

The Trump Administration's Rulemaking Delays

By Rena Steinzor and Elise Desiderio

The July 3 decision by the D.C. Circuit Court of Appeals in [Clean Air Council v. Pruitt](#) has renewed interest in the many rules that the Trump administration has delayed. In response, CPR Member Scholar Rena Steinzor and University of Maryland law student Elise Desiderio prepared the following chart listing and describing every rule for which a *Federal Register* notice was published announcing a delay in either the effective date or the compliance date or both. The delays listed involve postponements beyond July 14, 2017. The list covers the period from January 20, 2017 to July 14, 2017.

A second universe of rules includes those that were "frozen" (delayed) largely pursuant to a memorandum issued by Trump White House Chief of Staff Reince Priebus on January 20, 2017 ([82 Fed. Reg. 8346](#)). Most of these rules were delayed until March 21, 2017, but some were put on hold until April, and others were delayed through June or early July. Steinzor and Desiderio are in the process of vetting these rules to determine what happened to them and will update the chart with the results as soon as possible.

Together, the many rules that the Trump administration has delayed thus far promised to deliver enormous benefits for public health, natural resources, and worker and consumer safety. The lack of any coherent explanation or justification makes these delays all the more outrageous.

As the D.C. Circuit opinion in *Clean Air Council* reminds us, in the context of rulemaking, federal agencies are not political entities that can or should turn on a dime in response to an election, even a presidential election. Rather, Congress created agencies decades ago to make science-based decision informed by transparent reasoning. Before EPA Administrator Scott Pruitt or any other political appointee can suspend the application of any rule, no matter how much industry opposition it has engendered, they must explain why the issues and information compiled during the rulemaking, or any new related information, justified those decisions.

Steinzor is the Edward M. Robertson Professor at the University of Maryland Carey Law School. Desiderio is a law student at the University of Maryland. Steinzor can be reached at (301) 717-2405 or rsteinzor@law.umaryland.edu. Or contact Center for Progressive Reform Communications Director Brian Gumm at (202) 747-0698, ext 4.

REGULATORY DELAYS IN THE TRUMP ADMINISTRATION, ARRANGED CHRONOLOGICALLY

Updated: July 14, 2017

Period Covered: January 20, 2017 through July 14, 2017

Methodology: To populate this chart, we searched the Federal Register for entries published between January 20, 2017 and July 14, 2017 that included the phrases "delay of effective date," "delay of compliance date," delay of "applicability date," or variations on those phrases.

Items in **gold** are rules that have been **delayed at least once**. Individual agencies have opted to **delay the effective dates or compliance dates** of final rules through publications in the Federal Register.

Items in **green** are rules that the originating agency has placed **under review**. After a rule has been reviewed, the agency may then choose to "**suspend, revise or rescind**" the rule, according to the language of many of the agencies' notices.

Delayed Rules: 42

**Rules Under
Review: 13**

Agency: Federal Aviation Administration	RIN: 2120-AJ94; Doc. No. 2017-02582; Docket No. FAA-2013-0485	82 FR 9677
Revisions to Operational Requirements for the Use of Enhanced Flight Vision Systems (EFVS) and to Pilot Compartment View Requirements for Vision Systems		
2/8/2017	Effect: Per the Presidential Memorandum that Chief of Staff Reince Priebus issued on 1/20/2017 (82 FR 8346), effective date delayed until 3/21/2017. However, some amendments of the rule were delayed until 3/13/2018.	

Agency: Bureau of Land Management	RIN: 1004-AE37; Doc. No. 2107-02711; Docket No. 17X.LLWO300000.L13100000.PP0000	82 FR 9974
Onshore Oil and Gas Operations; Federal and Indian Oil and Gas Leases; Onshore Oil and Gas Order Number 1, Approval of Operations		
2/9/2017	Effect: Per the Presidential Memorandum that Chief of Staff Reince Priebus issued on 1/20/2017 (82 FR 8346), effective date delayed until 3/21/2017, with the implementation date delayed from 3/13/2017 to 4/20/2017. It is unclear whether the rule is in effect as of July 12, 2017.	

Agency: Food and Nutrition Service	RIN: 0584-AD87; Doc. No. 2017-03337; Docket No. FNS 2011-0008	82 FR 11131
Supplemental Nutrition Assistance Program (SNAP): Eligibility, Certification, and Employment and Training Provisions of the Food, Conservation and Energy Act of 2008; Extension of Effective Dates and Comment Period		
2/21/2017	Effect: Per the Presidential Memorandum that Chief of Staff Reince Priebus issued on 1/20/2017 (82 FR 8346), effective dates for some provisions extended to 5/8/2017, some to 6/5/2017, and some to 3/9/2018.	

