Time Periods for Reviewing Lookback

Period Rules in 117th Congress

As noted, rules that fal into the CRA lookback period—that is, rules CRS estimates were

submitted in at least one chamber after August 21, 2020, and before the adjournment of the 116th

Congress on January 3, 2021—qualify for additional full periods of CRA review in 2021,

beginning on the 15th session day in the Senate and the 15th legislative day in the House. The 15th

day of Senate session of the 117th Congress was February 2, 2021. The 15th legislative day in the

House was February 3, 2021.

As described above, Members wil have no fewer than 60 calendar days from this 15th day in their

chamber (lasting until early April 2021) to introduce disapproval resolutions aimed at any rule

submitted in the lookback period. Qualifying disapproval resolutions could be considered in the

Senate under the CRA fast-track procedures described above for 60 days of Senate session, a

period that appears likely to extend until early to mid-May 2021. Final y, it appears that petitions

signed by 30 Senators could first be presented to discharge a Senate committee of a qualifying

Senate disapproval resolution during the week of February 22, 2021.

This unofficial estimate is based on the projected meeting schedules of the chambers and an

assumption that neither chamber wil adjourn by concurrent resolution going forward. Should

these stipulations change, the estimate of the CRA time periods wil also change. The estimate is

discussed here to provide general context of the likely time frames involved in acting on CRA

joint resolutions aimed at lookback period rules. The Senate and House Parliamentarians are the

sole definitive arbiters of the time periods for review.

Rulem aking: Background and Options for Congress, by Maeve P. Carey, for more information about the history,

practice, and oversight of midnight rulemaking.

23 For a list of rules overturned under the CRA to date, see Appendix A of CRS Report R43992, The Congressional

Review Act (CRA): Frequently Asked Questions, by Maeve P. Carey and Christopher M. Davis.

Congressional Research Service

6

Disapproval of Late-Submitted Rules Under the CRA

What Other Trump Administration Rules or Agency

Actions May Also Be Subject to CRA Review?

There were Trump Administration rules finalized and submitted during the early days of the 117th

Congress (2021-2022), that is, between January 3 and January 20, 2021. These rules also qualify

for review under CRA but have a slightly different review clock than the periods described above

applying to lookback period rules. In short, the periods for congressional review of these rules

start from the submission and publication date of each specific rule.

Additional y, as noted above, there may be other agency actions that meet the broad definition of

rule under the CRA and should have been submitted but were not. In the past, such cases have

general y occurred when an agency has failed to submit a rule to Congress because the agency

apparently did not consider the action to be covered by the CRA. On occasion, when this has

occurred, Members of Congress have asked GAO for a formal opinion as to whether an un-

submitted action satisfies the CRA definition of rule such that the agency should have submitted

the rule to Congress under the CRA.24 GAO has issued several opinions of this type at the request

of Members. These opinions are available on GAO’s website.25

Although the CRA states that a joint resolution of disapproval can be introduced only after a rule

is received by Congress, Members have sometimes had success in getting resolutions recognized

as eligible for the CRA’s special procedures using these GAO opinions.26 Specifical y, the Senate

has developed a practice in which the publication in the Congressional Record of a GAO opinion

concluding that an agency action is a rule can trigger the CRA’s special procedures for a joint

resolution of disapproval.27 In this way, a GAO opinion affirming that an action is covered by the

act and should have been submitted essential y substitutes for the agency having submitted the

action, thereby facilitating Congress’s use of the CRA.28 These GAO opinions do not have legal

effect on their own and are merely advisory as to whether GAO considers an agency action to

meet the definition of rule under the CRA.29 The question these GAO opinions inform is a

parliamentary one: Should Congress consider a joint resolution of disapproval using the CRA’s

24 GAO has a document containing information on procedures and practices for obtaining legal opinions, including

these opinions under the CRA. See GAO, Procedures and Practices for Legal Decisions and Opinions, GAO-06-

1064SP, September 2006, https://www.gao.gov/assets/210/203101.pdf.

25 See GAO, “Congressional Review Act,” https://www.gao.gov/legal/other-legal-work/congressional-review-

act#legal_opinions.

