

JANUARY 28, 2015

RULES COMMITTEE PRINT 114-3
TEXT OF H.R. 527, SMALL BUSINESS REGU-
LATORY FLEXIBILITY IMPROVEMENTS ACT OF
2015.

[Showing the text of the bill as ordered reported by the
Committee on the Judiciary.]

1 **SECTION 1. SHORT TITLE.**

2 This Act may be cited as the “Small Business Regu-
3 latory Flexibility Improvements Act of 2015”.

4 **SEC. 2. CLARIFICATION AND EXPANSION OF RULES COV-**
5 **ERED BY THE REGULATORY FLEXIBILITY**
6 **ACT.**

7 (a) IN GENERAL.—Paragraph (2) of section 601 of
8 title 5, United States Code, is amended to read as follows:

9 “(2) RULE.—The term ‘rule’ has the meaning
10 given such term in section 551(4) of this title, ex-
11 cept that such term does not include a rule per-
12 taining to the protection of the rights of and benefits
13 for veterans or a rule of particular (and not general)
14 applicability relating to rates, wages, corporate or fi-
15 nancial structures or reorganizations thereof, prices,
16 facilities, appliances, services, or allowances therefor
17 or to valuations, costs or accounting, or practices re-

1 lating to such rates, wages, structures, prices, appli-
2 ances, services, or allowances.”.

3 (b) INCLUSION OF RULES WITH INDIRECT EF-
4 FECTS.—Section 601 of title 5, United States Code, is
5 amended by adding at the end the following new para-
6 graph:

7 “(9) ECONOMIC IMPACT.—The term ‘economic
8 impact’ means, with respect to a proposed or final
9 rule—

10 “(A) any direct economic effect on small
11 entities of such rule; and

12 “(B) any indirect economic effect (includ-
13 ing compliance costs and effects on revenue) on
14 small entities which is reasonably foreseeable
15 and results from such rule (without regard to
16 whether small entities will be directly regulated
17 by the rule).”.

18 (c) INCLUSION OF RULES WITH BENEFICIAL EF-
19 FECTS.—

20 (1) INITIAL REGULATORY FLEXIBILITY ANAL-
21 YSIS.—Subsection (c) of section 603 of title 5,
22 United States Code, is amended by striking the first
23 sentence and inserting “Each initial regulatory flexi-
24 bility analysis shall also contain a detailed descrip-
25 tion of alternatives to the proposed rule which mini-

1 mize any adverse significant economic impact or
2 maximize any beneficial significant economic impact
3 on small entities.”.

4 (2) FINAL REGULATORY FLEXIBILITY ANAL-
5 YSIS.—The first paragraph (6) of section 604(a) of
6 title 5, United States Code, is amended by striking
7 “minimize the significant economic impact” and in-
8 serting “minimize the adverse significant economic
9 impact or maximize the beneficial significant eco-
10 nomic impact”.

11 (d) INCLUSION OF RULES AFFECTING TRIBAL ORGA-
12 NIZATIONS.—Paragraph (5) of section 601 of title 5,
13 United States Code, is amended by inserting “and tribal
14 organizations (as defined in section 4(l) of the Indian Self-
15 Determination and Education Assistance Act (25 U.S.C.
16 450b(l))),” after “special districts,”.

17 (e) INCLUSION OF LAND MANAGEMENT PLANS AND
18 FORMAL RULEMAKING.—

19 (1) INITIAL REGULATORY FLEXIBILITY ANAL-
20 YSIS.—Subsection (a) of section 603 of title 5,
21 United States Code, is amended in the first sen-
22 tence—

23 (A) by striking “or” after “proposed
24 rule,”; and

1 (B) by inserting “or publishes a revision or
2 amendment to a land management plan,” after
3 “United States,”.

4 (2) FINAL REGULATORY FLEXIBILITY ANAL-
5 YSIS.—Subsection (a) of section 604 of title 5,
6 United States Code, is amended in the first sen-
7 tence—

8 (A) by striking “or” after “proposed rule-
9 making,”; and

10 (B) by inserting “or adopts a revision or
11 amendment to a land management plan,” after
12 “section 603(a),”.

