

DEPARTMENT OF LABOR

Employment and Training Administration

20 CFR Part 655

Office of Workers' Compensation Programs

20 CFR Parts 702, 725, 726

Office of the Secretary

29 CFR Part 5

41 CFR Part 50-201

Wage and Hour Division

29 CFR Parts 500, 501, 503, 530, 570, 578, 579, 801, 825

Occupational Safety and Health Administration

29 CFR Parts 1902, 1903

Employee Benefits Security Administration

29 CFR Part 2560, 2575, 2590

Mine Safety and Health Administration

30 CFR Part 100

RIN: 1290-AA33

Department of Labor Federal Civil Penalties Inflation Adjustment Act Annual

Adjustments for 2019

AGENCY: Employment and Training Administration, Office of Workers' Compensation

Programs, Office of the Secretary, Wage and Hour Division, Occupational Safety and Health Administration, Employee Benefits Security Administration, and Mine Safety and Health Administration, Department of Labor.

ACTION: Final rule.

SUMMARY: The U.S. Department of Labor (Department) is publishing this final rule to adjust for inflation the civil monetary penalties assessed or enforced by the Department, pursuant to the Federal Civil Penalties Inflation Adjustment Act of 1990 as amended by the Federal Civil Penalties Inflation Adjustment Act Improvements Act of 2015 (Inflation Adjustment Act). The Inflation Adjustment Act requires the Department to annually adjust its civil money penalty levels for inflation no later than January 15 of each year. The Inflation Adjustment Act provides that agencies shall adjust civil monetary penalties notwithstanding Section 553 of the Administrative Procedure Act (APA). Additionally, the Inflation Adjustment Act provides a cost-of-living formula for adjustment of the civil penalties. Accordingly, this final rule sets forth the Department's 2019 annual adjustments for inflation to its civil monetary penalties, effective [INSERT DATE OF PUBLICATION].

DATES: This final rule is effective on [INSERT DATE OF PUBLICATION]. As provided by the Inflation Adjustment Act, the increased penalty levels apply to any penalties assessed after the effective date of this rule.

FOR FURTHER INFORMATION CONTACT: Erin FitzGerald, Senior Policy Advisor, U.S. Department of Labor, Room S-2312, 200 Constitution Avenue, N.W., Washington, D.C. 20210; telephone: (202) 693-5076 (this is not a toll-free number). Copies of this final rule may be obtained in alternative formats (large print, Braille, audio tape or disc), upon request, by calling

(202) 693-5959 (this is not a toll-free number). TTY/TDD callers may dial toll-free 1-877-889-5627 to obtain information or request materials in alternative formats.

SUPPLEMENTARY INFORMATION:

Preamble Table of Contents

- I. Background
- II. Adjustment for 2019
- III. Paperwork Reduction Act
- IV. Administrative Procedure Act
- V. Executive Order 12866: Regulatory Planning and Review, Executive Order 13563: Improving Regulation and Regulatory Review, and Executive Order 13771: Reducing Regulations and Controlling Regulatory Costs
- VI. Regulatory Flexibility Act and Small Business Regulatory Enforcement Fairness Act
- VII. Other Regulatory Considerations
 - A. The Unfunded Mandates Reform Act of 1995
 - B. Executive Order 13132: Federalism
 - C. Executive Order 13175: Indian Tribal Governments
 - D. The Treasury and General Government Appropriations Act of 1999: Assessment of Federal Regulations and Policies on Families
 - E. Executive Order 13045: Protection of Children From Environmental Health Risks and Safety Risks
 - F. Environmental Impact Assessment
 - G. Executive Order 13211: Energy Supply
 - H. Executive Order 12630: Constitutionally Protected Property Rights

I. Executive Order 12988: Civil Justice Reform Analysis

I. Background

On November 2, 2015, Congress enacted the Federal Civil Penalties Inflation Adjustment Act Improvements Act of 2015, Pub. L. 114-74, § 701 (Inflation Adjustment Act), which further amended the Federal Civil Penalties Inflation Adjustment Act of 1990 as previously amended by the 1996 Debt Collection Improvement Act (collectively, the “Prior Inflation Adjustment Act”), to improve the effectiveness of civil monetary penalties and to maintain their deterrent effect. The Inflation Adjustment Act required agencies to: (1) adjust the level of civil monetary penalties with an initial “catch-up” adjustment through an interim final rule (IFR); and (2) make subsequent annual adjustments for inflation no later than January 15 of each year.