26 For more information on this process, see CRS In Focus IF11096, The Congressional Review Act: Defining a “Rule”

and Overturning a Rule an Agency Did Not Subm it to Congress, by Maeve P. Carey and Valerie C. Brannon .

27 Normally, when agencies submit their rules to Congress under the CRA, a record of each rule’s receipt is published

in the Executive Communications portion of the Congressional Record. T he publication of the GAO opinion in the

Congressional Record fulfills this same purpose: notifying Congress that a rule is now available for review under the

CRA.

28 As GAO stated in one of its opinions, “ Congress has opted to treat the receipt of a GAO opinion concluding that an

agency action is a rule as triggering the statutory provisions that otherwise would have been triggered by the agency ’s

submission. T hus, Congress has used GAO opinions to cure the impediment created by the agency ’s failure to submit

the rule, protecting its review and oversight authorities.” Letter from GAO to Senator Orrin Hatch, November 30, 2018

(GAO B-330376), p. 2.

29 See also Bridget C. E. Dooling, “Into the Void: T he GAO’s Role in the Regulatory State,” American University Law

Review, vol. 70, no. 2 (August 21, 2020), pp. 387 -417.

Congressional Research Service

7

Disapproval of Late-Submitted Rules Under the CRA

special procedures, or should it consider the joint resolution as a regular bil under its regular

procedures?30

In 2018, for the first time, Congress followed this process to enact a joint resolution of

disapproval overturning an agency guidance document that had not been submitted under the

CRA.31 To date, this is the only instance when Congress used the CRA to disapprove a rule that

was not submitted.32

How Can I Identify Rules Subject to the CRA?

When final rules are submitted to Congress pursuant to the CRA, notice of each chamber’s

receipt and referral appears in the respective House and Senate sections of the daily

Congressional Record devoted to “Executive Communications.” They are also entered into a

database that can be searched using the main search page of Congress.gov at

https://www.congress.gov.33 The databases are searchable under the links for “House

Communications” and “Senate Communications.”

As a practical matter, identifying the universe of agency actions that meet the CRA’s definition of

rule but have not been submitted to Congress is not possible. Some agency guidance documents

are published in the Federal Register, and guidance documents may also be available on agency

websites. However, while rules that have been submitted to Congress under the CRA can be

identified in a search of the Congressional Record, non-submitted rules are general y identified

on a case-by-case basis and evaluated individual y by GAO, as described above.

What Happens When a CRA Joint Resolution of

Disapproval Is Enacted?

Enactment of a CRA joint resolution disapproving a rule has two primary effects. First, a rule

subject to a disapproval resolution wil not take effect if it had not taken effect by the time the

disapproval was enacted.34 If a rule has taken effect by the time it is disapproved, it is not to

continue in effect and “shal be treated as though such rule had never taken effect.”35

Second, the CRA provides that an agency may not reissue the rule in “substantial y the same

form” or issue a “new rule that is substantial y the same” as the disapproved rule “unless the

30 T he CRA does not confer upon Congress any power that Congress does not already have to control agency rules

through legislation, and, as a general matter, Congress can always legislate to overturn agency rules. T he advantage of

the CRA is procedural, simply making it easier for Congress to legislate to overturn rules under the CRA compared to

using its regular legislative process. See CRS Report R45442, Congress’s Authority to Influence and Control Executive

Branch Agencies, by T odd Garvey and Daniel J. Sheffner.

31 See P.L. 115-172, which overturned the Bureau of Consumer Financial Protection, Indirect Auto Lending and

Compliance with the Equal Credit Opportunity Act, March 21, 2013, https://files.consumerfinance.gov/f/

201303_cfpb_march_-Auto-Finance-Bulletin.pdf.

32 For a complete list of the disapproved rules, see Appendix A of CRS Report R43992, The Congressional Review Act

(CRA): Frequently Asked Questions, by Maeve P. Carey and Christopher M. Davis.

33 See the search categories entitled “House Communications” and “Senate Communications” on the left side of the

page.

34 5 U.S.C. §801(b)(1).

