The original documents are located in Box 28, folder "Regulatory Reform - Status Reports from Edward Schmults" of the John Marsh Files at the Gerald R. Ford Presidential Library.

Copyright Notice

The copyright law of the United States (Title 17, United States Code) governs the making of photocopies or other reproductions of copyrighted material. Gerald R. Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections. Works prepared by U.S. Government employees as part of their official duties are in the public domain. The copyrights to materials written by other individuals or organizations are presumed to remain with them. If you think any of the information displayed in the PDF is subject to a valid copyright claim, please contact the Gerald R. Ford Presidential Library.

THE WHITE HOUSE WASHINGTON

March 30, 1976

MEMORANDUM FOR SENIOR WHITE HOUSE STAFF

FROM:

EDWARD C. SCHMULTS

SUBJECT:

Regulatory Reform Status Report

Attached is the latest update to the Regulatory Reform Status Report. As I indicated to you, I will periodically send you the latest update in order to keep you informed about the Administration's program, Congressional activities and other related events.

Highlights of this report include:

- -- Hearings on the Aviation Act are scheduled to begin in the Senate next week. The Administration has developed an amendment to the bill to propose a subsidy for service to small communities. Secretary Coleman, Secretary Simon and other Administration officials will be testifying next week.
- -- A second meeting of the President and a group of the commissioners from the ten independent regulatory commissions has been scheduled for April 8, 1976 to discuss administrative reform efforts.
- -- The proposal for short-term task forces to achieve reforms within executive branch agencies was discussed at the EPB on March 26, 1976. The proposal for a long-term, comprehensive review of the regulatory system will be discussed by the EPB on April 2, 1976.
- -- The House Judiciary Committee will mark-up H.R. 39, the C.I.D. bill, on March 31, 1976.

I would be glad to discuss any comments or suggestions you may have.

REGULATORY REFORM STATUS REPORT

March 26, 1976

REGULATORY REFORM (GENERAL)

Speeches Groups Meetings Studies

ECONOMIC REGULATION

Financial Institutions Prevailing Wage Agriculture Transportation Communications Restraint of Trade Patents Antitrust & Competition Energy

ADMINISTRATIVE STRUCTURE AND PROCESS

General
Inflation Impact
Consumer Representation
Forms Reduction

HEALTH AND SAFETY REGULATION

STATE AND LOCAL REGULATION

*INDICATES A NEW OR REVISED ENTRY

· · · · · · · · · · · · · · · · · · ·		7
ACTION IN THE	ACTION IN THE	ACTION IN THE
ADMINISTRATION	CONGRESS	INDEPENDENT AGENCIES.
	· · · · · · · · · · · · · · · · · · ·	THE COURTS, etc.
State of the Union, Jan. 9,		
Message to the Congress		
Remarks and statement upon signing the Railroad Revital- ization and Regulatory Reform Act, Feb. 5, 1976.		
	ADMINISTRATION State of the Union, Jan. 9, 1976. Message to the Congress transmitting the Economic Re- port, Jan. 26, 1976. Remarks and statement upon signing the Railroad Revital ization and Regulatory Reform	ADMINISTRATION CONGRESS State of the Union, Jan. 9, 1976. Message to the Congress message to the Economic Re- port, Jan. 26, 1976. Remarks and statement upon signing the Railroad Revital- ization and Regulatory Reform

•	ACTION IN THE	ACTION IN THE	ACTION IN THE
• .	ADMINISTRATION	CONGRESS	INDEPENDENT AGENCIES (SRD
			THE COURTS, etc.
eetings	July 10, 1975 meeting with the Commissioners of the In-		1
	dependent Regulatory Commis- sions. Progress reports have been received from all the		1
	<pre>!independent agencies. A sum- !mary of the reports has been! !circulated to the DCRG for! !comment and sent to the Pres-!</pre>		
	ident. A follow-on meeting has been scheduled for April 18, 1976*		†
•	The Commerce Department held regional hearings in Dec. and Jan. on regulatory		
	problems. Commerce is now preparing a summary and anal-		
	A series of meetings with academicians, journalists and others will be held in the	•	
	near future to discuss the future direction of regulato- ry reform The meetings may be chaired by the Vice-		
	President. A review of the current		1 1 1
	program and reference materi- als on regulatory reform has been distributed to Adminis- tration officials. A Subca-		! ! !
!	binet briefing will be held; in the spring.		;
1	AEI sponsored a meeting of economists to discuss the role of government in the economy on March 26, 1976.*		

r y	T		7.14
<u>1</u>	ACTION IN THE	ACTION IN THE	ACTION IN THE
	ADMINISTRATION	CONGRESS	INDEPENDENT AGENCIES,
	.		THE COURTS, etc.
Groups		•	CAB advisory group on in- ternal procedural reforms released its report on Jan. 5, 1976.
		Preshman Democrats an- nounced formation of a task force on concentration, the abuse of power and tighter government regulation on July 15, 1975. The Task Force is currently writing its report and hopes to have it pub- lished in the spring.	to continue investigations into internal agency prob- lems. Report on field oper- lations issued.
	Commission on Regulatory Re- form resubmitted to Congress. No action taken.		staff members to study ways to improve internal manage- ment and information control and to strengthen financial reporting requirements.