On July 1, 2016, the Department published an IFR that established the initial catch-up adjustment for most civil penalties that the Department administers and requested comments. *See* 81 FR 43430 (DOL IFR). On January 18, 2017, the Department published the final rule establishing the 2017 Annual Adjustment for those civil monetary penalties adjusted in the DOL IFR. *See* 82 FR 5373 (DOL 2017 Annual Adjustment). On July 1, 2016, the U.S. Department of Homeland Security (DHS) and the U.S. Department of Labor (DOL) (collectively, “the Departments”) jointly published an IFR that established the initial catch-up adjustment for civil monetary penalties assessed or enforced in connection with the employment of temporary nonimmigrant workers under the H-2B program. *See* 81 FR 42983 (Joint IFR). On March 17, 2017, the Departments jointly published the final rule establishing the 2017 Annual Adjustment for the H-2B civil monetary penalties. *See* 82 FR 14147 (Joint 2017 Annual Adjustment). The Joint 2017 Annual Adjustment also explained that DOL would make future adjustments to the

H-2B civil monetary penalties consistent with DOL's delegated authority under 8 U.S.C. 1184(c)(14), Immigration and Nationality Act section 214(c)(14), and the Inflation Adjustment Act. *See* 82 FR 14147-48. On January 2, 2018, the Department published the final rule establishing the 2018 Annual Adjustment for civil monetary penalties assessed or enforced by the Department, including H-2B civil monetary penalties. See 83 FR 7 (DOL 2018 Annual Adjustment).

This rule implements the 2019 annual inflation adjustments, as required by the Inflation Adjustment Act, for civil monetary penalties assessed or enforced by the Department, including H-2B civil monetary penalties.¹ The Inflation Adjustment Act provides that the increased penalty levels apply to any penalties assessed after the effective date of the increase. Pursuant to the Inflation Adjustment Act, this final rule is published notwithstanding Section 553 of the APA.

II. Adjustment for 2019

The Department has undertaken a thorough review of civil penalties administered by its various components pursuant to the Inflation Adjustment Act and in accordance with guidance issued by the Office of Management and Budget.² The Department first identified the most recent penalty amount, which is the amount established by the 2018 annual adjustment as set forth in the DOL 2018 Annual Adjustment published on January 2, 2018.

The Department is required to calculate the annual adjustment based on the Consumer Price Index for all Urban Consumers (CPI-U). Annual inflation adjustments are based on the

¹ The Department is also responsible for administering and enforcing a newly-enacted civil monetary penalty under the Fair Labor Standards Act (*see* Pub. L. No. 115-141, § 1201 (2018)), but the Inflation Adjustment Act does not require the Department to adjust this new penalty in 2019 because Congress enacted the penalty within the preceding 12 months. *See* 28 U.S.C. § 2462 Note, § 4(d); OMB Circular M-16-06.

² M-19-04, Implementation of Penalty Inflation Adjustments for 2019, Pursuant to the Federal Civil Penalties Inflation Adjustment Act Improvements Act of 2015 (Dec. 14, 2018).

percent change between the October CPI-U preceding the date of the adjustment, and the prior year's October CPI-U; in this case, the percent change between the October 2018 CPI-U and the October 2017 CPI-U. The cost-of-living adjustment multiplier for 2019, based on the Consumer Price Index (CPI-U) for the month of October 2018, not seasonally adjusted, is 1.02522.³ In order to compute the 2019 annual adjustment, the Department multiplied the most recent penalty amount for each applicable penalty by the multiplier, 1.02522, and rounded to the nearest dollar.

As provided by the Inflation Adjustment Act, the increased penalty levels apply to any penalties assessed after the effective date of this rule.⁴ Accordingly, for penalties assessed after [INSERT DATE OF PUBLICATION], whose associated violations occurred after November 2, 2015, the higher penalty amounts outlined in this rule will apply. The tables below demonstrate the penalty amounts that apply:

Civil Monetary Penalties for the H-2B Temporary Non-agricultural Worker Program

Violations occurring	Penalty assessed	Which penalty level applies
On or before November 2, 2015	On or before August 1, 2016	Pre-August 1, 2016 levels
On or before November 2, 2015	After August 1, 2016	Pre-August 1, 2016 levels
After November 2, 2015	After August 1, 2016, but on or before March 17, 2017	August 1, 2016 levels
After November 2, 2015	After March 17, 2017 but on or before January 2, 2018	March 17, 2017 levels

³ OMB provided the year-over-year multiplier, rounded to 5 decimal points. *Id.* at 1.

⁴ Appendix 1 consists of a table that provides ready access to key information about each penalty.

After November 2, 2015	After January 2, 2018 but on or before [INSERT DATE OF PUBLICATION]	January 2, 2018 levels
After November 2, 2015	After [INSERT DATE OF PUBLICATION]	[INSERT DATE OF PUBLICATION] levels

Civil Monetary Penalties for other DOL Programs

Violations occurring	Penalty assessed	Which penalty level applies
On or before November 2, 2015	On or before August 1, 2016	Pre-August 1, 2016 levels
On or before November 2, 2015	After August 1, 2016	Pre-August 1, 2016 levels
After November 2, 2015	After August 1, 2016, but on or before January 13, 2017	August 1, 2016 levels
After November 2, 2015	After January 13, 2017 but on or before January 2, 2018	January 13, 2017 levels
After November 2, 2015	After January 2, 2018 but on or before [INSERT DATE OF PUBLICATION]	January 2, 2018 levels
After November 2, 2015	After [INSERT DATE OF PUBLICATION]	[INSERT DATE OF PUBLICATION] levels

III. Paperwork Reduction Act

The Paperwork Reduction Act of 1995 (44 U.S.C. 3507(d)) requires that the Department consider the impact of paperwork and other information collection burdens imposed on the public. The Department has determined that this final rule does not require any collection of information.