35 5 U.S.C. §801(f).

Congressional Research Service

8

Disapproval of Late-Submitted Rules Under the CRA

reissued or new rule is specifical y authorized by a law enacted after the date of the joint

resolution disapproving the original rule.”36

What Does Substantially the Same Mean?

The CRA does not define the meaning or scope of substantially the same.37 Looking to the

ordinary meaning of the text may not provide much guidance for agencies looking to reissue

specific rules.38 The word substantially has been defined as “being largely but not wholly that

which is specified,”39 “to a great extent or degree,” or “in essentials.”40 This leaves ambiguity,

however, in how to determine whether a new rule is largely the same as a disapproved rule.

Sameness could be determined by a number of factors and would likely depend on the rule in

question.41 Under these definitions, it could be measured simply by comparing the language of

the two rules or by attempting to determine which portions of the rule were essential and

comparing the rules on that basis. For example, if the legislative history of the joint resolution of

disapproval suggests that Congress objected to a specific section of a rule that was ultimately

disapproved, would a rule that removed only that language be considered “substantial y the same”

as the original, even if the text is otherwise the same? If the agency reissued a rule in which it

changed one standard listed in the original regulation, would that be “substantial y the same”? If

it changed the number of categories to which a standard applied, would the rule stil be

“substantial y the same”? These questions highlight the ambiguity in the meaning of substantially

the same.

The CRA thus seems to contemplate that an agency may reissue a rule related to the rule that was

disapproved or within the same policy area so long as the new rule is not substantial y similar to

the disapproved rule. Section 803 of the CRA stipulates that where an agency is under a statutory,

regulatory, or court-imposed deadline to promulgate a rule, the deadline wil be extended for one

36 5 U.S.C. §801(b)(2).

37 Nor is there a particular definition of substantially the same in the U.S. Code that would apply to this section. T he

Code contains over 270 provisions that include the terms substantially sim ilar or substantially the sam e. See, for

example, 15 U.S.C. §57a; 26 U.S.C. §§83, 168, 246; 49 U.S.C. §§30141, 30166. At least one other law has prohibited

an agency from issuing “substantially similar” regulations, which is also undefined in the text (Federal T rade

Commission Improvements Act of 1980, P.L. 96-252, 94 Stat. 391-92).

38 Courts frequently look to dictionaries to determine a word’s ordinary meaning, although dictionary definitions are

generally not conclusive. See, for example, Yates v. United States, 574 U.S. 528, 537 (2015) (“ Ordinarily, a word’s

usage accords with its dictionary definition. In law as in life, however, the same words, placed in different contexts,

sometimes mean different things.”).

39 Merriam Webster, “substantial,” accessed February 11, 2021, at https://www.merriam-webster.com/dictionary/

substantially.

40 Oxford English Dictionary, “substantially, adv.,” accessed February 11, 2021, at https://www.oed.com/view/Entry/

193055#eid20113890.

41 T wo scholars have argued that “if a reissued rule has a substantially different cost -benefit equation than the vetoed

rule, then it cannot be regarded as ‘substantially similar.’” Adam M. Finkel and Jason W. Sullivan, “A Cost -Benefit

Interpretation of the ‘Substantially Similar’ Hurdle in the Congressional Review Act: Can OSHA Ever Utter the E -

Word (Ergonomics) Again?,” Administrative Law Review, vol. 63, no. 4 (Fall 2011), p. 710. T he authors identify a

number of other possible interpretations of substantially the sam e, including standards that ask whether external

conditions have changed, whether the agency has addressed the “specific problems Congress identified,” or whether the

agency has devised “a wholly different regulatory approach.” Ibid., pp. 734-37. Others have suggested that the

“legislative history surrounding the disapproval of a rule under the CRA” should be given “predominant weight” in an

evaluation of whether a rule is “substantially the same.” See Sam Batkins and Adam J. White, “Should We Fear

‘Zombie’ Regulations?,” Regulation, Summer 2017, pp. 16-21.

Congressional Research Service

9

Disapproval of Late-Submitted Rules Under the CRA

year from the enactment of the joint resolution of disapproval. This provision strongly suggests

that the text of the CRA contemplates that at least some rules would be reissued.