Agency: Natural Resources Revenue Office	RIN: 1012-AA13; Doc. No. 2017-03861; Docket No. ONRR-2012-0004	82 FR 11823
Postponement of Effectiveness of the Consolidated Federal Oil & Gas and Federal & Indian Coal Valuation Reform 2017 Valuation Rule		
2/27/2017	Effect: Effective date postponed pending judicial review. Effective date unspecified.	

Agencies: Environmental Protection Agency, Army	EO 13778; Doc. No. 2017-04353	82 FR 12497
Restoring the Rule of Law, Federalism, and Economic Growth by Reviewing the “Waters of the United States” Rule		
2/28/2017	Effect: This executive order placed the Waters of the United States Rule under review. (Note: the rule was previously stayed by judicial action.)	

Agency: Architectural and Transportation Barriers Compliance Board	RIN: 3014-AA37; Doc. No. 2017-04059; Docket No. ATBCB-2015-0002	82 FR 12295
Information and Communication Technology (ICT) Standards and Guidelines		
3/2/2017	Effect: Per the Presidential Memorandum that Chief of Staff Reince Priebus issued on 1/20/2017 (82 FR 8346), effective date delayed until 3/21/2017. However, the agency's Federal Register publication also delayed the compliance dates for several standards to 1/18/2018.	

Agencies: Environmental Protection Agency, Department of Transportation	Doc. No. 2017-05316	82 FR 14671
Notice of Intention To Reconsider the Final Determination of the Mid-Term Evaluation of Greenhouse Gas Emissions Standards for Model Year 2022–2025 Light Duty Vehicles (81 FR 87927)		
3/15/2017	Effect: Announcement of review. EPA has until April 1, 2018 to determine whether the 54.5 mpg fuel economy standard is appropriate.	

Agency: Occupational Safety and Health Administration	RIN: 1218-AB76; Docket No. OSHA-H005C-2006-0870	82 FR 14439
Occupational Exposure to Beryllium; Further Delay of Effective Date		
3/21/2017	<p>Effect: On 3/21/2017, OSHA published its decision to further delay the effective date to 5/20/2017. On 2/1/2017, OSHA delayed effective date to 3/21/2017 (82 FR 8901). On 3/2/2017, OSHA proposed a further delay of the effective date to 5/20/2017 (82 FR 12318). Original rule published 1/9/2017 (82 FR 2470). <u>On 6/27/2017, the agency published a proposed rule titled, "Occupational Exposure to Beryllium and Beryllium Compounds in Construction and Shipyard Sectors" (82 FR 29182). From the notice: The agency "proposes to revoke the ancillary provisions for the construction and the shipyard sectors that OSHA adopted on January 9, 2017," and "OSHA will not enforce the January 9, 2017 shipyard and construction standards without further notice while this new rulemaking is underway."</u></p>	

Agency: Department of Transportation	RIN: 2105-AE65; Docket No. DOT-RITA-2011-0001	82 FR 14437
Reporting of Data for Mishandled Baggage and Wheelchairs and Scooters Transported in Aircraft Cargo Compartments; Extension of Compliance Date		
3/21/2017	<p>Effect: Compliance date extended by one year until 1/1/2019. From the document: "Under that final rule, the mishandled baggage data that air carriers are required to report changed, from the number of Mishandled Baggage Reports and the number of domestic passenger enplanements to the number of mishandled bags and the number of enplaned bags. The rule also requires separate statistics for mishandled wheelchairs and scooters used by passengers with disabilities and transported in aircraft cargo compartments. This extension is in response to a request by Airlines for America (A4A) and Delta." Original rule published 11/2/2016 (81 FR 76300).</p>	

Agency: Department of Energy	RIN: 1904-AD56; Doc. No. 2017-05485; Docket No. EERE-2016-BT-STD-0003	82 FR 14427
Energy Efficiency Standards for the Design and Construction of New Federal Low-Rise Residential Buildings' Baseline Standards Update		
3/21/2017	<p>Effect: Effective date further delayed until 9/30/2017. Effective date previously delayed on 2/6/2017 to 3/21/2017 (82 FR 9343), in accordance with the Presidential Memorandum that Chief of Staff Reince Priebus issued on 1/20/2017 (82 FR 8346). Original rule published on 1/10/2017 (82 FR 2857).</p>	

Agency: Federal Aviation Administration	Doc. No. 2017-06117; Docket No. FAA-2016-0986	82 FR 15457
Amendment of Air Traffic Service (ATS) Routes; Eastern United States		
3/29/2017	Effect: Effective date delayed from 4/17/2017 to 10/12/2017. Original rule published 2/27/2017 (82 FR 11804).	