O,

0

0

•	ACTION IN THE	ACTION IN THE	ACTION IN THE
	ADMINISTRATION	CONGRESS	INDEPENDENT AGENCIES,
•			THE COURTS, etc.
eneral Studies	ing of a study of the bene fits and costs of public reg Julations that affect the	- Senate has approved S. Res - 71, to fund a joint study o - regulation by the Governmen Operations & Commerce Commit f tees. The deadline for the	f Institute has proposed es- t tablishing a Center for the - Study of Government Regula-
	copperwire, ground beef, an consumer financial services.	d report has been extended t Feb. 28, 1977.	oling funding for the Center. An advisory group for the Center has been established Junder the direction of Irv-
	been awarded by NSF for students been awarded by NSF for students lof the impact of Government loft loft	yl ti	ing Kristol.
•		fl	
		İ	1

	ACTION IN THE	ACTION IN THE	ACTION IN THE
	ADMINISTRATION	CONGRESS	INDEPENDENT AGENCIES, THE COURTS, etc.
	1		<u> </u>
		held hearings on FIA in May	يل
Financial Institutions	-The President has signed	11, 1975 by a vote of 79-14.	8
		The House Banking Committee has begun hearings on this Financial Reform Act which incorporates provisions of the FIA and proposes consoli-	
	1	dation of the banking regula- tory agencies. Hearings are continuing.	1 1 1 1
		On Oct. 31 and Dec. 1, 8, 1975, the Senate Banking Committee held hearings on a single banking regulatory agency. The Administration has agreed to work with the	1 1 1 1
	i	Committee on S.2298 . Hear- lings are continuing.	
•]	The House Government Opera- tions Committee held over- sight hearings on bank regu- latory agencies.*	1
	!Securities Act Amendments lof 1975 (P.L. 94-29) signed lby the President June 4, l 1975. l	•	The SEC has ordered all stock exchanges to abolish rules preventing price com- petition through member firms trading in listed se- curities off the exchange floors by March 31, 1976.

	ACTION IN THE .	ACTION IN THE	ACTION IN THE
1	ADMINISTRATION	CONGRESS	INDEPENDENT AGENCIES,
		1	THE COURTS, etc.
Transportation, Surface (Railroad, Truck)	Isigned by the President on	Committee will hold hearings on the ICC and independent truck operators in May.	start of a rulemaking pro-
		The House Commerce Commit-	•
	Motor Carrier Reform Act submitted to Congress on Nov. 13, 1975. Introduced in the		ICC has started an inves- tigation to determine if there is any further need to
	House on request by Repre- sentative Jones, H.R. 10909, on Dec. 1, 1975. Introduced	<u> </u>	regulate freight and trans-
1	Jon request by Senator Hartke, 15.2929, on Feb. 4, 1976.	1 ! !	The ICC began a comprehen- sive survey on Jan. 5, 1976 to determine the extent that trucks travel empty on the
·	!	,	highways.
			The ICC has issued a final report and order on rate bu- reau regulations affirming the freedom to take inde-
	1	1	pendent action and estab- lishing time deadlines for rate bureau actions.
		1	The American Trucking As- soc. is holding meetings in 10 cities in March to oppose the President's regulatory
1 1			reform proposals.

	ACTION IN THE	ACTION IN THE	ACTION IN THE
	ADMINISTRATION	CONGRESS	INDEPENDENT AGENCIES.
			THE COURTS, etc.
Airline	I - Introduced in the House by Reps. Jones, Harsha, & Anderson, H.R. 10261, on Oct. 21, 1975 by request. I - Introduced in the Senate by Senators Magnuson & Pearson on Oct. 22, 1975 by request. I The Administration is deliveloping an amendment to the Aviation Act to provide for a subsidy for service to small communities.*	Act of 1975 are scheduled in the Senate on April 6, 7, 8, 12, 13, 1976. The House has tentatively scheduled hearings on April 13-14, 1976.* Kennedy Subcommittee report criticizing CAB regulation of the airlines was issued on Pebrurary 22, 1976. The House Small Business Committee is continuing its thearings on the CAB and the FAA and small businesses. The House Public Works Committee held hearings on the economic condition of the airlines during the first two weeks in March. Hearings will continue in April.	sory committee on procedural reforms was released on Jan. 5, 1976. Comments on the report must be submitted by Feb. 20, 1976. CAB announced on 8/19/75 the beginning of a rule- making procedure to decide whether to increase load factor standard. The CAB has cancelled plans for a limited deregu- lation experiment after pub- lic comments indicated that the experiment was too lim- ited in scope.

•	ACTION IN THE	ACTION IN THE	ACTION IN THE
	ADMINISTRATION	CONGRESS	INDEPENDENT AGENCIES,
			THE COURTS, etc.
Maritime	Transportation Dept. have testified against S.868. An issue paper has been sent by the Maritime Task Force to the DCPG for consideration at the next meeting.*	filed.	
	On Dec. 12, 1975, the Pres- ident signed into law the re- peal of fair trade laws.		