Although the text alone is arguably ambiguous, the legislative history and subsequent agency

practice may shed some light on the meaning of substantially the same.42 A statement inserted

into the Congressional Record by the sponsors of the CRA following its enactment described

various factors an agency may take into consideration in deciding whether to reissue a rule,

stating that the “substantial y the same” prohibition “may have a different impact on the issuing

agencies depending on the nature of the underlying law that authorized the rule.”43 Factors the

statement identified included the amount of discretion the agency has under the authorizing law to

change the substance of the rule and whether the rule was mandatory or discretionary in the first

place. The statement also specified, “The committees intend the debate on any resolution of

disapproval to focus on the law that authorized the rule and make the congressional intent clear

regarding the agency’s options or lack thereof after enactment of a joint resolution of

disapproval.”44 In other words, the CRA’s sponsors appeared to have envisioned that the debate

over a disapproval resolution would provide some guidance to the agency on next steps, helping

inform the agency’s decision about whether and how to reissue the rule—among other factors,

such as the nature of the authorizing statute. In light of this legislative history, agencies

considering reissuing rules may look to the reasons Congress gave, if any, for striking down the

rule in the first place.

As mentioned above, two rules that had previously been struck down under the CRA have been

reissued. Both overturned rules had been issued in 2016, in the final months of the Barack Obama

Administration, and were among the 16 rules Congress overturned in the 115th Congress (2017-

2018).45 The first reissued rule was issued by the Department of Labor (DOL) in October 2019,

and the second was reissued by the Securities and Exchange Commission (SEC) in January

2021.46 Both agencies were under a statutory mandate to regulate on the topic of the disapproved

rule and had to determine how to draft a rule that fulfil ed these separate regulatory requirements

but was not substantial y similar to the disapproved rule.

42 For example, in Pierce v. Underwood, the Supreme Court looked to a committee report to help define the statutory

phrase substantially justified, noting “ the broad range of interpretations” possible in ordinary usage and given by

dictionaries. 487 U.S. 552, 563-66 (1988). Post -enactment agency practice can also inform statutory interpretation

inquiries. See, for example, FDA v. Brown & Williamson T obacco Corp., 529 U.S. 120, 144-46 (2000).

43 Rep. Henry Hyde, Congressional Record, daily edition, vol. 142, (April 19, 1996), p. E577. In the Congressional

Record statement, the sponsors observed that “ no formal legislative history was prepared to explain” the CRA and th at

this statement was “intended to cure this deficiency.” Ibid., pp. E574 -575. Courts generally disfavor the use of post -

enactment legislative history under the assumption that, by definition, it “ could have had no effect on the congressional

vote.” Bruesewitz v. Wyeth LLC, 562 U.S. 223, 242 (2011) (quoting District of Columbia v. Heller, 554 U.S. 570, 605

(2008)) (internal quotation marks omitted). However, this does not preclude Congress or executive agencies from

looking to such legislative history if they believe it is persuasive.

44 Rep. Henry Hyde, Congressional Record, daily edition, vol. 142, (April 19, 1996), p. E577.

45 T he overturned rules were Securities and Exchange Commission, “Disclosure of Payments by Resource Extraction

Issuers,” 81 Federal Register 49359, July 27, 2016; and U.S. Department of Labor, “Federal-State Unemployment

Compensation Program; Middle Class T ax Relief and Job Creation Act of 2012 Provision on Establishing Appropriate

Occupations for Drug T esting of Unemployment Compensation Applicants,” 81 Federal Register 50298, August 1,

2016.

46 See CRS Insight IN10996, Reissued Labor Department Rule Tests Congressional Review Act Ban on Promulgating

“Substantially the Same” Rules, by Maeve P. Carey. T he two reissued rules were DOL, “ Federal-State Unemployment

Compensation Program; Establishing Appropriate Occupations for Drug T esting of Unemployment Compensation

Applicants Under the Middle Class T ax Relief and Job Creation Act of 2012,” 84 Federal Register 53037, October 4,

2019; and SEC, “ Disclosure of Payments by Resource Extraction Issuers,” 86 Federal Register 4662, January 15, 2021.