Agency: Environmental Protection Agency	Doc. No. 2017-06519; Docket No. FRL-9961-09-OAR	82 FR 16330
Review of the Standards of Performance for Greenhouse Gas Emissions From New, Modified, and Reconstructed Stationary Sources: Electric Generating Units		
4/4/2017	Effect: Announcement of review. From the notice: "By this notice, EPA announces it is reviewing the Standards of Performance for Greenhouse Gas Emissions From New, Modified, and Reconstructed Stationary Sources: Electric Generating Units (New Source Rule), 80 FR 64510 (October 23, 2015) and, if appropriate, will as soon as practicable and consistent with law, initiate reconsideration proceedings to suspend, revise or rescind this rule. The New Source Rule established national emission standards to limit carbon dioxide emissions from new fossil fuel-fired power plants."	

Agency: Environmental Protection Agency	Doc. No. 2017-06658; Docket No. FRL-9961-09-OAR	82 FR 16331
Review of the 2016 Oil and Gas New Source Performance Standards for New, Reconstructed, and Modified Sources		
4/4/2017	Effect: Announcement of review. From the notice: "The U.S. Environmental Protection Agency (EPA) announces it is reviewing the 2016 Oil and Gas New Source Performance Standards and, if appropriate, will initiate reconsideration proceedings to suspend, revise or rescind this rule."	

Agency: Environmental Protection Agency	Doc. No. 2017-06522; Docket No. FRL-9961-11-OAR	82 FR 16329
Review of the Clean Power Plan (80 CFR 64662)		
4/4/2017	Effect: Announcement of review. From the notice: "The U.S. Environmental Protection Agency (EPA) announces that it is reviewing and, if appropriate will initiate proceedings to suspend, revise or rescind the Clean Power Plan."	

Agency: Grain Inspection, Packers and Stockyards Administration	RIN: 0580-AB25; Doc. No. 2017-07360; Docket No. GIPSA_FRDOC_0001	82 FR 17531
Scope of Sections 202(a) and (b) of the Packers and Stockyards Act		
4/12/2017	Effect: Effective date further delayed until 10/10/2017. Effective date previously delayed on 2/7/2017 to 4/22/2017 (82 FR 9489), in accordance with the Presidential Memorandum that Chief of Staff Reince Priebus issued on 1/20/2017 (82 FR 8346).	

Agency: Environmental Protection Agency		
Reconsideration of Final Rule, "Oil and Natural Gas Sector: Emission Standards for New, Reconstructed and Modified Sources" (81 FR 35824)		
4/18/2017	Effect: A letter from Administrator Pruitt placed the rule under review. The 6/5/2017 compliance date was also delayed by 90 days. (Note: On May 10, 2017, the Senate declined to strike down the rule, voting 51-49.)	

Agency: Environmental Protection Agency	Doc. No. 2017-07811; Docket No. EPA-HQ-OW-2009-0819	82 FR 19005
Postponement of Certain Compliance Dates for Effluent Limitations Guidelines and Standards for the Steam Electric Power Generating Point Source Category		
4/25/2017	Effect: Postponement of compliance dates pending judicial review.	

Agency: Bureau of Consumer Financial Protection	RIN: 3170-AA69; Docket No. CFPB-2017-0008	82 FR 18975
Prepaid Accounts Under the Electronic Fund Transfer Act (Regulation E) and the Truth in Lending Act (Regulation Z); Delay of Effective Date		
4/25/2017	Effect: Delays the 10/31/2017 effective date of Regulation E (governing Prepaid Accounts under the Electronic Transfer Act) and Regulation Z (the Truth in Lending Act) by six months to 4/1/2018. Original final rule published 11/22/2016 (81 FR 83934). The agency proposed this delay on 3/15/2017, and accepted comments until 4/5/2017 (82 FR 13782). On 6/29/2017, the agency proposed to amend these regulations and requested public comment (RIN: 3170-AA72; 82 FR 29630).	

Agency: Department of the Interior	Doc. No. 2017-09490; Docket No. DOI-2017-0002	82 FR 22016
Review of Certain National Monuments Established Since 1996; Notice of Opportunity for Public Comment		
4/26/2017	Effect: Announcement of review.	

Agency: Environmental Protection Agency	Murray Energy Corp., et al. v. EPA (No. 16-1127, DC Circuit Court of Appeals)	
Reviewing Mercury and Air Toxics Standards (MATS) for Power Plants		
4/27/2017	Effect: The DC Circuit granted the administration's request for a continuance of oral arguments in <i>Murray Energy</i> so that EPA may review the MATS rule on mercury emissions from power plants.	

Agency: Small Business Administration	RIN: 3245-AG67; Doc. No. 2017-08810; Docket No. SBA-2015-0016	82 FR 20433
Small Business Investment Companies: Passive Business Expansion and Technical Clarifications		
5/2/2017	Effect: Effective date further delayed to 8/18/2017. Effective date previously delayed on 3/21/2017 until 5/20/2017 (82 FR 14428); and on on 1/26/2017 to 3/21/2017 (82 FR 8499), in accordance with the Presidential Memorandum that Chief of Staff Reince Priebus issued on 1/20/2017 (82 FR 8346). Original rule published 12/28/2016 (81 FR 95419).	