	ACTION IN THE	ACTION IN THE	ACTION IN THE
	ADMINISTRATION	CONGRESS	INDEPENDENT AGENCIES,
			THE COURTS, etc.
			fa:
Robinson-Patman	A draft report on the Robinson-Patman hearings has	House Small Business Com-	G1K
	been circulated in DCRG for		l \%.i
• •	1	will continue during January, February, and March.	•
Antitrust and Competition	Antitrust Immunities Task Force formed to examine anti-	introduced S.2028, the Compe-	gations into the anticompet-
	trust exemptions in Feb. 1975.	1975, which would:	litive practices of the real estate brokerage industry and the veterinary services
	1Meetings have been held with insurance industry	- Require Federal Agencies	industry.
		priority consideration in	FTC has charged the AMA
•	possible changes to the McCarran-Ferguson Act. The	dustries.	Connecticut with illegally
•	Justice Department is seeking further comments on the is-	- Require agencies to issue	code of ethics that prohib-
	sues before writing a final report.	ment.	FTC has proposed a regula-
•		Hearings began on S. 2028	tion that would permit ad-
	an antitrust suit against the American Society of Anesthe-	and CWPS testified. Hearings	
	Isiologists for conspiring to		
	1	ments Act, is pending in the	hibitions against advertis-
, in the second	<pre> On Nov. 24, 1975 the Jus- tice Dept. filed suit against the American Pharmaceutical</pre>	Civil process provisions of	Regional hearings were held!
	(Association to force it to	Administration's proposed	-
•	allow its members to adver- tise the retail prices of prescription drugs.	kup is expected to continue	

•	ACTION IN THE	ACTION IN THE	ACTION IN THE
	A DMINISTRATION	CONGRESS	INDEPENDENT AGENCIES,
·			THE COURTS, etc.
			e ores
Prevailing Wage	CWPS has studied the infl tionary impact of Davis-Bac Act. Report is expected be sent to the Labor Dep but has been delayed pendited	con itol	

ACTION IN THE	ACTION IN THE	ACTION IN THE
ADMINISTRATION	CONGRESS	INDEPENDENT AGENCIES,
1	1	THE COURTS, etc.
White House staff, the DCRG has recommended further study of the regulations governing cable television. On Dec. 16, 1975, the Justice Dept. filed a brief with the FCC urging the commission to act on two-year-old plans to increase the number of VHF television stations in major	The House Commerce Commit- tee held oversight hearings on the PCC on Mar. 2, 3, 1976.	ing an investigation of the economic and competitive im- pact of liberalized rules on the interconnection of customer-owned devices to the telephone network. FCC has announced it will undertake a thorough review of existing regulations to see where deregulation of
troduced in the Senate in March, 1975.	Compromise patent bill was passed by voice vote in the Senate on Feb. 25, 1976.	
troduced in the Senate in	passed by voice vote in the Senate on Feb. 25, 1976.	

Đ

0

()

Ð

•	ACTION IN THE	ACTION IN THE	ACTION IN THE
	ADMINISTRATION	CONGRESS	INDEPENDENT AGENCIES,
			THE COURTS, etc.
En er gy	Iproposing deregulation of new	On October 22, 1975, the	(C)
	1On September 10, 1975 the		· ·
	legislative proposal which includes authority for the FPC to allow interstate natu-	price controls from smaller producers on natural gas, continues price controls on larger producers, and extends controls to the intrastate market.	
	Pearson.	-The House Commerce Commit-	
	President signed S.622, the compromise oil price control bill which will temporarily roll back the price of oil	<pre> of natural gas throughout January. The House Commerce Commit- </pre>	
	trols over a 40-month period.	tee is scheduled to begin hearings on H.R.12461, the Electric Utility Rate Reform and Regulatory Improvement Act, on March 30, 1976.*	

	ACTION IN THE	ACTION IN THE	ACTION IN THE
1	ADMINISTRATION	CONGRESS	INDEPENDENT AGENCIES
1		! ! !	THE COURTS, etc.
			, nmg 1
Agriculture	nary study of milk prices, including the price impact of Federal price supports and marketing orders, import quotas, states regulations, and cooperatives. A consultant to CWPS has said that consumers are paying \$500 million more each year for dairy products under Federal marketing restrictions, and milk prices are 22% higher than they would be without government controls.	Senator Humphrey has intro- duced S.3055 to establish a Federal Grain Inspection Agency to develop standards and inspection requirements for export grain.	vestigation of the citrus fruit industry to determine the impact of agricultural cooperative associations and government marketing orders on the structure, conduct, and performance of the in-laustry.

*	ACTION IN THE	ACTION IN THE	ACTION IN THE	j
	ADMINISTRATION	CONGRESS	INDEPENDENT AGENCIES,	1
]		THE COURTS, etc.	{
				. J
	AND The President in his Jul		6	Fore
PROCESS		- for CPSC passed the Senate		1
General				1
iener ar		.1sions, authority to direct!		.i
		elpayment of fees to complain-	** v*. **	P
;		- ants, and authority to allow		1
	tamine and reform their ow	nlinjured party to seek damages!		1
		against a regulatory agency		1
		nithat abuses its discretion.		1
	theld with Agriculture, Labor	• •		ļ.
		.]On Oct. 20, 1975 the House		1
		d passed H.R.6844, CPSC author-1		1
		<pre>-{ization legislation, includ-} {ing provisions which would}</pre>		i
	bor.		*	1
•	in-A plan for a tack force an	- to review and veto all rules		;
•		- and regulations of the Com-	•	ì
		simission and which would allow		;
•		s reasonable fees to be paid to		i
		-lattorneys and witnesses of		ì
	dent.*	1 those people challenging com-1		i
	i i	Imission actions. Vote on the	•	i
•	1HEW, Labor, Agriculture,	veto provision was 224-180.	•	1
	and DOT have established in	-1		ı
	ternal task forces to improv			1
	ithe department's regulations	. H.R.3658, which would permit!		i
	1	leither House of Congress to		ı
	1	disapprove certain rules pro-		1.
	1	posed by executive agencies		1
		were held on oct 21-23, 29-1		!
		131, 1975. Both executive		1
	!	agencies testified against		1
		the bill.		;
	1	i i		i
		The House Judiciary Commit-		i
	i	tee has reported out		i
	i	H.P. 12048 which includes	*	İ
	1	provisions establishing a		1
		[procedure for congressional]		1
•	1	review and disapproval of ex-		1
	1 ·	ecutive branch rules and reg-		Ţ
	•	ulations: *		1