IV. Administrative Procedure Act

The Inflation Adjustment Act provides that agencies shall annually adjust civil monetary penalties for inflation notwithstanding Section 553 of the APA. Additionally, the Inflation Adjustment Act provides a nondiscretionary cost-of-living formula for annual adjustment of the civil monetary penalties. For these reasons, the requirements in sections 553(b), (c), and (d) of the APA, relating to notice and comment and requiring that a rule be effective 30 days after publication in the Federal Register, are inapplicable.

V. Executive Order 12866: Regulatory Planning and Review, Executive Order 13563: Improving Regulation and Regulatory Review, and Executive Order 13771: Reducing Regulation and Controlling Regulatory Costs

Executive Order 12866 requires that regulatory agencies assess both the costs and benefits of significant regulatory actions. Under the Executive Order, a “significant regulatory action” is one meeting any of a number of specified conditions, including the following: having an annual effect on the economy of \$100 million or more; creating a serious inconsistency or interfering with an action of another agency; materially altering the budgetary impact of entitlements or the rights of entitlement recipients, or raising novel legal or policy issues.

The Department has determined that this final rule is not a “significant” regulatory action and a cost-benefit and economic analysis is not required. This regulation merely adjusts civil monetary penalties in accordance with inflation as required by the Inflation Adjustment Act,

and has no impact on disclosure or compliance costs. The benefit provided by the inflationary adjustment to the maximum civil monetary penalties is that of maintaining the incentive for the regulated community to comply with the laws enforced by the Department, and not allowing the incentive to be diminished by inflation. This rule is not an Executive Order 13771 regulatory action because this rule is not significant under Executive Order 12866.

Executive Order 13563 directs agencies to assess all costs and benefits of available regulatory alternatives and, if regulation is necessary, to select regulatory approaches that maximize net benefits (including potential economic, environmental, public health and safety effects, distributive impacts, and equity). Executive Order 13563 emphasizes the importance of quantifying both costs and benefits, reducing costs, harmonizing rules, and promoting flexibility to minimize burden.

The Inflation Adjustment Act directed the Department to issue the annual adjustments without regard to Section 553 of the APA. In that context, Congress has already determined that any possible increase in costs is justified by the overall benefits of such adjustments. This final rule makes only the statutory changes outlined herein; thus there are no alternatives or further analysis required by Executive Order 13563.

VI. Regulatory Flexibility Act and Small Business Regulatory Enforcement Fairness Act

The Regulatory Flexibility Act, 5 U.S.C. 601 *et seq.* (RFA), imposes certain requirements on Federal agency rules that are subject to the notice and comment requirements of the APA, 5 U.S.C. 553(b). This final rule is exempt from the requirements of the APA because the Inflation Adjustment Act directed the Department to issue the annual adjustments without regard to Section 553 of the APA. Therefore, the requirements of the RFA applicable to notices of proposed rulemaking, 5 U.S.C. 603, do not apply to this rule. Accordingly, the Department is not

required to either certify that the final rule would not have a significant economic impact on a substantial number of small entities or conduct a regulatory flexibility analysis.

VII. Other Regulatory Considerations

A. The Unfunded Mandates Reform Act of 1995

The Unfunded Mandates Reform Act of 1995, 2 U.S.C. 1531–1538, requires Federal agencies to assess the effects of their discretionary regulatory actions. In particular, the Act addresses actions that may result in the expenditure by a State, local, or Tribal government, in the aggregate, or by the private sector of \$100,000,000 (adjusted for inflation) or more in any one year. This Final Rule will not result in such an expenditure. Therefore, no actions were deemed necessary under the provisions of the Unfunded Mandates Reform Act of 1995.

B. Executive Order 13132: Federalism

Section 18 of the OSH Act (29 U.S.C. 667) requires OSHA-approved State Plans to have standards and an enforcement program that are at least as effective as federal OSHA's standards and enforcement program. OSHA-approved State Plans must have maximum and minimum penalty levels that are at least as effective as federal OSHA's per Section 18(c)(2) of the OSH Act. *See also* 29 C.F.R. 1902.4(c)(2)(xi); 1902.37(b)(12). State Plans are required to increase their penalties in alignment with OSHA's penalty increases to maintain at least as effective penalty levels.

State Plans are not required to impose monetary penalties on state and local government employers. *See* § 1956.11(c)(2)(x). Five (5) states and one territory have State Plans that cover only state and local government employees: Connecticut, Illinois, Maine, New Jersey, New York, and the Virgin Islands. Therefore, the requirements to increase the penalty levels do not apply to these State Plans. Twenty-one (21) states and one U.S. territory have State Plans that

cover both private sector employees and state and local government employees: Alaska, Arizona, California, Hawaii, Indiana, Iowa, Kentucky, Maryland, Michigan, Minnesota, Nevada, New Mexico, North Carolina, Oregon, Puerto Rico, South Carolina, Tennessee, Utah, Vermont, Virginia, Washington, and Wyoming. They must increase their penalties for private-sector employers.

Other than as listed above, this final rule does not have federalism implications because it does not have substantial direct effects on the states, on the relationship between the national government and the states, or on the distribution of power and responsibilities among the various levels of government. Accordingly, Executive Order 13132, Federalism, requires no further agency action or analysis.