Agency: Environmental Protection Agency		
Convening a Proceeding for Reconsideration of final rules entitled "Standards of Performance for Municipal Solid Waste Landfills" (81 FR 59332) and "Emission Guidelines and Compliance Times for Municipal Solid Waste Landfills" (81 FR 59276)		
5/5/2017	Effect: A letter from Administrator Pruitt grants reconsideration of aspects of the 2016 New Source Performance Standards (NSPS); stays effective date for both NSPS and Emission Guidelines.	

Agency: Agricultural Marketing Service	RIN: 0581-AD44; Doc. No. 2017-09409; Docket No. AMS-NOP-15-0012	82 FR 21677
National Organic Program (NOP); Organic Livestock and Poultry Practices		
5/10/2017	Effect: Effective date further delayed until 11/14/2017. Effective date previously delayed on 2/9/2017 to 5/19/2017 (82 FR 9967), in accordance with the Presidential Memorandum that Chief of Staff Reince Priebus issued on 1/20/2017 (82 FR 8346).	

Agency: Environmental Protection Agency	RIN: 2070-AK39; Doc. No. 2017-09683; Docket No. EPA-HQ-OPPT-2010-0572	82 FR 22088
Chemical Substances When Manufactured or Processed as Nanoscale Materials; TSCA Reporting and Recordkeeping Requirements		
5/12/2017	Effective date delayed from 5/12/2017 to 8/14/2017. Original rule published 1/12/2017 (82 FR 3641).	

Agency: Office of Management and Budget	Doc. No. 2017-09909; Docket No. OMB_FRDOC_0001	82 FR 22609
Uniform Administrative Requirements, Cost Principles, and Audit Requirements for Federal Awards		
5/17/2017	Effect: This document corrects an amendment to continue a delay of implementation date of agency guidance to 2/26/2017. From the document: "For all non-Federal entities, there is an additional one-year grace period for implementation of the procurement standards in 2 CFR 200.317 through 200.326. This means the grace period for non-Federal entities extends through December 25, 2017, and the implementation date for the procurement standards will start for fiscal years beginning on or after December 26, 2017."	

Agency: Food and Drug Administration	RIN: 0910-AH19; Docket No. FDA-2015-N-2002	82 FR 22741
Clarification of When Products Made or Derived From Tobacco Are Regulated as Drugs, Devices, or Combination Products; Amendments to Regulations Regarding "Intended Uses"; Further Delayed Effective Date; Request for Comments; Extension of Comment Period		
5/19/2017	Effect: Effective date of final rule delayed until March 19, 2018, comment period extended to 7/18/2017. Final rule was originally set to be effective 2/8/2017 (82 FR 2193). Effective date was first delayed in the 2/7/2017 Federal Register (82 FR 9501), and delayed a second time in the 3/20/2017 Federal Register (82 FR 14319).	

Agency: Department of Health and Human Services, Centers for Medicare and Medicaid Services	RIN: 0938-AS90; Docket No. CMS-5519-F3	82 FR 22895
Medicare Program; Advancing Care Coordination Through Episode Payment Models (EPMs); Cardiac Rehabilitation Incentive Payment Model; and Changes to the Comprehensive Care for Joint Replacement Model (CJR); Delay of Effective Date		
5/19/2017	Effect: "The final rule published in the January 3, 2017 Federal Register (82 FR 180) is effective May 20, 2017, except for the provisions of the final rule contained in the following amendatory instructions, which are effective January 1, 2018: Number 3 amending 42 CFR 510.2; number 4 adding 42 CFR 510.110; number 6 amending 42 CFR 510.120; number 14 amending 42 CFR 510.405; number 15 amending 42 CFR 510.410; number 16 revising 42 CFR 510.500; number 17 revising 42 CFR 510.505; number 18 adding 42 CFR 510.506; and number 19 amending 42 CFR 510.515." Effective date previously delayed on 2/18/2017 to 3/21/2017 (82 FR 10961), and on 3/21/2017 to 5/20/2017 (82 FR 14464). Original final rule published 1/3/2017 (82 FR 180), with an effective date of 5/20/2017.	

Agency: Department of Transportation, Federal Highway Administration	RIN: 2125-AF54; Docket No. FHWA-2013-0054	82 FR 22879
National Performance Management Measures; Assessing Performance of the National Highway System, Freight Movement on the Interstate System, and Congestion Mitigation and Air Quality Improvement Program		
5/19/2017	Effect: Indefinitely delays many greenhouse gas-related portions of the rule. The remainder of the final rule's provisions, published 1/18/2017 (82 FR 5970), will become effective on 5/22/2017. Rule previously delayed on 2/13/2017 until 3/21/2017.	