ACTION IN THE ADMINISTRATION	ACTION IN THE	ACTION IN THE INDEPENDENT AGENCIES, THE COURTS, etc.
	On Nov 6, 1975 the Senate voted 94-0 to pass S.5, the Government in Sunshine bill, which would require all col- legial agencies to hold more open meetings and would con- trol ex parte communications.	: (a)
·	The House Government Opera- tions Committee voted the Government in Sunshine bill out of committee on March 2, 1976 by a vote of 32-7.	
-	The House Judiciary Commit- tee has held hearings on the Government in Sunshine bill and is scheduled to begin mark-up on March 30, 1976.*	
	On Nov 12, 1975, the Senate Judiciary Administrative Practices Subcommittee held hearings on S. 1289, limit- ing ex parte communications.	
•	1On Jan 30, 1976 hearings were held by the Senate Judi-	

í	-	ACTION IN THE	ACTION IN THE	ACTION IN THE
		ADMINISTRATION	CONGRESS	INDEPENDENT AGENCIES,
		i	i	##D ##################################
		1]]	THE COURTS, etc.
		<u> </u>		
			Senators Percy and Byrd in-	
			<pre> troduced S.2812, the Regula- tory Reform Act of 1976, </pre>	(4· '
		to the EPB for discussion on	which would establish a sys-	6
			tematic timetable for reform	(
			of Federal regulatory agen-	المراجعة المراجعة المراجعة المراجعة المراجعة المراجعة المراجعة المراجعة المراجعة المراجعة المراجعة المراجعة الم
	•		<pre>/cies by 1981. The bill would/ /require the President to sub-/</pre>	
			Imit to Congress his proposals	· ·
			for reform which the Congress	
			could amend or a substitute	
			plan could be proposed. The	
			hill has also been introduced	
l		!	in the House.	
ļ		ŧ	Hearings on S.2812 are ten-	•
1	•		Itatively scheduled for May.	
i	•	İ	1	
į			1Other congressional propos-1	
į	·		[als for general regulatory]	
ı			reform legislation include	
ļ			<pre> establishing a Congressional Office of Regulatory Policy, </pre>	•
•	•		18.2878, (Javits and Muskie)	• •
	•		and requiring all government	•
ĺ		i	programs to be based on a	
i		į .	four year reauthorization cy-	•
		1	(cle, S.2925, (Muskie).	
1		;	Hearings on S.2925 are	
i		<u>, </u>	Ischeduled for Mar. 17-19, 23-1	
Ì			125, April 7-8, 1976 by the!	
į	·		Senate Government Operations	
l	•		Committee.	
		*	4 · · · · · · · · · · · · · · · · · · ·	

	ACTION IN THE	ACTION IN THE	ACTION IN THE
	ADMINISTRATION	CONGRESS	INDEPENDENT AGENCIES,
			THE COURTS, etc.
Inflation Impact Analysis	1	S.644 providing authorization for CPSC would require	4. 50
Consumer Representation	Agency plans to increase consumer representation were published in the Nov. 26. 1975 Federal Register. Public meetings were held in January around the country to explain how these plans will work.	1 1 1 1 1	The NRC asked for public

a):	ACTION IN THE ADMINISTRATION	ACTION IN THE CONGRESS	ACTION IN THE INDEPENDENT AGENCIES,	
			THE COURTS, etc.	
	On March 1, 1976, the Pres- ident requested all executive branch agencies subject to the Federal Reports Act to reduce the number of forms by 10% by July 1976. OMB guide- lines on reducing the number of forms were sent to the agencies on Mar. 2, 1976.		R. 1	R D
	A subcabinet briefing on the reduction of forms was held on March 16, 1976.Work- shops on the guidelines are also being held			ar sayanda
	Progress toward the President's goal of a 10% re- duction has begun. The num- ber of forms is now approxi- mately 5000.			
	Letters will be sent to Treasury and to the independ- ent agencies requesting coop- eration in reducing the num- ber of Federal forms.			
-	Paper on approaches to en- vironmental regulation pre- pared by Treasury and OMB is out for comment.			
1	CEA has sent to the DCRG for comment a proposal for the study of OSHA regula- tions.*			

	ACTION IN THE	ACTION IN THE	ACTION IN THE
	ADMINISTRATION	CONGRESS	INDEPENDENT AGENCIES,
	Į		THE COURTS, etc.
			1
STATE AND LCCAL REGULATIONS	·		FTC announced that it will
			investigate entry barriers in the appliance repair in-
! !		<u>.</u>	dustry that are created by state licensing systems.
1			i

THE WHITE HOUSE

WASHINGTON

May 27, 1976

MEMORANDUM FOR SENIOR WHITE HOUSE STAFF

Attached is the latest update to the Regulatory Reform Status Report. Highlights of the Report include:

- -- On May 13, 1976 the President sent a message to Congress transmitting the Agenda for Government Reform Act. The legislation would require a systematic review and reform of the regulatory system as it affects various sectors of the economy. Both OMB and the Justice Department have testified in favor of the bill. Hearings before the full Senate Government Operations Committee began May 18, 1976 and have been completed.
- -- The President has also announced the creation of shortterm Presidential task forces to simplify and streamline government regulation beginning with the regulations of OSHA and FEA.
- -- On May 19, 1976 the Senate passed S. 3308, The Interim Regulatory Reform Act of 1976, which would grant legislative and budgetary by-pass to seven independent regulatory agencies and require periodic review, updating, and recodification of agency regulations.
- -- The House Small Business Committee has held hearings on the ICC and independent truck operators. Hearings on the Administration's Motor Carrier Reform Act are expected in the Senate during the last two weeks in June.
- -- Hearings on the Aviation Act are continuing in both the House and the Senate.

If you have any questions or comments or if you would like more information on the Agenda for Government Reform Act, please call.

Edward C. Schmults
Deputy Counsel to the President

REGULATORY REFORM STATUS REPORT

May 21, 1976

REGULATORY REFORM (GENERAL)

Speeches

Groups

Meetings

Studies

ECONOMIC REGULATION

Financial Institutions

Prevailing Wage

Agriculture

Transportation

Communications Patents

Restraint of Trade Antitrust & Competition

Energy

ADMINISTRATIVE STRUCTURE AND PROCESS

General
Inflation Impact
Consumer Representation
Forms Reduction

HEALTH AND SAFETY REGULATION

STATE AND LOCAL REGULATION

*INDICATES A NEW OR REVISED ENTRY

•			• .	٠
	The state of the s		/	ORD
	ACTION IN THE	ACTION IN THE	ACTION IN THE	
	ADMINISTRATION.	CONGRESS	INDEPENDENT AGENCIES,	430
			THE CCURTS, etc.	
GULATORY SEFORM (GENERAL)	State of the Union, Jan. 9, 1976.	AAA.	I I	1
esidential Speeches 1976.	Message to the Congress transmitting the Economic Re- port, Jan. 26, 1976.		1 1 1	
	Remarks and statement upon signing the Railroad Revital- ization and Regulatory Reform Act, Feb. 5, 1976.		! ! !	! !
	IRemarks to the meeting of regulatory commissioners, April 8, 1976.	· · · · · · · · · · · · · · · · · · ·		! !
	Remarks at the Bicentennial Salute to Small Business Luncheon, May 13, 1976.			! ! !
eetings	Second meeting with the		AEI sponsored a meeting of leconomists to discuss the role of government in the leconomy on March 26, 1976.	l
	The Commerce Department held regional hearings in Dec. and Jan. on regulatory problems.			

		•	40
	ACTION IN THE ADMINISTRATION	ACTION IN THE CONGRESS	ACTION IN THE INDEPENDENT AGENCIES, THE COURTS, etc.
Groups	The ECRG has been expanded to include DOT, Labor, Commerce, Agriculture, HEW SBA, National Center for Productivity and the Quality of Work, NSF, and FEA.		CAB advisory group on in- ternal procedural reforms released its report on Jan. 5, 1976. ICC established a group within the Chairman's office to continue investigations into internal agency prob- lems. Report on field oper- ations issued.
		formed to advise the Senate	

	ACTION IN THE	ACTION IN THE	ACTION IN THE
•	. ACMINISTRATION	CONGRESS	INDEPENDENT AGENCIES,
	1 1		THE COURTS, etc.
	Ifits and costs of public reg- ulations that affect the iprice, supply and quality of	regulation by the Government Operations & Commerce Committees. The deadline for the report has been extended to Feb. 28, 1977.	Institute has proposed establishing a Center for the Istudy of Government Regulation and is currently seek-Isting funding for the Center. An advisory group for the Icenter has been established under the direction of Irv-Ing Kristol.

BRARY

	ACTION IN THE	ACTION IN THE	ACTION IN THE	t2 ·
	ADMINISTRATION	CONGRESS	INDEPLNDENT AGENCIES,	439
	ADMINISTRATION 1	l consults		
	1		THE COURTS, etc.	<u> </u>
CNOMIC REGULATION		Senate Banking Committee		-1
inancial Institutions		held hearings on FIA in May and June, 1975. The bill was 1		1
•	1The President has signed	passed by the Senate on Dec. 1 111, 1975 by a vote of 79-14.		1
•	Julation Q until March 1977.	1		i
		1The House has passed 279-851 [H.R. 12934 the bill to re-1		1
	Ito develop proposals for pos- Isible changes to the present	vise the Federal Reserve Act.*		
	Istructure of the banking reg- fulatory agencies.	The House Banking Committee		i
		has returned H.R.13077, The Financial Reform Act, to the		1 1
	1.	Subcommittee for further con- sideration.		1
		1On May 20, 1976 the Commit-1		i
		<pre> tee reported the bill to con- trol foreign bank operations </pre>		1
	1	lin the U.S. by a volte of 129-3.*		
		!Both the Senate and the!		1
•		House have agreed to defer		1
		banking regulatory agencies.		i
•		lHearings have been held in		1
		<pre>1the Senate on S.2304, to in- crease penalties available to </pre>		1
	1	banking regulatory agencies		
	i	for insider dealing viola- tions and the bill has been		1
		reported to the floor by the committee.*		i
	1		•	t 1
•		Itions Committee held over- sight hearings on bank regu-		f 1.
•		llatory agencies.	•	ľ