13 (3) LAND MANAGEMENT PLAN DEFINED.—Sec-
14 tion 601 of title 5, United States Code, is amended
15 by adding at the end the following new paragraph:

16 “(10) LAND MANAGEMENT PLAN.—

17 “(A) IN GENERAL.—The term ‘land man-
18 agement plan’ means—

19 “(i) any plan developed by the Sec-
20 retary of Agriculture under section 6 of
21 the Forest and Rangeland Renewable Re-
22 sources Planning Act of 1974 (16 U.S.C.
23 1604); and

24 “(ii) any plan developed by the Sec-
25 retary of the Interior under section 202 of

1 the Federal Land Policy and Management
2 Act of 1976 (43 U.S.C. 1712).

3 “(B) REVISION.—The term ‘revision’
4 means any change to a land management plan
5 which—

6 “(i) in the case of a plan described in
7 subparagraph (A)(i), is made under section
8 6(f)(5) of the Forest and Rangeland Re-
9 newable Resources Planning Act of 1974
10 (16 U.S.C. 1604(f)(5)); or

11 “(ii) in the case of a plan described in
12 subparagraph (A)(ii), is made under sec-
13 tion 1610.5–6 of title 43, Code of Federal
14 Regulations (or any successor regulation).

15 “(C) AMENDMENT.—The term ‘amend-
16 ment’ means any change to a land management
17 plan which—

18 “(i) in the case of a plan described in
19 subparagraph (A)(i), is made under section
20 6(f)(4) of the Forest and Rangeland Re-
21 newable Resources Planning Act of 1974
22 (16 U.S.C. 1604(f)(4)) and with respect to
23 which the Secretary of Agriculture pre-
24 pares a statement described in section
25 102(2)(C) of the National Environmental

1 Policy Act of 1969 (42 U.S.C.
2 4332(2)(C)); or

3 “(ii) in the case of a plan described in
4 subparagraph (A)(ii), is made under sec-
5 tion 1610.5–5 of title 43, Code of Federal
6 Regulations (or any successor regulation)
7 and with respect to which the Secretary of
8 the Interior prepares a statement described
9 in section 102(2)(C) of the National Envi-
10 ronmental Policy Act of 1969 (42 U.S.C.
11 4332(2)(C)).”.

12 (f) INCLUSION OF CERTAIN INTERPRETIVE RULES
13 INVOLVING THE INTERNAL REVENUE LAWS.—

14 (1) IN GENERAL.—Subsection (a) of section
15 603 of title 5, United States Code, is amended by
16 striking the period at the end and inserting “or a
17 recordkeeping requirement, and without regard to
18 whether such requirement is imposed by statute or
19 regulation.”.

20 (2) COLLECTION OF INFORMATION.—Paragraph
21 (7) of section 601 of title 5, United States Code, is
22 amended to read as follows:

23 “(7) COLLECTION OF INFORMATION.—The term
24 ‘collection of information’ has the meaning given
25 such term in section 3502(3) of title 44.”.

1 (3) RECORDKEEPING REQUIREMENT.—Para-
2 graph (8) of section 601 of title 5, United States
3 Code, is amended to read as follows:

4 “(8) RECORDKEEPING REQUIREMENT.—The
5 term ‘recordkeeping requirement’ has the meaning
6 given such term in section 3502(13) of title 44.”.

7 (g) DEFINITION OF SMALL ORGANIZATION.—Para-
8 graph (4) of section 601 of title 5, United States Code,
9 is amended to read as follows:

10 “(4) SMALL ORGANIZATION.—

11 “(A) IN GENERAL.—The term ‘small orga-
12 nization’ means any not-for-profit enterprise
13 which, as of the issuance of the notice of pro-
14 posed rulemaking—

15 “(i) in the case of an enterprise which
16 is described by a classification code of the
17 North American Industrial Classification
18 System, does not exceed the size standard
19 established by the Administrator of the
20 Small Business Administration pursuant to
21 section 3 of the Small Business Act (15
22 U.S.C. 632) for small business concerns
23 described by such classification code; and

24 “(ii) in the case of any other enter-
25 prise, has a net worth that does not exceed

1 \$7,000,000 and has not more than 500
2 employees.

3 “(B) LOCAL LABOR ORGANIZATIONS.—In
4 the case of any local labor organization, sub-
5 paragraph (A) shall be applied without regard
6 to any national or international organization of
7 which such local labor organization is a part.

8 “(C) AGENCY DEFINITIONS.—Subpara-
9 graphs (A) and (B) shall not apply to the ex-
10 tent that an agency, after consultation with the
11 Office of Advocacy of the Small Business Ad-
12 ministration and after opportunity for public
13 comment, establishes one or more definitions
14 for such term which are appropriate to the ac-
15 tivities of the agency and publishes such defini-
16 tions in the Federal Register.”.