Agency: Department of Health and Human Services, Health Resources and Services Administration	RIN: 0906-AA89; Doc. No. 2017-10149; Docket No. HHS_FRDOC_0001	82 FR 22893
340B Drug Pricing Program Ceiling Price and Manufacturer Civil Monetary Penalties Regulation		
5/19/2017	Effect: Effective date further delayed to 10/1/2017. Effective date previously delayed on 3/6/2017 to 3/21/2017 (82 FR 12508), and again on 3/20/2017 to 5/22/2017 (82 FR 14332). Original final rule published 1/5/2017 (82 FR 1210).	

Agency: Department of Health and Human Services, Centers for Medicare and Medicaid Services	RIN: 0938-AS90; Doc. No. 2017-10340; Docket No. CMS-5519-F3	82 FR 22895
Medicare Program; Advancing Care Coordination Through Episode Payment Models (EPMs); Cardiac Rehabilitation Incentive Payment Model; and Changes to the Comprehensive Care for Joint Replacement Model; Delay of Effective Date		
5/19/2017	Effect: Effective date delayed from 7/1/2017 to 1/1/2018. Effective date previously delayed on 2/18/2017 to 3/21/2017 (82 FR 10961), and on 3/21/2017 to 5/20/2017 (82 FR 14464). Additionally: the effective date of a number of provisions of the final rule contained in amendatory instructions is delayed from 7/1/2017 to 10/1/2017. Original rule published 1/3/2017 (82 FR 180).	

Agency: Department of Labor, Mine Safety and Health Administration	RIN: 1219-AB87; Docket No. MSHA-2014-0030	82 FR 23139
Examinations of Working Places in Metal and Nonmetal Mines		
5/22/2017	Effect: "The Mine Safety and Health Administration is delaying the effective date of the Agency's final rule that amends existing standards for examination of working places in metal and nonmetal mines. The effective date of that rule is extended to October 2, 2017. This extension offers additional time for MSHA to provide stakeholders training and compliance assistance." The agency proposed this additional delay on 3/27/2017 (82 FR 15173), though only proposed to delay until 7/24/2017. Effective date previously delayed on 3/21/2017 to 5/23/2017 (82 FR 15173). Original final rule published 1/23/2017 (82 FR 7680).	

Agency: Securities and Exchange Commission	Document Number: 2017-10464; Docket No. SR-NASDAQ-2017-040	82 FR 23690
Self-Regulatory Organizations; The NASDAQ Stock Market LLC; Notice of Filing and Immediate Effectiveness of Proposed Rule Change Relating to Continued Listing Standards for Exchange-Traded Products		
5/23/2017	Effect: Effective date delayed from 8/1/2017 to 10/1/2017.	

Agency: Environmental Protection Agency	RIN: 2060-AT62; Doc. No. 2017-10752; Docket Nos. EPA-HQ-OAR-2003-0215; EPA-HQ-OAR-2014-0451	82 FR 24878
Stay of Standards of Performance for Municipal Solid Waste Landfills		
5/31/2017	<p>Effect: 90-day administrative stay pending reconsideration. From Rule Summary: "This action will achieve additional reductions in emissions of landfill gas and its components, including methane, by lowering the emissions threshold at which a landfill must install controls. This action also incorporates new data and information received in response to the proposed rulemaking and addresses other regulatory issues including surface emissions monitoring, wellhead monitoring, and the definition of landfill gas treatment system." <u>On 5/26/2017, the Office of Information and Regulatory Affairs received a proposed rule from the agency titled "Extension of Stay of Standards of Performance for Municipal Solid Waste Landfills and Emission Guidelines and Compliance Times for Municipal Solid Waste Landfills" (RIN 2060-AT60). As of July 12, 2017, this rule is still under review.</u></p>	

Agency: Environmental Protection Agency	RIN 2060-AT62; Docket Nos. EPA-HQ-OAR-2003-0215; EPA-HQ-OAR-2014-0451	82 FR 24878
Stay of Emission Guidelines and Compliance Times for Municipal Solid Waste Landfills		
5/31/2017	<p>Effect: 90-day administrative stay pending reconsideration. From Rule Summary: "This action will achieve additional reductions in emissions of landfill gas and its components, including methane, by lowering the emissions threshold at which a landfill must install controls. This action also incorporates new data and information received in response to an advanced notice of proposed rulemaking and a proposed rulemaking and addresses other regulatory issues including surface emissions monitoring, wellhead monitoring, and the definition of landfill gas treatment system." <u>On 5/26/2017, the Office of Information and Regulatory Affairs received two proposed rules from the agency, titled "Stay of Emission Guidelines and Compliance times for Municipal Solid Waste Landfills" (2060-AT64), and "Extension of Stay of Standards of Performance for Municipal Solid Waste Landfills and Emission Guidelines and Compliance Times for Municipal Solid Waste Landfills" (RIN 2060-AT60). As of July 12, 2017, these rules are still under review.</u></p>	

Agency: Environmental Protection Agency	Doc. No. 2017-11458; Docket Nos. EPA-HQ-OPP-2011-0183; FRL-9962-94	82 FR 25529
Pesticides; Certification of Pesticide Applicators Rule; Delay of Effective Date		
6/2/2017	Effect: Effective date further delayed from 6/5/2017 to 5/22/2018. Effective date of the final rule that appeared in the Federal Register on 1/4/2017 (82 FR 952) was previously delayed from 5/22/2017 to 6/5/2017 (82 FR 23148).	