*			<u> </u>
	ACTION IN THE	ACTION IN THE	ACTION IN THE
	ADMINISTRATION	CONGRESS	INDEPENDENT AGENCIES,
			THE COURTS, etc.
	Securities Act Amendments of 1975 (P.L. 94-29) signed by the President June 4, 1975.		The SEC has ordered all stock exchanges to abolish rules preventing price com- petition through member firms trading in listed se- curities off the exchange floors by March 31, 1976.
			The SEC has begun an in- tensive review of all dis- closure requirements. Re- sults are expected later this year.
			į

(ORARY)

	ACTION IN THE ACMINISTRATION	ACTION IN THE CONGRESS	INDEPENDENT AGENCIES, THE COURTS, etc.
Transportation, Surface (Railroad, Truck)	I I I I I I I I I I	hold hearings on the Motor Carrier Reform Act during the last two weeks in June. The House Small Eusiness Committee held hearings on the ICC and independent truck operators on May 19, and 20, 1976 Hearings will continue on May 26, 1976.* The House Commerce Committee held oversight hearings on the ICC in Feb and Warch.	start of a rulemaking pro- ceeding to consider widening commercial zones and termi- nal areas. ICC has start d an inves- tigation to determine if there is any further need to regulate freight and trans- portation brokers. The ICC began a comprehen- sive survey on Jan. 5. 1976

RAT Y

		-	40
	ACTION IN THE	ACTION IN THE	ACTION IN THE
	ADMINISTRATION	Congress	INDEPENDENT AGENCIES.
	1		THE COURTS, etc.
irline	- Introduced in the House by Reps. Jones, Harsha, & An- lderson, H.R. 10261, on Oct. 21, 1975 by request. - Introduced in the Senate by Senators Magnuson & Pear- son on Oct. 22, 1975 by re- lguest. The Administration has sub- mitted an amendment to the Aviation Act to provide for a subsidy for service to small communities.	Act have been held in both the Senate and the House. Hearings are continuing.* Senator Kennedy has introduced S.3364 calling for reform of airline regulation. The House Small Business Committee has held hearings on the CAB and the FAA and small husinesses. The House Public Works Committee held hearings on the economic condition of the airlines during March. Hearings on economic conditions and regulatory reform are continuing.*	fied in support of the re- duction of airline regula- tion calling for a statutory mandate to favor competition lover regulation. The CAB is expected to submit its leg- islation in the near fu- ture.* The report from CAB advi- sory committee on procedural reforms was released on Jan. 5, 1976. Comments on the report were submitted by Feb. 20, 1976.

,			(A)	ORD CIGNA
	ACTION IN THE	ACTION IN THE	ACTION IN THE	リ
į	ADMINISTRATION	CONGRESS	INDEPENDENT AGENCIES,	
) 1 1	THE COURTS, etc.	
	Transportation Dept. have testified against S.868.	filed.]	
	Cn Tec. 12, 1975, the Pres- ident signed into law the re- peal of fair trade laws.			

.

	ACTION IN THE	ACTION IN THE	ACTION IN THE
	ALMINISTRATION	CONGRESS	INDEFENDENT AGENCIES.
	1 1 1		THE COURTS, etc.
obinscn-Patman	A draft report on the Robinson-Fatman hearings has	House Small Business Com-	· · · · · · · · · · · · · · · · · · ·
	been circulated to the DCRG for comment.]
	1	repruary, and narch.	. !
•		provements Act of 1975 has been sent from the subcommit- tee to the full Senate Judi-	gations into the anticompet- itive practices of the real
	Meetings have been held with insurance industry groups, state regulators, and consumer groups to discuss	S. 1284, Antitrust Improve- ments Act, has been approved by the full Senate Judiciary	industry.
	possible changes to the McCarran-Ferguson Act. The Justice Department is seeking further comments on the isjues and will report in May.	the considered on the floor on May 25, 1976.*	
	The Justice Dept. has filed an antitrust sult against the American Society of Anesthesiologists for conspiring to		FTC has proposed a regula- tion that would permit ad- vertisements dealing with the price and availability of prescription eyeglasses.
	<pre># fix fees. On Nov. 24, 1975 the Justice Dept. filed suit against</pre>		<pre> FTC is investigating pro- hibiticns against advertis- ing of retail drug prices. </pre>
	the American Pharmaceutical Association to force it to allow its members to adver-		Regional hearings were held; in December 8 January.
	Itise the retail prices of prescription drugs.	-	<pre> The ABA has voted to allow! its members to engage in limited advertising.</pre>

	ACTION IN THE	ACTION IN THE	ACTION IN THE
	ADMINISTRATION	CONGRESS 1	INDEPENDENT AGENCIES.
		1	THE COURTS, etc.
	1	The House passed H.R. 8532, Parens Patriae as amended on March 18, 1976.	
		The CID bill, H.R. 13489,	
-	1	The House Judiciary Commit-	
		Cn Dec 12, 1975 the Senate passed S.1136, authorizing an increase in antitrust en- forcement resources by voice veto.	
•	1	The House Judiciary Commit- tee held a hearing on S.1136 on March 4, 1976.	
	1 1 1	On March 18, 1976 the Sen- ate passed S.2935 which would increase funding for the FTC and give the agency legisla- tive, tudgetary and appoint- rent by-pass.	
revailing Wage	4CWPS has studied the infla- lticnary impact of Davis-Bacon lAct. Report is expected to lbe sent to the Labor Dept. lbut has been delayed pending lreview.	; ; ;	