C. Executive Order 13175: Indian Tribal Governments

This final rule does not have “tribal implications” because it does not have substantial direct effects on one or more Indian tribes, on the relationship between the Federal government and Indian tribes, or on the distribution of power and responsibilities between the Federal government and Indian tribes. Accordingly, Executive Order 13175, Consultation and Coordination with Indian Tribal Governments, requires no further agency action or analysis.

D. The Treasury and General Government Appropriations Act of 1999: Assessment of Federal Regulations and Policies on Families

This final rule will have no effect on family well-being or stability, marital commitment, parental rights or authority, or income or poverty of families and children. Accordingly, section 654 of the Treasury and General Government Appropriations Act of 1999 (5 U.S.C. 601 note) requires no further agency action, analysis, or assessment.

E. Executive Order 13045: Protection of Children From Environmental Health Risks and Safety Risks

This final rule will have no adverse impact on children. Accordingly, Executive Order 13045, Protection of Children from Environmental Health Risks and Safety Risks, as amended by Executive Orders 13229 and 13296, requires no further agency action or analysis.

F. Environmental Impact Assessment

A review of this final rule in accordance with the requirements of the National Environmental Policy Act of 1969 (NEPA), 42 U.S.C. 4321 *et seq.*; the regulations of the Council on Environmental Quality, 40 CFR 1500 *et seq.*; and the Departmental NEPA procedures, 29 CFR part 11, indicates that the final rule will not have a significant impact on the quality of the human environment. As a result, there is no corresponding environmental assessment or an environmental impact statement.

G. Executive Order 13211: Energy Supply

This final rule has been reviewed for its impact on the supply, distribution, and use of energy because it applies, in part, to the coal mining and uranium industries. MSHA has concluded that the adjustment of civil monetary penalties to keep pace with inflation and thus maintain the incentive for operators to maintain safe and healthful workplaces is not a significant energy action because it is not likely to have a significant adverse effect on the supply, distribution, or use of energy.

This final rule has not been identified to have other impacts on energy supply. Accordingly, Executive Order 13211 requires no further Agency action or analysis.

H. Executive Order 12630: Constitutionally Protected Property Rights

This final rule will not implement a policy with takings implications. Accordingly, Executive Order 12630, Governmental Actions and Interference with Constitutionally Protected Property Rights, requires no further agency action or analysis.

I. Executive Order 12988: Civil Justice Reform Analysis

This final rule was drafted and reviewed in accordance with Executive Order 12988, Civil Justice Reform. This final rule was written to provide a clear legal standard for affected conduct and was carefully reviewed to eliminate drafting errors and ambiguities, so as to minimize litigation and undue burden on the Federal court system. The Department has determined that this final rule meets the applicable standards provided in section 3 of Executive Order 12988.

List of Subjects

20 CFR Part 655

Immigration, Labor, Penalties.

20 CFR Part 702

Administrative practice and procedure, Longshore and harbor workers, Penalties, Reporting and recordkeeping requirements, Workers' compensation.

20 CFR Part 725

Administrative practice and procedure, Black lung benefits, Coal miners, Penalties, Reporting and recordkeeping requirements.

20 CFR Part 726

Administrative practice and procedure, Black lung benefits, Coal miners, Mines, Penalties.

29 CFR Part 5

Administrative practice and procedure, Construction industry, Employee benefit plans, Government contracts, Law enforcement, Minimum wages, Penalties, Reporting and recordkeeping requirements.

29 CFR Part 500

Administrative practice and procedure, Aliens, Housing, Insurance, Intergovernmental relations, Investigations, Migrant labor, Motor vehicle safety, Occupational safety and health, Penalties, Reporting and recordkeeping requirements, Wages, Whistleblowing.

29 CFR Part 501

Administrative practice and procedure, Agriculture, Aliens, Employment, Housing, Housing standards, Immigration, Labor, Migrant labor, Penalties, Transportation, Wages.

29 CFR Part 503

Administrative practice and procedure, Aliens, Employment, Housing, Immigration, Labor, Penalties, Transportation, Wages.

29 CFR Part 530

Administrative practice and procedure, Clothing, Homeworkers, Indians-arts and crafts, Penalties, Reporting and recordkeeping requirements, Surety bonds, Watches and jewelry.

29 CFR Part 570

Child labor, Law enforcement, Penalties.

29 CFR Part 578

Penalties, Wages.

29 CFR Part 579

Child labor, Penalties.

29 CFR Part 801

Administrative practice and procedure, Employment, Lie detector tests, Penalties, Reporting and recordkeeping requirements.

29 CFR Part 825

Administrative practice and procedure, Airmen, Employee benefit plans, Health, Health insurance, Labor management relations, Maternal and child health, Penalties, Reporting and recordkeeping requirements, Teachers.

29 CFR Parts 1902 and 1903

Intergovernmental relations, Law enforcement, Occupational Safety and Health, Penalties.