Agency: Environmental Protection Agency	RIN: 2060-AT63; Docket No. EPA-HQ-OAR-2010-0505	82 FR 25730
Oil and Natural Gas Sector: Emission Standards for New, Reconstructed, and Modified Sources; Grant of Reconsideration and Partial Stay		
6/5/2017	Effect: Stays for three months (until 9/5/2017) requirements regarding pneumatic pumps standards and requirements for certification by a professional engineer.	

Agency: Department of Transportation, Federal Highway Administration	RIN: 2125-AF54; Doc. No. 2017-11530; Docket No. FHWA-2013-0054	82 FR 25726
National Performance Management Measures; Assessing Performance of the National Highway System, Freight Movement on the Interstate System, and Congestion Mitigation and Air Quality Improvement Program		
6/5/2017	Effect: Agency corrected which portions of the rule that would be indefinitely delayed on 6/5/2017. The effective date for many provisions were indefinitely delayed on 5/19/2017 (82 FR 22879), and were previously delayed on 2/13/2017 until 3/21/2017 (82 FR 10441), in accordance with the Presidential Memorandum that Chief of Staff Reince Priebus issued on 1/20/2017 (82 FR 8346).	

Agency: Department of Transportation, Federal Railroad Administration	RIN: 2130-AC31; Docket No. FRA-2011-0060, Notice No. 6	82 FR 26359
System Safety Program		
6/7/2017	Effect: Effective date delayed until 12/4/2017. Effective date previously delayed on 2/13/2017 to 3/21/2017 (82 FR 10443), and delayed again on 3/21/2017 to 5/22/2017 (82 FR 14476), and again on 5/22/2017 until 6/5/2017 (82 FR 23150). Original rule published 8/12/2016 (81 FR 53850).	

Agency: Department of Transportation, National Highway Traffic Safety Administration	RIN: 2126-AK93; Doc. No. 2017-11732; Docket No. NHTSA-2016-0125	82 FR 26360
Federal Motor Vehicle Safety Standards; Minimum Sound Requirements for Hybrid and Electric Vehicles		
6/7/2017	Effect: Effective date further delayed to 9/5/2017. Effective date previously delayed on 2/6/2017 to 3/21/2017 (82 FR 9368), delayed again on 3/21/2017 to 5/22/2017(82 FR 14477), and on 5/22/2017 delayed to 6/5/2017 (82 FR 23150). Original final rule published 12/14/2016 (81 FR 90416). The compliance date for this rule is 9/1/2018, with full phase in by 9/1/2019.	

Agency: Environmental Protection Agency	RIN: 2050-AG91; Doc. No. 2017-12340; Docket No. EPA-HQ-OEM-2015-0725, FRL-9960-44-OLEM	82 FR 27133
Accidental Release Prevention Requirements: Risk Management Programs Under the Clean Air Act; Further Delay of Effective Date		
6/14/2017	Effect: Effective date delayed until 2/19/2019. EPA proposed this delay of the effective date on 4/3/2017 (82 FR 16146). On 1/26/2017, EPA delayed effective date to 3/21/2017 (82 FR 8499). On 3/16/2017 EPA published a 90-day stay of the effective date, pending reconsideration, to 6/19/2017 (82 FR 13968). EPA further proposed delaying the effective date to 2/19/2019. "This action would allow the Agency time to consider petitions for reconsideration of this final rule and take further regulatory action which could include proposing and finalizing a rule to revise the Risk Management Program amendments." The rule was originally published 1/13/2017 (82 FR 4594).	

Agency: Bureau of Land Management	RIN: 1004-AE14; Doc. No. 2017-12325; Docket No. BLM_FRDOC_0001	82 FR 27430
Waste Prevention, Production Subject to Royalties, and Resource Conservation; Postponement of Certain Compliance Dates		
6/15/2017	Effect: Postpones compliance dates pending judicial review.	