Congressional Research Service

10

link to page 15 Disapproval of Late-Submitted Rules Under the CRA

In both of the reissued rules, the agencies provided an explanation of how, in their view, the

reissued version of the rule was different enough from the original version that it did not violate

this provision of the CRA. For example, DOL stated that in its view, the final rule was not

“substantial y the same” as the disapproved rule because the new rule had a “substantial y

different scope and fundamental y different approach” and cited some floor statements from the

debate over the joint resolution of disapproval.47 In its reissued rule, the SEC also cited to some of

the statements of Members during the debate over the 2017 disapproval resolution and further

explained that in its view, “the agency should exercise its reasoned judgment in shaping new

rules, evaluating a reasonable range of potential responses, including by considering the statutory

provision that compels the rulemaking, the administrative record, and the CRA’s requirements,

among other things.”48 Both agencies sought to determine the “central” issue at the heart of the

disapproved rule and concluded that they had to change that aspect of the rule rather than change

solely their original justifications or more ancil ary provisions.49

How Is the “Substantially the Same” Prohibition

Enforced?

The CRA is also silent on the question of who would make the determination as to whether a new

rule is “substantial y the same” as a disapproved rule. It is likely that Congress and agencies

themselves might be ultimately responsible for making that determination rather than a court. As

discussed more in the following section, the CRA contains a prohibition on judicial review,

stating that “no determination, finding, action, or omission under this chapter shal be subject to

judicial review.”50 Courts have general y—but not universal y—interpreted this provision to mean

that they may not consider any claims al eging that an agency has failed to comply with the

CRA.51 As yet, no court has ruled on the precise question of whether an agency’s compliance

with the “substantial y the same” prohibition could be subject to judicial review.52 If a court

believed that the CRA barred judicial review of the question of whether a rule is “substantial y the

same,” it would likely not reach a decision on the issue of whether to invalidate a reissued rule on

the basis that it violates this “substantial y the same” prohibition. As of the date of writing of this

report, no litigation has been filed on either of the two reissued rules cited above to chal enge the

rule on the basis of it being “substantial y the same.”

47 DOL, “Federal-State Unemployment Compensation Program,” p. 53038.

48 SEC, “Disclosure of Payments by Resource Extraction Issuers,” p. 4664.

49 DOL, “Federal-State Unemployment Compensation Program,” p. 53038; SEC, “Disclosure of Payments by Resource

Extraction Issuers,” p. 4665.

50 5 U.S.C. §805. See “Is T here Judicial Review Under the CRA?” below.

51 See, for example, T ugaw Ranches, LLC v. U.S. Dep’t of Interior, 362 F. Supp. 3d 879, 884, (D. Idaho 2019) (noting

that “numerous” courts have “ found that under a plain reading interpretation § 805 precludes judicial review,” but

holding that “§ 805 does not clearly prohibit judicial review of agency action under the CRA”).

52 Some scholars have argued that the question of whether a rule is “substantially the same” is different from other

types of questions arising under the CRA because a court would be analyzing the validity of the subsequent rule rather

than Congress’s actions reviewing the prior rule. Finkel and Sullivan, “A Cost -Benefit Interpretation,” p. 732, footnote

122. See also, for example, Michael J. Cole, “Interpreting the Congressional Review Act: Why the Courts Should

Assert Judicial Review, Narrowly Construe ‘Substantially the Same,’ and Decline to Defer to Agencies Under

Chevron,” Administrative Law Review, vol. 70, no. 1 (Winter 2018), pp. 53-108. T he post-enactment legislative history

may suggest that Congress did not believe that this provision would prohibit courts “from determining whether a rule is

in effect.” Rep. Henry Hyde, Congressional Record, daily edition, vol. 142 (April 19, 1996), p. E577. Some courts

have read this statement to support the conclusion that subsequent agency action would be judicially reviewable. See,

for example, T ugaw Ranches, LLC v. U.S. Dep’t of Interior, 362 F. Supp. 3d 879, 883 (D. Idaho 2019).