29 CFR Part 2560

Employee benefit plans, Employee Retirement Income Security Act, Law enforcement, Penalties, Pensions, Reporting and recordkeeping

29 CFR Part 2575

Administrative practice and procedure, Employee benefit plans, Employee Retirement Income Security Act, Health care, Penalties, Pensions

29 CFR Part 2590

Employee benefit plans, Employee Retirement Income Security Act, Health care, Health insurance, Penalties, Pensions, Reporting and recordkeeping

30 CFR Part 100

Mine safety and health, Penalties.

41 CFR Part 50-201

Child labor, Government procurement, Minimum wages, Occupational safety and health, Reporting and recordkeeping requirements.

For the reasons set out in the preamble, 20 CFR chapters V and VI, 29 CFR subtitle A and chapters V, XVII, and XXV, 30 CFR chapter I, and 41 CFR subtitle B are amended as follows.

Department of Labor

Employment and Training Administration

Title 20—Employees' Benefits

PART 655—TEMPORARY EMPLOYMENT OF FOREIGN WORKERS IN THE UNITED STATES

1. The authority citation for part 655 continues to read as follows:

Authority: Section 655.0 issued under 8 U.S.C. 1101(a)(15)(E)(iii), 1101(a)(15)(H)(i) and (ii), 8 U.S.C. 1103(a)(6), 1182(m), (n) and (t), 1184(c), (g), and (j), 1188, and 1288(c) and (d); sec. 3(c)(1), Pub. L. 101–238, 103 Stat. 2099, 2102 (8 U.S.C. 1182 note); sec. 221(a), Pub. L. 101–649, 104 Stat. 4978, 5027 (8 U.S.C. 1184 note); sec. 303(a)(8), Pub. L. 102–232, 105 Stat. 1733, 1748 (8 U.S.C. 1101 note); sec. 323(c), Pub. L. 103–206, 107 Stat. 2428; sec. 412(e), Pub. L. 105–277, 112 Stat. 2681 (8 U.S.C. 1182 note); sec. 2(d), Pub. L. 106–95, 113 Stat. 1312, 1316 (8 U.S.C. 1182 note); 29 U.S.C. 49k; Pub. L. 107–296, 116 Stat. 2135, as amended; Pub. L. 109–423, 120 Stat. 2900; 8 CFR 214.2(h)(4)(i); and 8 CFR 214.2(h)(6)(iii).

Subpart A issued under 8 CFR 214.2(h).

Subpart B issued under 8 U.S.C. 1101(a)(15)(H)(ii)(a), 1184(c), and 1188; and 8 CFR 214.2(h).

Subparts F and G issued under 8 U.S.C. 1288(c) and (d); sec. 323(c), Pub. L. 103–206, 107 Stat. 2428; and 28 U.S.C. 2461 note, Pub. L. 114–74 at section 701.

Subparts H and I issued under 8 U.S.C. 1101(a)(15)(H)(i)(b) and (b)(1), 1182(n) and (t), and 1184(g) and (j); sec. 303(a)(8), Pub. L. 102–232, 105 Stat. 1733, 1748 (8 U.S.C. 1101 note); sec. 412(e), Pub. L. 105–277, 112 Stat. 2681; 8 CFR 214.2(h); and 28 U.S.C. 2461 note, Pub. L. 114–74 at section 701.

Subparts L and M issued under 8 U.S.C. 1101(a)(15)(H)(i)(c) and 1182(m); sec. 2(d), Pub. L. 106–95, 113 Stat. 1312, 1316 (8 U.S.C. 1182 note); Pub. L. 109–423, 120 Stat. 2900; and 8 CFR 214.2(h).

§§ 655.620, 655.801, and 655.810 [Amended]

2. In the table below, for each paragraph indicated in the left column, remove the dollar amount indicated in the middle column from wherever it appears in the paragraph and add in its place the dollar amount indicated in the right column.

Paragraph	Remove	Add
§ 655.620(a)	\$9,239	\$9,472
§ 655.801(b)	\$7,520	\$7,710
§ 655.810(b)(1) introductory text	\$1,848	\$1,895
§ 655.810(b)(2) introductory text	\$7,520	\$7,710
§ 655.810(b)(3) introductory text	\$52,641	\$53,969

Department of Labor

Office of Workers’ Compensation Programs

PART 702–ADMINISTRATION AND PROCEDURE

3. The authority citation for part 702 is revised to read as follows:

AUTHORITY: 5 U.S.C. 301, and 8171 *et seq.*; 33 U.S.C. 901 *et seq.*; 42 U.S.C. 1651 *et seq.*; 43 U.S.C. 1333; 28 U.S.C. 2461 note (Federal Civil Penalties Inflation Adjustment Act of 1990); Pub. L. No. 114-74 at sec. 701; Reorganization Plan No. 6 of 1950, 15 FR 3174, 64 Stat. 1263; Secretary's Order 10-2009, 74 FR 58834.

§§ 702.204, 702.236, and 702.271 [Amended]

4. In the table below, for each paragraph indicated in the left column, remove the dollar amount or date indicated in the middle column from wherever it appears in the paragraph and add in its place the dollar amount or date indicated in the right column.