•			/ 4 .`
	ACTION IN THE	ACTION IN THE	ACTION IN THE 2
	ADMINISTRATION	Congress	INDEPENDENT AGENCIES.
			THE CCURTS, etc.
	1On Dec. 16, 1975, the Justice Dept. filed a brief with the FCC urging the commission to act on two-year-old plans to increase the number of VHF television stations in major metropolitan areas across the country in order to promote greater competition and more diversity in programming. 1On Feb. 4, 1976, the Justice Dept. filed a brief challenging the legality of anticompetitive pay cable television rules of the FCC.	tee held hearings on the req- ulation of cable tv May 17- 20, 1976. Hearings will con- tinue.* The House Commerce Commit- tee Subcommittee on Communi- cations has issued a report criticizing the regulation of the cable television industry stating that current regula- tions serve to protect large broadcasters and stifle com- petition. The House Commerce Commit- tee held oversight hearings commit- tee held	a report on an investigation of the economic and competi- tive impact of liberalized rules on the intercennection of customer-cweed devices to the telephone metwork to the Congress the week of May 24, 1976.* FCC has announced it will undertake a thorough review of existing regulations to see where deregulation of cable TV might be appropri- ate and it will propose leg- islation to carry out these recommendations. FCC has adopted new rules to reduce delays and to import prove its decisionmaking processes in two areas - common carrier regulations
•	Patent reform bill was in- troduced in the Senate in March, 1975.		
1	!Agencies have been asked to comment on the Senate-passed bill.		; 1 1 1 1

		ACTION IN THE	ACTION IN THE	ACTION IN THE
		ADMINISTRATION	CONGRESS 1	INDEPENDENT AGENCIES.
]	THE COURTS, etc.
Parameter		1		
Energy		<pre>!Administration legislation !proposing deregulation of new</pre>	1On October 22, 1975, the	
		inatural gas sent to Congress	iphase-out of controls on new!	
•		las part of the Energy Inde-	Inatural gas.	
		Ipendence Act in January.	1 0- 70 5 4076	
		1On September 10, 1975 the	On Feb. 5, 1976, the House passed a bill which removes	
	•	Administration submited a	Iprice controls from smaller!	
•		Hegislative proposal which	iproducers on natural das. 1	
		lincludes authority for the	continues rrice controls on	
·		Iral das ripelines to curchase	larger producers, and extends controls to the intrastate	
		Igas from intrastate sources	market.	•
		ifree of price controls. In-	i i	
		Itroduced as S.2330 by Senator	1 The House Commerce Commit-1	
			Itee held hearings on the I loversight of FPC, regulatory	
		1Cn December 22, 1975, the	reform, and the deregulation	
		President signed S.622, the	of natural gas throughout I	
		(compremise oil price control	January.	• •
		I bill which will temporarily	-The House Commerce Commit-	•
		land then gradually end con-	tee has begun hearings on	
		Itrols over a 40-month period.	H.R. 12461, the Electric Util-	
		1	ity Fate Reform and Regulato-	2
•			_y Improvement Act.	
		i		

_		ACTION IN THE	ACTION IN THE	ACTION IN THE
		ADMINISTRATION	CONGRESS	INDEPENDENT AGENCIES.
·				THE COURTS, etc.
Agriculture		CWPS has issued a prelimi-	The House Judiciary Commit-	FTC has announced an in-
		Inary study of milk prices,	tee held hearings on ccmpeti- tion in the food industry in	vestigation of the citrus
			Feb. and March.	the impact of agricultural cooperative associations and
		cooperatives.	<pre> S.3055, to establish a Fed- eral Grain Inspection Agency</pre>	government marketing orders on the structure, conduct,
,		A consultant to CWPS has said that consumers are pay-	Ito develop standards and in- Ispection requirements for ex- I port grain, passed the Senate	ldustry.
		ling \$500 million more each lyear for dairy products under	52-18 cn April 28, 1976.*	! 1
	•	Federal marketing restric- tons, and milk prices are 22%	The House Agriculture Com- mittee has begun hearings on	
		without government controls.	H. R. 12104, to establish a Ma- tional Commission on Food	,
			Production Processing Market- ling and Pricing and related	
			!tills.	