Agency: Environmental Protection Agency	RIN: 2060-AT59; Doc. No. 2017-12698; Docket Nos. EPA-HQ-OAR-2010-0505; FRL-9963-36-OAR	82 FR 27645
Oil and Natural Gas Sector: Emission Standards for New, Reconstructed, and Modified Sources: Stay of Certain Requirements		
6/16/2017	Effect: Proposed two-year stay of requirements. From the notice: "The EPA is proposing to stay the fugitive emissions requirements, the well site pneumatic pump standards, and the requirements for certification of closed vent system by professional engineer in the 2016 Rule until [DATE 2 YEARS AFTER PUBLICATION OF FINAL RULE IN THE FEDERAL REGISTER]." Agency previously stayed these requirements on 6/5/2017 until 8/31/2017 pending reconsideration (82 FR 25730).	

Agency: Environmental Protection Agency	RIN: 2060-AT65; Doc. No. 2017-12473; Docket No. EPA-HQ-OAR-2017-0346	82 FR 27641
Oil and Natural Gas Sector: Emission Standards for New, Reconstructed, and Modified Sources: Three Month Stay of Certain Requirements		
6/16/2017	Effect: Proposed three-month stay of requirements. This document contains very similar language to a 6/5/2017 document, included earlier in this chart (82 FR 25730), but the RIN and docket numbers in this publication are different.	

Agency: Department of Transportation, Federal Motor Carrier Safety Administration	RIN: 2126-AC04; Doc. No. 2017-12086; Docket No. FMCSA-2012-0103	82 FR 27766
Lease and Interchange of Vehicles; Motor Carriers of Passengers		
6/16/2017	Effect: Extends compliance date by one year to 1/1/2019.	

Agency: Department of Education, Office of Postsecondary Education	RIN: 1840-AD19; Doc. No. 2017-12562; Docket No. ED-2015-OPE-0103	82 FR 27621
Student Assistance General Provisions, Federal Perkins Loan Program, Federal Family Education Loan Program, William D. Ford Federal Direct Loan Program, and Teacher Education Assistance for College and Higher Education Grant Program		
6/16/2017	Effect: Effective date delayed until further notice pending judicial review. From the document: "On May 24, 2017, the California Association of Private Postsecondary Schools (CAPPs) filed a Complaint and Prayer for Declaratory and Injunctive Relief in the United States District Court for the District of Columbia (Court). In light of the existence and potential consequences of the pending litigation, the Department has concluded that justice requires it to postpone certain provisions of the final regulations pursuant to the Administrative Procedure Act (APA), pending judicial review. The provisions to be postponed are listed in detail in the SUPPLEMENTARY INFORMATION section of this document."	

Agency: National Oceanic and Atmospheric Administration	Doc. No. 2017-13308	82 FR 28827
Review of National Marine Sanctuaries and Marine National Monuments Designated or Expanded Since April 28, 2007; Notice of Opportunity for Public Comment		
6/26/2017	Effect: Announcement of review; request for public comments. From the notice: "Pursuant to Executive Order 13795—Implementing an America-First Offshore Energy Strategy, signed on April 28, 2017, the Department of Commerce is conducting a review of all designations and expansions of National Marine Sanctuaries and Marine National Monuments since April 28, 2007. The Secretary of Commerce will use the review to inform the preparation of a report under Executive Order 13795, Sec. 4(b)(ii). This Notice identifies 11 National Marine Sanctuaries and Marine National Monuments subject to the review and invites comments to inform the review."	

Agency: Environmental Protection Agency	Doc. No. 2017-13437; Docket No. EPA-HQ-OAR-2017-0223	82 FR 29246
Extension of Deadline for Promulgating Designations for the 2015 Ozone National Ambient Air Quality Standards		
6/28/2017	Effect: Delays deadline to promulgate initial designations for 2015 ozone NAAQS by one year to October 1, 2018. From the notice: "In this action, the EPA is announcing that it is using its authority under section 107(d)(1)(B)(i) of the CAA to extend by 1 year the deadline for promulgating initial area designations for the 2015 ozone NAAQS. The new deadline is October 1, 2018. For the reasons explained in this notice, the EPA Administrator has determined that there is insufficient information to complete the designations by October 1, 2017."	

Agency: Occupational Safety and Health Administration	RIN: 1218-AD16; Doc. No. 2017-13550; Docket No. OSHA-2013-0023	82 FR 29261
Improve Tracking of Workplace Injuries and Illnesses: Proposed Delay of Compliance Date		
6/28/2017	Effect: Proposed delay of compliance date. From the notice: "The final rule sets an initial deadline of July 1, 2017, as the date by which certain employers are required to submit the information from their completed 2016 Form 300A to OSHA electronically. This action proposes to extend the initial submission deadline for 2016 Form 300A data to December 1, 2017, to provide the new administration an opportunity to review the new electronic reporting requirements prior to their implementation and allow affected entities sufficient time to familiarize themselves with the electronic reporting system, which will not be available until August 1."	