Congressional Research Service

11

Disapproval of Late-Submitted Rules Under the CRA

If courts continue to bar al judicial chal enges under the CRA, Congress itself would arguably be

the arbiter of whether a reissued rule clears the “substantial y the same” standard. As occurred in

the DOL and SEC reissued rules, if an agency decides to reissue a rule, the agency would likely

explain the changes it made in light of this CRA provision, providing a justification for why in its

view the rule is sufficiently different from the version that was overturned. Such an explanation is

not required under the CRA, but it may be in the agency’s interest to do so. Importantly, the

agency does not face any other additional requirements under the CRA for a reissued rule—the

new rule would be subject to the regular procedural requirements of the federal rulemaking

process, including submission to Congress under the CRA, but in reissuing a rule, the fact that the

original rule was disapproved under the CRA does not trigger any additional requirements. When

the reissued rule is received in Congress, Congress could then disapprove the rule on the basis of

it being too similar to the disapproved version (or for other reasons). Thus, the most likely

enforcement mechanism for the “substantial y the same” question is Congress’s ability to use the

CRA again on the reissued rule.

As a practical matter, however, one might argue that the enforcement of the “substantial y the

same” provision leaves the agency in a fairly strong position to reissue a rule, assuming that the

CRA bars judicial review. As noted above, the CRA has its greatest potential for overturning rules

during the relatively short period of a presidential transition, when a new President who may be

more in favor of disapproving a rule issued during the previous Administration has taken office.

Most of the time, if Congress sends a joint resolution of disapproval to a President for signature,

the President would likely veto it—and such a scenario is almost guaranteed if the rule was issued

by the President’s own Administration. Presidents have fairly strong control over federal

agencies’ rulemaking activities, and any President could be expected not to support legislation

overturning a rule issued by one of his or her own agencies.53 If the President did veto a

disapproval resolution overturning a reissued rule, Congress would need to override the

President’s veto for a resolution of disapproval to become law.54 Such a veto override would

require a two-thirds majority in both houses.

In other words, if an agency chooses to reissue a rule, the agency would likely put the rule into

effect. Congress could then take further action to disapprove the rule through the CRA or through

other legislative means. However, Congress’s ability to overturn the rule by using the CRA is

limited by the fact that most of the time, any CRA joint resolution of disapproval aimed at the

reissued rule would likely face a presidential veto. And because it appears that courts may be

unlikely to consider a chal enge to the rule under the CRA, agencies may general y be in a fairly

strong position to reissue rules.

Is There Judicial Review Under the CRA?55

Section 805 of the CRA states: “No determination, finding, action, or omission under this chapter

shal be subject to judicial review.”56 Accordingly, courts wil not weigh in on matters fal ing

53 Presidential control over rulemaking is primarily carried out through Executive Order 12866, which requires White

House review of regulations in the Office of Management and Budget’s Office of Information and Regulatory Affairs.

See CRS Report RL32397, Federal Rulem aking: The Role of the Office of Inform ation and Regulatory Affairs,

coordinated by Maeve P. Carey.

54 T o date, Congress has not enacted a CRA resolution of disapproval that was subject to a pr esidential veto—all of the

enacted joint resolutions of disapproval have been signed by the President.

55 T his section was authored by Valerie C. Brannon, Legislative Attorney.

56 5 U.S.C. §805.

Congressional Research Service

12

Disapproval of Late-Submitted Rules Under the CRA

within the scope of Section 805 but wil instead leave the resolution of these CRA-related issues

to the political branches. However, there has been some judicial disagreement regarding which

CRA-related matters are within Section 805’s scope.57 On its face, this provision appears to bar

judicial review of a broad swath of claims.58 While most reviewing courts have interpreted

Section 805 to broadly prohibit judicial review of claims al eging CRA violations, a few courts

have taken the view that certain types of CRA-related claims are not barred.59

How Can CRS Assist Congressional Clients?