17 **SEC. 3. EXPANSION OF REPORT OF REGULATORY AGENDA.**

18 Section 602 of title 5, United States Code, is amend-
19 ed—

20 (1) in subsection (a)—

21 (A) in paragraph (2), by striking “, and”
22 at the end and inserting “;”;

23 (B) by redesignating paragraph (3) as
24 paragraph (4); and

1 (C) by inserting after paragraph (2) the
2 following:

3 “(3) a brief description of the sector of the
4 North American Industrial Classification System
5 that is primarily affected by any rule which the
6 agency expects to propose or promulgate which is
7 likely to have a significant economic impact on a
8 substantial number of small entities; and”;

9 (2) in subsection (c), to read as follows:

10 “(c) Each agency shall prominently display a plain
11 language summary of the information contained in the
12 regulatory flexibility agenda published under subsection
13 (a) on its website within 3 days of its publication in the
14 Federal Register. The Office of Advocacy of the Small
15 Business Administration shall compile and prominently
16 display a plain language summary of the regulatory agen-
17 das referenced in subsection (a) for each agency on its
18 website within 3 days of their publication in the Federal
19 Register.”.

20 **SEC. 4. REQUIREMENTS PROVIDING FOR MORE DETAILED**
21 **ANALYSES.**

22 (a) INITIAL REGULATORY FLEXIBILITY ANALYSIS.—
23 Subsection (b) of section 603 of title 5, United States
24 Code, is amended to read as follows:

1 “(b) Each initial regulatory flexibility analysis re-
2 quired under this section shall contain a detailed state-
3 ment—

4 “(1) describing the reasons why action by the
5 agency is being considered;

6 “(2) describing the objectives of, and legal basis
7 for, the proposed rule;

8 “(3) estimating the number and type of small
9 entities to which the proposed rule will apply;

10 “(4) describing the projected reporting, record-
11 keeping, and other compliance requirements of the
12 proposed rule, including an estimate of the classes of
13 small entities which will be subject to the require-
14 ment and the type of professional skills necessary
15 for preparation of the report and record;

16 “(5) describing all relevant Federal rules which
17 may duplicate, overlap, or conflict with the proposed
18 rule, or the reasons why such a description could not
19 be provided;

20 “(6) estimating the additional cumulative eco-
21 nomic impact of the proposed rule on small entities
22 beyond that already imposed on the class of small
23 entities by the agency or why such an estimate is
24 not available;

1 “(7) describing any disproportionate economic
2 impact on small entities or a specific class of small
3 entities; and

4 “(8) describing any impairment of the ability of
5 small entities to have access to credit.”.

6 (b) FINAL REGULATORY FLEXIBILITY ANALYSIS.—

7 (1) IN GENERAL.—Section 604(a) of title 5,
8 United States Code, is amended—

9 (A) in paragraph (4), by striking “an ex-
10 planation” and inserting “a detailed expla-
11 nation”;

12 (B) in each of paragraphs (4), (5), and the
13 first paragraph (6), by inserting “detailed” be-
14 fore “description”;

15 (C) in the second paragraph (6), by strik-
16 ing the period and inserting “; and”;

17 (D) by redesignating the second paragraph
18 (6) as paragraph (7); and

19 (E) by adding at the end the following:

20 “(8) a detailed description of any dispropor-
21 tionate economic impact on small entities or a spe-
22 cific class of small entities.”.

23 (2) INCLUSION OF RESPONSE TO COMMENTS ON
24 CERTIFICATION OF PROPOSED RULE.—Paragraph
25 (2) of section 604(a) of title 5, United States Code,

1 is amended by inserting “(or certification of the pro-
2 posed rule under section 605(b))” after “initial regu-
3 latory flexibility analysis”.

4 (3) PUBLICATION OF ANALYSIS ON WEBSITE.—
5 Subsection (b) of section 604 of title 5, United
6 States Code, is amended to read as follows:

7 “(b) The agency shall make copies of the final regu-
8 latory flexibility analysis available to the public, including
9 placement of the entire analysis on the agency’s website,
10 and shall publish in the Federal Register the final regu-
11 latory flexibility analysis, or a summary thereof which in-
12 cludes the telephone number, mailing address, and link to
13 the website where the complete analysis may be ob-
14 tained.”.