	ACTION IN THE	ACTION IN THE	ACTION IN THE
	ADMINISTRATION	CONGRESS	INDEPENDENT AGENCIES.
	1	1	(4)
	1	1	THE COURTS, etc.
			······································
ADMINISTRATIVE STRUCTURE AND PROCESS	DIThe President in his July	Hearings on a bill,	·
PROCESS	116, 1975 Cabinet meeting di-	H. R. 3658, which would permit	1
General	ladencies (labor HPW Agri-	either House of Congress to	
	(culture. Transportation FFA	posed by executive agencies	
	land FPAL to work with the	were held on Cot 21-23, 29-1	
	White House Task Force to ex-	131. 1975. Both executives	
	lamine and reform their own	branch agencies & independent	
	tregulations and regulatory	agencies testified against	
	process. Meetings have been		<u></u>
•	Theld with Agriculture, Labor,		
		The House Judiciary Commit-	
ř	Reports have also been re-	I tee has reported out	
		IH.R. 12048 which includes	
		provisions establishing w	·
		[procedure for congressional]	
	Ident announced the creation	review and disapproval of ex-	
N.		coutive branch rules and reg-	
	task forces to simplify and	Tulations.	
	Istreamline government regula-	1	ţ
	Itions beginning with OSBA and	The Senate Judiciary Com-	i
		Imittee has held hearings on!	
		[various proposals to amend]	
	1HEW. Labor. Agriculture.	the APA including establish-	
		ment of congressional review	
	iternal task forces to improve		!
	the department's regulations.		4
	•	On Nov 6, 1975 the Senate	, i
		lvoted 94-C to pass S.5. thel	
		Government in Sunshine bill,	
•		which would require all col-	
		legial agencies to hold more	
		cpen meetings and would con-	
		trol ex parte communications.	1
		i	
		Both the House Government	•
		Operations and Judiciary Com-1	!
		mittees have passed the Gover!	•
		ment in Sunshine bill. The	
		bill is now pending before	
•		the Rules Committee.	
	ì	1	i I
•	-	1On Nov. 12, 1975 the Senate!	1
		Judiciary Administrative	1
	<u> </u>	i	:

ACTION IN THE	ACTION IN THE	ACTION IN THE
ADMINISTRATION	CONGRESS	INDEPENDENT AGENCIES,
1 1 1		THE COURTS, etc.
]	Practices Subcommittee held hearings on S. 1289, limit- ing ex parte communications.	
]]		į
	latory proceedings, has been preported to the full Senate pludiciary Committee by the place practices Sub-processive practices Sub-processive practices sub-processive prac	
1		

	·		
	ACTION IN THE	ACTION IN THE	ACTION IN THE
	ADMINISTRATION	CONGRESS	INDEPENDENT AGENCIES,
	1		THE COURTS, etc.
			1112 0001137 0001
	1On May 13, 1976 the Presi-	Senators Percy and Eyrd in-	
	ident sent a Message to Con-	troduced S.2812, the Regula-1	
		tory Reform Act of 1976, the which would establish a sys-term of the stable of the sys-term of the sys-term of the sys-term of the sys-term of the sys-term of the sys-term of the sys-term of the sys-term of the system of the s	
	The legislation would require	tematic timetable for reform!	
		of Federal regulatory agen- cies by 1981. The bill has	
		also been introduced in the	
	fects various sectors of the	House.	
	leconomy. Introduced as: 15.3428 by Senators Scott and	Hearings on several bills,	
· ·	Brock. Introduced as	including S.2812 and S.3428,1	
		were held May 18, and 20, 1 1976. OME and Justice testing!	
		fied on May 20, 1976. Hear-	
	Î	ings are continuing.*	
		Other congressional propos-	
	i ·	als for general regulatory!	•
		reform legislation include establishing a Congressional	
	•	Office of Regulatory Policy,	
		S. 2878, (Javits and Muskie)	
		<pre> and requiring all government programs to be subject to a </pre>	•
•	•	zero-base budget review every	
•	İ	four years, S.2925 (Muskie).	
	1	Hearings on S.2925 were	
	1	held Mar. 17-19, 23-25, April1	e e
		7-8, 1976 by the Senate Gov- ernment Operations Committee.	
	ì	The Subcommittee has reported!	
		the bill to the full commit-	
•	. *	tee.*	
		On May 19, 1976 the Senate	
		passed S.33C8, the Interim Regulatory Reform Act of	
	•	11976, which includes provi-	
		sions giving seven independ-	
		<pre> ent regulatory agencies leg- islative and budgetary by- </pre>	
		Ipass and requires these agen-	

•			4. FORD
	ACTION IN THE	ACTION IN THE	ACTION IN THE
	ALMIN ISTRATION	CONGRESS	I INDEFENDENT AGENCIES.
	1	1	THE COURTS, etc.
	· •	cies to periodically review, update, and recodify their regulations.*	
nflation Impact Analysis	An evaluation of the first year's experience with infla- tion impact statements has been discussed by the EFB.	Several pending bills would also require economic impact statements.	
Consumer Representation	Agency plans to increase consumer representation were published in the Nov. 26. 1975 Federal Register. Public meetings were held in January around the country to explain how these plans will work.		The NRC asked for public comments on the legality and desiratility of the cornis- sion giving financial as- sistance to participants in licensing procedures . Re- sponses are currently under consideration.

	ACTION IN THE	ACTION IN THE	ACTION IN THE INDEPENDENT AGENCIES.
		CONGRESS	THE COURTS, etc.
	IOn March 1, 1976, the President requested all executive tranch agencies subject to the Federal Ferorts Act to treduce the number of forms by 10% by July 1976. OME guided lines on reducing the number of forms were sent to the lagencies on Mar. 2, 1976. IA subcabinet briefing on the reduction of forms was held on March 16, 1976. Work which shops on the guidelines were lated being held. IProgress toward the President's goal of a 10% reduction has begun. The number of forms is now approximately 5000. IThe President has asked the independent regulatory commissions to reduce their reprorting requirements in complantion with executive	ations Committee has held hearings on S.3076 the Paper-work Review and Limitation Act of 1976.	
EALTH AND SAFETY REGULATIONS	tranch agency efforts.		1
STATE AND LOCAL REGULATIONS	ty regulations.	1	FTC announced that it will investigate entry barriers in the appliance repair in- dustry that are created by state licensing systems.