Paragraph	Remove	Add
§ 702.204	\$23,426	\$24,017
§ 702.204	January 2, 2018	[INSERT DATE OF PUBLICATION]
§ 702.236	\$285	\$292
§ 702.236	January 2, 2018	[INSERT DATE OF PUBLICATION]
§ 702.271(a)(2)	January 2, 2018	[INSERT DATE OF PUBLICATION]
§ 702.271(a)(2)	\$2,343	\$2,402
§ 702.271(a)(2)	\$11,712	\$12,007

PART 725—CLAIMS FOR BENEFITS UNDER PART C OF TITLE IV OF THE FEDERAL MINE SAFETY AND HEALTH ACT, AS AMENDED

5. The authority citation for part 725 continues to read as follows:

AUTHORITY: 5 U.S.C. 301; 28 U.S.C. 2461 note (Federal Civil Penalties Inflation Adjustment Act of 1990); Pub. L. No. 114-74 at sec. 701; Reorganization Plan No. 6 of 1950, 15 FR 3174; 30 U.S.C. 901 *et seq.*, 902(f), 921, 932, 936; 30 U.S.C. 901 *et seq.*; 42 U.S.C. 405; Secretary's Order 10-2009, 74 FR 58834.

§ 725.621 [Amended]

6. In § 725.621, amend paragraph (d) by removing “January 2, 2018” and adding in its place “[INSERT DATE OF PUBLICATION]” and by removing “\$1,426” and adding in its place “\$1,462”.

PART 726–BLACK LUNG BENEFITS; REQUIREMENTS FOR COAL MINE OPERATOR’S INSURANCE

7. The authority citation for part 726 continues to read as follows:

AUTHORITY: 5 U.S.C. 301; 30 U.S.C. 901 *et seq.*, 902(f), 925, 932, 933, 934, 936; 33 U.S.C. 901 *et seq.*; 28 U.S.C. 2461 note (Federal Civil Penalties Inflation Adjustment Act of 1990); Pub. L. No. 114-74 at sec. 701; Reorganization Plan No. 6 of 1950, 15 FR 3174; Secretary's Order 10-2009, 74 FR 58834.

§ 726.302 [Amended]

8. In the table below, for each paragraph indicated in the left column, remove the dollar amount or date indicated in the middle column from wherever it appears in the paragraph and add in its place the dollar amount or date indicated in the right column.

Paragraph	Remove	Add
§ 726.302(c)(2)(i)	January 2, 2018	[INSERT DATE OF PUBLICATION]
§ 726.302(c)(2)(i)	\$139	\$143
§ 726.302(c)(2)(i)	278	285
§ 726.302(c)(2)(i)	417	428
§ 726.302(c)(2)(i)	555	569
§ 726.302(c)(4)	January 2, 2018	[INSERT DATE OF PUBLICATION]
§ 726.302(c)(4)	\$139	\$143
§ 726.302(c)(5)	January 2, 2018	[INSERT DATE OF PUBLICATION]
§ 726.302(c)(5)	\$417	\$428
§ 726.302(c)(6)	January 2, 2018	[INSERT DATE OF PUBLICATION]
§ 726.302(c)(6)	\$2,852	\$2,924

Department of Labor

Wage and Hour Division

Title 29–Labor

Part 5—LABOR STANDARDS PROVISIONS APPLICABLE TO CONTRACTS COVERING FEDERALLY FINANCED AND ASSISTED CONSTRUCTION (ALSO LABOR STANDARDS PROVISIONS APPLICABLE TO NONCONSTRUCTION CONTRACTS SUBJECT TO THE CONTRACT WORK HOURS AND SAFETY STANDARDS ACT)

9. The authority citation for part 5 continues to read as follows:

AUTHORITY: 5 U.S.C. 301; R.S. 161, 64 Stat. 1267; Reorganization Plan No. 14 of 1950, 5 U.S.C. appendix; 40 U.S.C. 3141 *et seq.*; 40 U.S.C. 3145; 40 U.S.C. 3148; 40 U.S.C. 3701 *et seq.*; and the laws listed in 5.1(a) of this part; Secretary’s Order No. 01-2014 (Dec. 19, 2014), 79 FR 77527 (Dec. 24, 2014); 28 U.S.C. 2461 note (Federal Civil Penalties Inflation Adjustment Act of 1990); Pub. L. No. 114-74 at § 701, 129 Stat 584.

§ 5.5 [Amended]

10. In § 5.5, amend paragraph (b)(2) by removing “\$26” and adding in its place “\$27”.

§ 5.8 [Amended]

11. In § 5.8, amend paragraph (a) by removing “\$26” and adding in its place “\$27”.

PART 500–MIGRANT AND SEASONAL AGRICULTURAL WORKER PROTECTION

12. The authority citation for part 500 continues to read as follows:

AUTHORITY: Pub. L. 97-470, 96 Stat. 2583 (29 U.S.C. 1801-1872); Secretary’s Order No. 01-2014 (Dec. 19, 2014), 79 FR 77527 (Dec. 24, 2014); 28 U.S.C. 2461 note (Federal Civil Penalties Inflation Adjustment Act of 1990); and Pub. L. No. 114-74, 129 Stat 584.