15 (c) CROSS-REFERENCES TO OTHER ANALYSES.—
16 Subsection (a) of section 605 of title 5, United States
17 Code, is amended to read as follows:

18 “(a) A Federal agency shall be treated as satisfying
19 any requirement regarding the content of an agenda or
20 regulatory flexibility analysis under section 602, 603, or
21 604, if such agency provides in such agenda or analysis
22 a cross-reference to the specific portion of another agenda
23 or analysis which is required by any other law and which
24 satisfies such requirement.”.

1 (d) CERTIFICATIONS.—Subsection (b) of section 605
2 of title 5, United States Code, is amended—

3 (1) by inserting “detailed” before “statement”
4 the first place it appears; and

5 (2) by inserting “and legal” after “factual”.

6 (e) QUANTIFICATION REQUIREMENTS.—Section 607
7 of title 5, United States Code, is amended to read as fol-
8 lows:

9 **“§ 607. Quantification requirements**

10 “In complying with sections 603 and 604, an agency
11 shall provide—

12 “(1) a quantifiable or numerical description of
13 the effects of the proposed or final rule and alter-
14 natives to the proposed or final rule; or

15 “(2) a more general descriptive statement and
16 a detailed statement explaining why quantification is
17 not practicable or reliable.”.

18 **SEC. 5. REPEAL OF WAIVER AND DELAY AUTHORITY; ADDI-**
19 **TIONAL POWERS OF THE CHIEF COUNSEL**
20 **FOR ADVOCACY.**

21 (a) IN GENERAL.—Section 608 is amended to read
22 as follows:

1 **“§ 608. Additional powers of Chief Counsel for Advoc-**
2 **cacy**

3 “(a)(1) Not later than 270 days after the date of the
4 enactment of this section, the Chief Counsel for Advocacy
5 of the Small Business Administration shall, after oppor-
6 tunity for notice and comment under section 553, issue
7 rules governing agency compliance with this chapter. The
8 Chief Counsel may modify or amend such rules after no-
9 tice and comment under section 553. This chapter (other
10 than this subsection) shall not apply with respect to the
11 issuance, modification, and amendment of rules under this
12 paragraph.

13 “(2) An agency shall not issue rules which sup-
14 plement the rules issued under subsection (a) unless
15 such agency has first consulted with the Chief Coun-
16 sel for Advocacy to ensure that such supplemental
17 rules comply with this chapter and the rules issued
18 under paragraph (1).

19 “(b) Notwithstanding any other law, the Chief Coun-
20 sel for Advocacy of the Small Business Administration
21 may intervene in any agency adjudication (unless such
22 agency is authorized to impose a fine or penalty under
23 such adjudication), and may inform the agency of the im-
24 pact that any decision on the record may have on small
25 entities. The Chief Counsel shall not initiate an appeal

1 with respect to any adjudication in which the Chief Coun-
2 sel intervenes under this subsection.

3 “(c) The Chief Counsel for Advocacy may file com-
4 ments in response to any agency notice requesting com-
5 ment, regardless of whether the agency is required to file
6 a general notice of proposed rulemaking under section
7 553.”.

8 (b) CONFORMING AMENDMENTS.—

9 (1) Section 611(a)(1) of such title is amended
10 by striking “608(b),”.

11 (2) Section 611(a)(2) of such title is amended
12 by striking “608(b),”.

13 (3) Section 611(a)(3) of such title is amend-
14 ed—

15 (A) by striking subparagraph (B); and

16 (B) by striking “(3)(A) A small entity”

17 and inserting the following:

18 “(3) A small entity”.

19 **SEC. 6. PROCEDURES FOR GATHERING COMMENTS.**

20 Section 609 of title 5, United States Code, is amend-
21 ed by striking subsection (b) and all that follows through
22 the end of the section and inserting the following:

23 “(b)(1) Prior to publication of any proposed rule de-
24 scribed in subsection (e), an agency making such rule shall

1 notify the Chief Counsel for Advocacy of the Small Busi-
2 ness Administration and provide the Chief Counsel with—

3 “(A) all materials prepared or utilized by
4 the agency in making the proposed rule, includ-
5 ing the draft of the proposed rule; and

6 “(B) information on the potential adverse
7 and beneficial economic impacts of the proposed
8 rule on small entities and the type of small enti-
9 ties that might be affected.