CRS can provide congressional clients with lists of rules that have been submitted to Congress

and appear to be subject to CRA review as wel as unofficial estimates of the periods to submit,

discharge, and act on a joint resolution of disapproval under the CRA once a given rule has been

received by Congress and published in the Federal Register. We stress that CRS estimates are

always unofficial and nonbinding. As noted, the Senate and House Parliamentarians are the sole

definitive arbiters of the CRA parliamentary mechanism, including time periods involved, and

should be consulted for authoritative guidance on its operation.

Additional CRS Written Materials on the CRA

CRS Report R43992, The Congressional Review Act (CRA): Frequently Asked Questions, by

Maeve P. Carey and Christopher M. Davis

CRS In Focus IF10023, The Congressional Review Act (CRA), by Maeve P. Carey and

Christopher M. Davis

CRS Report R45248, The Congressional Review Act: Determining Which “Rules” Must Be

Submitted to Congress, by Valerie C. Brannon and Maeve P. Carey

CRS In Focus IF11096, The Congressional Review Act: Defining a “Rule” and Overturning a

Rule an Agency Did Not Submit to Congress, by Maeve P. Carey and Valerie C. Brannon

CRS Insight IN10660, What Is the Effect of Enacting a Congressional Review Act Resolution of

Disapproval?, by Maeve P. Carey

CRS Insight IN10996, Reissued Labor Department Rule Tests Congressional Review Act Ban on

Promulgating “Substantially the Same” Rules, by Maeve P. Carey

CRS Insight IN10808, GAO Issues Opinions on Applicability of Congressional Review Act to Two

Guidance Documents, by Maeve P. Carey

57 Compare, for example, Ctr. for Biological Diversity v. Bernhardt, 946 F.3d 553, 561 (9th Cir. 2019) (“[W]e join our

sister circuits which have … held that federal courts do not have jurisdiction over statutory claims that arise under the

CRA.”), with, for example, T ugaw Ranches, LLC v. U.S. Dep’t of Interior, 362 F. Supp. 3d 879, 884, 889 (D. Idaho

2019) (noting that “numerous” courts have “ found that under a plain reading interpretation § 805 precludes judicial

review,” but ultimately holding that “ § 805 does not clearly prohibit judicial review of agency action under the CRA”).

58 See, for example, Kan. Nat. Res. Coal. v. U.S. Dep’t of Interior, 971 F.3d 1222, 1235 (10th Cir. 2020); Montanans for

Multiple Use v. Barbouletos, 568 F.3d 225, 229 (D.C. Cir. 2009) .

59 In particular, a minority of courts have concluded that Section 805 allows review of agencies’ compliance with the

CRA. See T ugaw Ranches, LLC v. U.S. Dep’t of Interior, 362 F. Supp. 3d 879, 889 (D. Idaho 2019); United States v.

S. Ind. Gas & Elec. Co., No. IP99-1692-C-M/S, 2002 U.S. Dist. LEXIS 20936, at *18 (S.D. Ind. Oct. 24, 2002) . For

more information on current legal interpretations of the CRA’s judicial review provision, contact Valerie C. Brannon,

Legislative Attorney.

Congressional Research Service

13

Disapproval of Late-Submitted Rules Under the CRA

Author Information

Maeve P. Carey

Christopher M. Davis

Specialist in Government Organization and

Analyst on Congress and the Legislative Process

Management

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 n ot 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 permission of the copyright holder if you wish to

copy or otherwise use copyrighted material.

Congressional Research Service

R46690 · VERSION 1 · NEW

14

EPUB/nav.xhtml

Congressional Review Act Issues for the 117th Congress: The Lookback Mechanism and Effects of Disapproval

		Congressional Review Act Issues for the 117th Congress: The Lookback Mechanism and Effects of Disapproval

 		
 Cover

EPUB/media/media/2021-02-19_R46690_c78200c445a1678c77cb9770434c9815c61e94ac.png
Congressional
Research Service

S nfrmingthe legitaive dabite sinca 1914

Congressional Review Act Issues for the 117*
Congress: The Lookback Mechanism and
Effects of Disapproval

February 19,2021

CongressionalResearch Service
htpsrstopees congess gov
Ras6%0

Conmees ooy