§ 500.1 [Amended]

13. In § 500.1, amend paragraph (e) by removing “\$2,443” and adding in its place “\$2,505”.

**PART 501—ENFORCEMENT OF CONTRACTUAL OBLIGATIONS FOR
TEMPORARY ALIEN AGRICULTURAL WORKERS ADMITTED UNDER SECTION
218 OF THE IMMIGRATION AND NATIONALITY ACT**

14. The authority citation for part 501 continues to read as follows:

AUTHORITY: 8 U.S.C. 1101(a)(15)(H)(ii)(a), 1184(c), and 1188; 28 U.S.C. 2461 note (Federal Civil Penalties Inflation Adjustment Act of 1990); and Pub. L. No. 114-74 at §701.

§ 501.19 [Amended]

15. In the table below, for each paragraph indicated in the left column, remove the dollar amount indicated in the middle column from wherever it appears in the paragraph and add in its place the dollar amount indicated in the right column.

Paragraph	Remove	Add
§ 501.19(c) introductory text	\$1,692	\$1,735
§ 501.19(c)(1)	\$5,695	\$5,839
§ 501.19(c)(2)	\$56,391	\$57,813
§ 501.19(c)(4)	\$112,780	\$115,624
§ 501.19(d)	\$5,695	\$5,839
§ 501.19(e)	\$16,917	\$17,344
§ 501.19(f)	\$16,917	\$17,344

**PART 503—ENFORCEMENT OF OBLIGATIONS FOR TEMPORARY
NONIMMIGRANT NON-AGRICULTURAL WORKERS DESCRIBED IN THE
IMMIGRATION AND NATIONALITY ACT—[AMENDED]**

16. The authority citation for part 503 continues to read as follows:

Authority: 8 U.S.C. 1101(a)(15)(H)(ii)(b); 8 U.S.C. 1184; 8 CFR 214.2(h); 28 U.S.C. 2461 note (Federal Civil Penalties Inflation Adjustment Act of 1990); Pub. L. 114–74 at § 701.

§ 503.23 [Amended]

17. In the table below, for each paragraph indicated in the left column, remove the dollar amount indicated in the middle column from wherever it appears in the paragraph, and add in its place the dollar amount indicated in the right column:

Paragraph	Remove	Add
§ 503.23(b)	\$12,383	\$12,695
§ 503.23(c)	\$12,383	\$12,695
§ 503.23(d)	\$12,383	\$12,695

PART 530—EMPLOYMENT OF HOMEWORKERS IN CERTAIN INDUSTRIES

18. The authority citation for part 530 continues to read as follows:

AUTHORITY: Sec. 11, 52 Stat. 1066 (29 U.S.C. 211) as amended by sec. 9, 63 Stat. 910 (29 U.S.C. 211(d)); Secretary’s Order No. 01-2014 (Dec. 19, 2014), 79 FR 77527 (Dec. 24, 2014); 28 U.S.C. 2461 note (Federal Civil Penalties Inflation Adjustment Act of 1990); Pub. L. No. 114-74 at sec. 701, 129 Stat 584.

§ 530.302 [Amended]

19. In § 530.302, amend paragraph (a) by removing “\$1,026” and adding in its place “\$1,052” and revise paragraph (b) to read as follows:

§ 530.302 Amounts of civil penalties.

* * * * *

(b) The amount of civil money penalties shall be determined per affected homeworker within the limits set forth in the following schedule, except that no penalty shall be assessed in the case of violations which are deemed to be de minimis in nature:

Nature of violation	Penalty per affected homeworker		
	Minor	Substantial	Repeated, intentional or knowing

Recordkeeping	\$21-210	\$210-421	\$421-1,052
Monetary violations	21-210	210-421	
Employment of homeworkers without a certificate		210-421	421-1,052
Other violations of statutes, regulations or employer assurances	21-210	210-421	421-1,052

PART 570-- CHILD LABOR REGULATIONS, ORDERS AND STATEMENTS OF INTERPRETATION

20. The authority citation for Subpart G of part 570 continues to read as follows:

Authority: 52 Stat. 1060-1069, as amended; 29 U.S.C. 201-219; 28 U.S.C. 2461 note (Federal Civil Penalties Inflation Adjustment Act of 1990); Pub. L. No. 114-74 at § 701.

§ 570.140 [Amended]

21. In § 570.140, amend paragraph (b)(1) by removing “\$12,529” and adding in its place “\$12,845” and paragraph (b)(2) by removing “\$56,947” and adding in its place “\$58,383”.

PART 578--MINIMUM WAGE AND OVERTIME VIOLATIONS--CIVIL MONEY PENALTIES

22. The authority citation for part 578 continues to read as follows:

AUTHORITY: Sec. 9, Pub. L. 101-157, 103 Stat. 938, sec. 3103, Pub. L. 101-508, 104 Stat. 1388-29 (29 U.S.C. 216(e)), Pub. L. 101-410, 104 Stat. 890 (28 U.S.C. 2461 note), as amended by Pub. L. 104-134, section 31001(s), 110 Stat. 1321-358, 1321-373, and Pub. L. No. 114-74, 129 Stat 584.