10 “(2) An agency shall not be required under
11 paragraph (1) to provide the exact language of any
12 draft if the rule—

13 “(A) relates to the internal revenue laws of
14 the United States; or

15 “(B) is proposed by an independent regu-
16 latory agency (as defined in section 3502(5) of
17 title 44).

18 “(c) Not later than 15 days after the receipt of such
19 materials and information under subsection (b), the Chief
20 Counsel for Advocacy of the Small Business Administra-
21 tion shall—

22 “(1) identify small entities or representatives of
23 small entities or a combination of both for the pur-
24 pose of obtaining advice, input, and recommenda-
25 tions from those persons about the potential eco-

1 nomic impacts of the proposed rule and the compli-
2 ance of the agency with section 603; and

3 “(2) convene a review panel consisting of an
4 employee from the Office of Advocacy of the Small
5 Business Administration, an employee from the
6 agency making the rule, and in the case of an agen-
7 cy other than an independent regulatory agency (as
8 defined in section 3502(5) of title 44), an employee
9 from the Office of Information and Regulatory Af-
10 affairs of the Office of Management and Budget to re-
11 view the materials and information provided to the
12 Chief Counsel under subsection (b).

13 “(d)(1) Not later than 60 days after the review panel
14 described in subsection (c)(2) is convened, the Chief Coun-
15 sel for Advocacy of the Small Business Administration
16 shall, after consultation with the members of such panel,
17 submit a report to the agency and, in the case of an agen-
18 cy other than an independent regulatory agency (as de-
19 fined in section 3502(5) of title 44), the Office of Informa-
20 tion and Regulatory Affairs of the Office of Management
21 and Budget.

22 “(2) Such report shall include an assessment of
23 the economic impact of the proposed rule on small
24 entities, including an assessment of the proposed
25 rule’s impact on the cost that small entities pay for

1 energy, an assessment of the proposed rule’s impact
2 on start-up costs for small entities, and a discussion
3 of any alternatives that will minimize adverse signifi-
4 cant economic impacts or maximize beneficial signifi-
5 cant economic impacts on small entities.

6 “(3) Such report shall become part of the rule-
7 making record. In the publication of the proposed
8 rule, the agency shall explain what actions, if any,
9 the agency took in response to such report.

10 “(e) A proposed rule is described by this subsection
11 if the Administrator of the Office of Information and Reg-
12 ulatory Affairs of the Office of Management and Budget,
13 the head of the agency (or the delegatee of the head of
14 the agency), or an independent regulatory agency deter-
15 mines that the proposed rule is likely to result in—

16 “(1) an annual effect on the economy of
17 \$100,000,000 or more;

18 “(2) a major increase in costs or prices for con-
19 sumers, individual industries, Federal, State, or local
20 governments, tribal organizations, or geographic re-
21 gions;

22 “(3) significant adverse effects on competition,
23 employment, investment, productivity, innovation, or
24 on the ability of United States-based enterprises to

1 compete with foreign-based enterprises in domestic
2 and export markets; or

3 “(4) a significant economic impact on a sub-
4 stantial number of small entities.

5 “(f) Upon application by the agency, the Chief Coun-
6 sel for Advocacy of the Small Business Administration
7 may waive the requirements of subsections (b) through (e)
8 if the Chief Counsel determines that compliance with the
9 requirements of such subsections are impracticable, un-
10 necessary, or contrary to the public interest.

11 “(g) A small entity or a representative of a small enti-
12 ty may submit a request that the agency provide a copy
13 of the report prepared under subsection (d) and all mate-
14 rials and information provided to the Chief Counsel for
15 Advocacy of the Small Business Administration under
16 subsection (b). The agency receiving such request shall
17 provide the report, materials and information to the re-
18 questing small entity or representative of a small entity
19 not later than 10 business days after receiving such re-
20 quest, except that the agency shall not disclose any infor-
21 mation that is prohibited from disclosure to the public
22 pursuant to section 552(b) of this title.”.

23 **SEC. 7. PERIODIC REVIEW OF RULES.**

24 Section 610 of title 5, United States Code, is amend-
25 ed to read as follows:

1 **“§ 610. Periodic review of rules**

2 “(a) Not later than 180 days after the enactment of
3 this section, each agency shall publish in the Federal Reg-
4 ister and place on its website a plan for the periodic review
5 of rules issued by the agency which the head of the agency
6 determines have a significant economic impact on a sub-
7 stantial number of small entities. Such determination shall
8 be made without regard to whether the agency performed
9 an analysis under section 604. The purpose of the review
10 shall be to determine whether such rules should be contin-
11 ued without change, or should be amended or rescinded,
12 consistent with the stated objectives of applicable statutes,
13 to minimize any adverse significant economic impacts or
14 maximize any beneficial significant economic impacts on
15 a substantial number of small entities. Such plan may be
16 amended by the agency at any time by publishing the revi-
17 sion in the Federal Register and subsequently placing the
18 amended plan on the agency’s website.