Agency: Food and Drug Administration	RIN: 0910-AG57; Doc. No. 2017-13889; Docket No. FDA-2011-F-0172	82 FR 30730
Food Labeling; Nutrition Labeling of Standard Menu Items in Restaurants and Similar Retail Food Establishments; Extension of Comment Period		
7/3/2017	Effect: Extension of comment period regarding the extension of the rule's compliance date. Compliance date previously extended on 5/4/2017 from 5/5/2017 to 5/7/2018 (RIN: 0910-ZA48; 82 FR 20825). From the document: "[The agency invites public] comment on several specific questions on how we might further reduce the regulatory burden or increase flexibility while continuing to achieve our regulatory objectives to provide consumers with nutrition information so that they can make informed choices for themselves and their families. We are [extending the comment period] in response to a request for an extension to allow interested persons additional time to submit comments."	

Agency: Department of Education	Doc. No. 2017-14186; Docket No. ED-2017-OPE-0090	82 FR 30975
Program Integrity: Gainful Employment		
7/5/2017	Effect: Delay of compliance date for one year, until 7/1/2018. Compliance date previously delayed on 3/6/2017 to 7/1/2017.	

Agency: Department of Health and Human Services, Centers for Medicare and Medicaid Services	RIN: 0938-AG81; Doc. No. 2017-14347; Docket No. CMS-3819-F2	82 FR 31729
Medicare and Medicaid Programs; Conditions of Participation for Home Health Agencies; Delay of Effective Date		
7/10/2017	Effect: Delays effective date of the rule published 1/13/2017 (82 FR 4504) from 7/13/2017 by six months to 1/13/2018. This delay was proposed on 4/3/2017 (82 FR 16150).	

Agency: National Highway Traffic Safety Administration	RIN: 2127-AL82; Doc. No. 2017-14526; Docket No. NHTSA-2016-0136	82 FR 15302
Civil Penalties		
7/10/2017	<p>Effect: Effective date delayed indefinitely pending reconsideration. The agency published an additional document reiterating this delay on 7/12/2017 (82 FR 32139). From the 7/10/2017 document: "NHTSA is now reconsidering the final rule because the final rule did not give adequate consideration to all of the relevant issues, including the potential economic consequences of increasing CAFE penalties by potentially \$1 billion per year, as estimated in the Industry Petition. Thus, in a separate document published in this Federal Register, NHTSA is seeking comment on whether \$14 per tenth of an mpg is the appropriate penalty level for civil penalties for violations of CAFE standards given the requirements of the Inflation Adjustment Act and the Energy Policy and Conservation Act (EPCA) of 1975, which authorizes civil penalties for violations of CAFE standards. Because NHTSA is reconsidering the final rule, NHTSA is delaying the effective date pending reconsideration." Effective date previously delayed on 6/27/2017 to 7/10/2017 (82 FR 29009), on 3/28/2017 until 6/26/2017 (82 FR 15302), and on 1/30/2017 to 3/28/2017 (82 FR 8694), in accordance with the Presidential Memorandum that Chief of Staff Reince Priebus issued on 1/20/2017 (82 FR 8346).</p>	

Agency: Department of Energy	RIN: 1904-AD43; Docket No. EERE-2014-BT-TP-0054	82 FR 31890
Energy Conservation Program: Test Procedures for Compressors		
7/11/2017	<p>Effect: The agency published a request for information, stating that "DOE is soliciting further data and information regarding the compressor test procedure and announcing that DOE will not seek to enforce the test procedure rule for 180 days," until 12/30/2017. On 3/21/2017, the effective date was delayed until 7/3/2017 (82 FR 14426). Effective date previously delayed on 2/2/2017 to 3/21/2017 (82 FR 8985), in accordance with the Presidential Memorandum that Chief of Staff Reince Priebus issued on 1/20/2017 (82 FR 8346). Original rule published on 1/4/2017 (82 FR 1052).</p>	

Agency: Department of Homeland Security	RIN 1615-AC04; Doc. No. 2017-14619; Docket No. USCIS-2015-0006	82 FR 31887
International Entrepreneur Rule: Delay of Effective Date		
7/11/2017	Effect: Delays effective date from 7/17/2017 to 3/14/2018 (except for one provision, which will go into effect on 7/17/2017). Original rule published 1/17/2017.	

Agency: Department of Energy	RIN: 1904-AD71; Doc. No. 2017-14473; Docket No. EERE-2016-BT-TP-0029	82 FR 32227
Energy Conservation Program: Test Procedures for Central Air Conditioners and Heat Pumps		
7/13/2017	Effect: The agency announced an administrative stay of the rule. Effective date further delayed on 3/21/2017 until 7/3/2017 (82 FR 14425). Effective date previously delayed on 2/2/2017 to 3/21/2017 (82 FR 8985), in accordance with the Presidential Memorandum that Chief of Staff Reince Priebus issued on 1/20/2017 (82 FR 8346).	