19 “(b) The plan shall provide for the review of all such
20 agency rules existing on the date of the enactment of this
21 section within 10 years of the date of publication of the
22 plan in the Federal Register and for review of rules adopt-
23 ed after the date of enactment of this section within 10
24 years after the publication of the final rule in the Federal
25 Register. If the head of the agency determines that com-
26 pletion of the review of existing rules is not feasible by

1 the established date, the head of the agency shall so certify
2 in a statement published in the Federal Register and may
3 extend the review for not longer than 2 years after publi-
4 cation of notice of extension in the Federal Register. Such
5 certification and notice shall be sent to the Chief Counsel
6 for Advocacy of the Small Business Administration and
7 the Congress.

8 “(c) The plan shall include a section that details how
9 an agency will conduct outreach to and meaningfully in-
10 clude small businesses (including small business concerns
11 owned and controlled by women, small business concerns
12 owned and controlled by veterans, and small business con-
13 cerns owned and controlled by socially and economically
14 disadvantaged individuals (as such terms are defined in
15 the Small Business Act)) for the purposes of carrying out
16 this section. The agency shall include in this section a plan
17 for how the agency will contact small businesses and gath-
18 er their input on existing agency rules.

19 “(d) Each agency shall annually submit a report re-
20 garding the results of its review pursuant to such plan
21 to the Congress, the Chief Counsel for Advocacy of the
22 Small Business Administration, and, in the case of agen-
23 cies other than independent regulatory agencies (as de-
24 fined in section 3502(5) of title 44) to the Administrator
25 of the Office of Information and Regulatory Affairs of the

1 Office of Management and Budget. Such report shall in-
2 clude the identification of any rule with respect to which
3 the head of the agency made a determination described
4 in paragraph (5) or (6) of subsection (e) and a detailed
5 explanation of the reasons for such determination.

6 “(e) In reviewing a rule pursuant to subsections (a)
7 through (d), the agency shall amend or rescind the rule
8 to minimize any adverse significant economic impact on
9 a substantial number of small entities or disproportionate
10 economic impact on a specific class of small entities, or
11 maximize any beneficial significant economic impact of the
12 rule on a substantial number of small entities to the great-
13 est extent possible, consistent with the stated objectives
14 of applicable statutes. In amending or rescinding the rule,
15 the agency shall consider the following factors:

16 “(1) The continued need for the rule.

17 “(2) The nature of complaints received by the
18 agency from small entities concerning the rule.

19 “(3) Comments by the Regulatory Enforcement
20 Ombudsman and the Chief Counsel for Advocacy of
21 the Small Business Administration.

22 “(4) The complexity of the rule.

23 “(5) The extent to which the rule overlaps, du-
24 plicates, or conflicts with other Federal rules and,

1 unless the head of the agency determines it to be in-
2 feasible, State, territorial, and local rules.

3 “(6) The contribution of the rule to the cumu-
4 lative economic impact of all Federal rules on the
5 class of small entities affected by the rule, unless the
6 head of the agency determines that such calculations
7 cannot be made and reports that determination in
8 the annual report required under subsection (d).

9 “(7) The length of time since the rule has been
10 evaluated or the degree to which technology, eco-
11 nomic conditions, or other factors have changed in
12 the area affected by the rule.

13 “(f) Each year, each agency shall publish in the Fed-
14 eral Register and on its website a list of rules to be re-
15 viewed pursuant to such plan. The agency shall include
16 in the publication a solicitation of public comments on any
17 further inclusions or exclusions of rules from the list, and
18 shall respond to such comments. Such publication shall
19 include a brief description of the rule, the reason why the
20 agency determined that it has a significant economic im-
21 pact on a substantial number of small entities (without
22 regard to whether it had prepared a final regulatory flexi-
23 bility analysis for the rule), and request comments from
24 the public, the Chief Counsel for Advocacy of the Small
25 Business Administration, and the Regulatory Enforce-

1 ment Ombudsman concerning the enforcement of the
2 rule.”.

3 **SEC. 8. JUDICIAL REVIEW OF COMPLIANCE WITH THE RE-**
4 **QUIREMENTS OF THE REGULATORY FLEXI-**
5 **BILITY ACT AVAILABLE AFTER PUBLICATION**
6 **OF THE FINAL RULE.**

7 (a) IN GENERAL.—Paragraph (1) of section 611(a)
8 of title 5, United States Code, is amended by striking
9 “final agency action” and inserting “such rule”.

10 (b) JURISDICTION.—Paragraph (2) of such section is
11 amended by inserting “(or which would have such jurisdic-
12 tion if publication of the final rule constituted final agency
13 action)” after “provision of law,”.

14 (c) TIME FOR BRINGING ACTION.—Paragraph (3) of
15 such section is amended—

16 (1) by striking “final agency action” and insert-
17 ing “publication of the final rule”; and

18 (2) by inserting “, in the case of a rule for
19 which the date of final agency action is the same
20 date as the publication of the final rule,” after “ex-
21 cept that”.

22 (d) INTERVENTION BY CHIEF COUNSEL FOR ADVO-
23 CACY.—Subsection (b) of section 612 of title 5, United
24 States Code, is amended by inserting before the first pe-

1 riod “or agency compliance with section 601, 603, 604,
2 605(b), 609, or 610”.

3 **SEC. 9. JURISDICTION OF COURT OF APPEALS OVER RULES**
4 **IMPLEMENTING THE REGULATORY FLEXI-**
5 **BILITY ACT.**

6 (a) IN GENERAL.—Section 2342 of title 28, United
7 States Code, is amended—

8 (1) in paragraph (6), by striking “and” at the
9 end;

10 (2) in paragraph (7), by striking the period at
11 the end and inserting “; and”; and

12 (3) by inserting after paragraph (7) the fol-
13 lowing new paragraph:

14 “(8) all final rules under section 608(a) of title
15 5.”.

16 (b) CONFORMING AMENDMENTS.—Paragraph (3) of
17 section 2341 of title 28, United States Code, is amended—

18 (1) in subparagraph (D), by striking “and” at
19 the end;

20 (2) in subparagraph (E), by striking the period
21 at the end and inserting “; and”; and

22 (3) by adding at the end the following new sub-
23 paragraph:

1 “(F) the Office of Advocacy of the Small
2 Business Administration, when the final rule is
3 under section 608(a) of title 5.”.

4 (c) AUTHORIZATION TO INTERVENE AND COMMENT
5 ON AGENCY COMPLIANCE WITH ADMINISTRATIVE PROCE-
6 DURE.—Subsection (b) of section 612 of title 5, United
7 States Code, is amended by inserting “chapter 5, and
8 chapter 7,” after “this chapter,”.

9 **SEC. 10. ESTABLISHMENT AND APPROVAL OF SMALL BUSI-
10 NESS CONCERN SIZE STANDARDS BY CHIEF
11 COUNSEL FOR ADVOCACY.**

12 (a) IN GENERAL.—Subparagraph (A) of section
13 3(a)(2) of the Small Business Act (15 U.S.C.
14 632(a)(2)(A)) is amended to read as follows:

15 “(A) IN GENERAL.—In addition to the cri-
16 teria specified in paragraph (1)—

17 “(i) the Administrator may specify de-
18 tailed definitions or standards by which a
19 business concern may be determined to be
20 a small business concern for purposes of
21 this Act or the Small Business Investment
22 Act of 1958; and

23 “(ii) the Chief Counsel for Advocacy
24 may specify such definitions or standards
25 for purposes of any other Act.”.

1 (b) APPROVAL BY CHIEF COUNSEL.—Clause (iii) of
2 section 3(a)(2)(C) of the Small Business Act (15 U.S.C.
3 632(a)(2)(C)(iii)) is amended to read as follows:

4 “(iii) except in the case of a size
5 standard prescribed by the Administrator,
6 is approved by the Chief Counsel for Advo-
7 cacy.”.

8 (c) INDUSTRY VARIATION.—Paragraph (3) of section
9 3(a) of the Small Business Act (15 U.S.C. 632(a)(3)) is
10 amended—

11 (1) by inserting “or Chief Counsel for Advo-
12 cacy, as appropriate” before “shall ensure”; and

13 (2) by inserting “or Chief Counsel for Advo-
14 cacy” before the period at the end.

15 (d) JUDICIAL REVIEW OF SIZE STANDARDS AP-
16 PROVED BY CHIEF COUNSEL.—Section 3(a) of the Small
17 Business Act (15 U.S.C. 632(a)) is amended by adding
18 at the end the following new paragraph:

19 “(9) JUDICIAL REVIEW OF STANDARDS AP-
20 PROVED BY CHIEF COUNSEL.—In the case of an ac-
21 tion for judicial review of a rule which includes a
22 definition or standard approved by the Chief Counsel
23 for Advocacy under this subsection, the party seek-
24 ing such review shall be entitled to join the Chief
25 Counsel as a party in such action.”.

1 **SEC. 11. CLERICAL AMENDMENTS.**

2 (a) DEFINITIONS.—Section 601 of title 5, United
3 States Code, is amended—

4 (1) in paragraph (1)—

5 (A) by striking the semicolon at the end
6 and inserting a period; and

7 (B) by striking “(1) the term” and insert-
8 ing the following:

9 “(1) AGENCY.—The term”;

10 (2) in paragraph (3)—

11 (A) by striking the semicolon at the end
12 and inserting a period; and

13 (B) by striking “(3) the term” and insert-
14 ing the following:

15 “(3) SMALL BUSINESS.—The term”;

16 (3) in paragraph (5)—

17 (A) by striking the semicolon at the end
18 and inserting a period; and

19 (B) by striking “(5) the term” and insert-
20 ing the following:

21 “(5) SMALL GOVERNMENTAL JURISDICTION.—
22 The term”; and

23 (4) in paragraph (6)—

24 (A) by striking “; and” and inserting a pe-
25 riod; and

1 (B) by striking “(6) the term” and insert-
2 ing the following:

3 “(6) SMALL ENTITY.—The term”.

4 (b) INCORPORATIONS BY REFERENCE AND CERTIFI-
5 CATIONS.—The heading of section 605 of title 5, United
6 States Code, is amended to read as follows:

7 **“§ 605. Incorporations by reference and certifi-
8 cations”.**

9 (c) TABLE OF SECTIONS.—The table of sections for
10 chapter 6 of title 5, United States Code, is amended as
11 follows:

12 (1) By striking the item relating to section 605
13 and inserting the following new item:

“605. Incorporations by reference and certifications.”.

14 (2) By striking the item relating to section 607
15 and inserting the following new item:

“607. Quantification requirements.”.

16 (3) By striking the item relating to section 608
17 and inserting the following:

“608. Additional powers of Chief Counsel for Advocacy.”.

18 (d) OTHER CLERICAL AMENDMENTS TO CHAPTER
19 6.—Chapter 6 of title 5, United States Code, is amended
20 in section 603(d)—

21 (1) by striking paragraph (2);

22 (2) by striking “(1) For a covered agency,” and
23 inserting “For a covered agency,”;

1 (3) by striking “(A) any” and inserting “(1)
2 any”;

3 (4) by striking “(B) any” and inserting “(2)
4 any”; and

5 (5) by striking “(C) advice” and inserting “(3)
6 advice”.

7 **SEC. 12. AGENCY PREPARATION OF GUIDES.**

8 Section 212(a)(5) the Small Business Regulatory En-
9 forcement Fairness Act of 1996 (5 U.S.C. 601 note) is
10 amended to read as follows:

11 “(5) AGENCY PREPARATION OF GUIDES.—The
12 agency shall, in its sole discretion, taking into ac-
13 count the subject matter of the rule and the lan-
14 guage of relevant statutes, ensure that the guide is
15 written using sufficiently plain language likely to be
16 understood by affected small entities. Agencies may
17 prepare separate guides covering groups or classes of
18 similarly affected small entities and may cooperate
19 with associations of small entities to distribute such
20 guides. In developing guides, agencies shall solicit
21 input from affected small entities or associations of
22 affected small entities. An agency may prepare
23 guides and apply this section with respect to a rule
24 or a group of related rules.”.

1 **SEC. 13. COMPTROLLER GENERAL REPORT.**

2 Not later than 90 days after the date of enactment
3 of this Act, the Comptroller General of the United States
4 shall complete and publish a study that examines whether
5 the Chief Counsel for Advocacy of the Small Business Ad-
6 ministration has the capacity and resources to carry out
7 the duties of the Chief Counsel under this Act and the
8 amendments made by this Act.