§ 578.3 [Amended]

23. In § 578.3, amend paragraph (a) by removing “\$1,964” and adding in its place “\$2,014”.

PART 579—CHILD LABOR VIOLATIONS—CIVIL MONEY PENALTIES

24. The authority citation for part 579 continues to read as follows:

AUTHORITY: 29 U.S.C. 203(l), 211, 212, 213(c), 216; Reorg. Plan No. 6 of 1950, 64 Stat. 1263, 5 U.S.C. App; secs. 25, 29, 88 Stat. 72, 76; Secretary of Labor’s Order No. 01-2014 (Dec. 19, 2014), 79 FR 77527 (Dec. 24, 2014); 28 U.S.C. 2461 note (Federal Civil Penalties Inflation Adjustment Act of 1990); and Pub. L. No. 114-7, 129 Stat 584.

§ 579.1 [Amended]

25. In the table below, for each paragraph indicated in the left column, remove the dollar amount indicated in the middle column from wherever it appears in the paragraph and add in its place the dollar amount indicated in the right column.

Paragraph	Remove	Add
§ 579.1(a)(1)(i)(A)	\$12,529	\$12,845
§ 579.1(a)(1)(i)(B)	\$56,947	\$58,383
§ 579.1(a)(2)	\$1,964	\$2,014

PART 801—APPLICATION OF THE EMPLOYEE POLYGRAPH PROTECTION ACT OF 1988

26. The authority citation for part 801 continues to read as follows:

AUTHORITY: Pub. L. 100-347, 102 Stat. 646, 29 U.S.C. 2001-2009; 28 U.S.C. 2461 note (Federal Civil Penalties Inflation Adjustment Act of 1990); Pub. L. No. 114-74 at sec. 701, 129 Stat 584.

§ 801.42 [Amended]

27. In § 801.42 amend paragraph (a) by removing “\$20,521” and adding in its place “\$21,039”.

PART 825—THE FAMILY AND MEDICAL LEAVE ACT OF 1993

28. The authority citation for part 825 continues to read as follows:

AUTHORITY: 29 U.S.C. 2654; 28 U.S.C. 2461 note (Federal Civil Penalties Inflation Adjustment Act of 1990); and Pub. L. No. 114-74 at sec. 701.

§ 825.300 [Amended]

29. In § 825.300 amend paragraph (a)(1) by removing “\$169” and adding in its place “\$173”.

Department of Labor

Occupational Safety and Health Administration

Title 29—Labor

PART 1903 -- INSPECTIONS, CITATIONS, AND PROPOSED PENALTIES

30. The authority citation for part 1903 continues to read as follows:

AUTHORITY: Secs. 8 and 9 of the Occupational Safety and Health Act of 1970 (29 U.S.C. 657, 658); 5 U.S.C. 553; 28 U.S.C. 2461 note (Federal Civil Penalties Inflation Adjustment Act of 1990), as amended by Section 701, Pub. L. 114-74; Secretary of Labor's Order No. 1–2012 (77 FR 3912, Jan. 25, 2012).

§ 1903.15 [Amended]

31. In the table below, for each paragraph indicated in the left column, remove the dollar amount or date indicated in the middle column from wherever it appears in the paragraph and add in its place the dollar amount or date indicated in the right column.

Paragraph	Remove	Add
§ 1903.15(d) introductory text	January 2, 2018	[INSERT DATE OF PUBLICATION]
§ 1903.15(d)(1)	\$9,239	\$9,472
§ 1903.15(d)(1)	\$129,336	\$132,598
§ 1903.15(d)(2)	\$129,336	\$132,598
§ 1903.15(d)(3)	\$12,934	\$13,260

§ 1903.15(d)(4)	\$12,934	\$13,260
§ 1903.15(d)(5)	\$12,934	\$13,260
§ 1903.15(d)(6)	\$12,934	\$13,260

Department of Labor

Mine Safety and Health Administration

Title 30—Mineral Resources

PART 100— CRITERIA AND PROCEDURES FOR PROPOSED ASSESSMENT OF CIVIL PENALTIES

32. The authority citation for part 100 continues to read as follows:

AUTHORITY: 5 U.S.C. 301; 30 U.S.C. 815, 820, 957; 28 U.S.C. 2461 note (Federal Civil Penalties Inflation Adjustment Act of 1990); Pub. L. No. 114-74 at sec. 701.

33. In § 100.3, amend paragraph (a)(1) introductory text by removing “\$70,834” and adding in its place “\$72,620” and in paragraph (g) by revising Table XIV-Penalty Conversion Table to read as follows:

TABLE XIV—PENALTY CONVERSION TABLE

Points	Penalty (\$)
60 or fewer	\$135
61	\$147
62	\$158
63	\$172
64	\$187
65	\$202
66	\$218
67	\$238
68	\$256

69	\$278
70	\$301
71	\$326
72	\$355
73	\$383
74	\$414
75	\$450
76	\$489
77	\$527
78	\$572
79	\$620
80	\$672
81	\$727
82	\$787
83	\$854
84	\$925
85	\$1003
86	\$1,086
87	\$1,175
88	\$1,274
89	\$1,380
90	\$1,495
91	\$1,619
92	\$1,753
93	\$1,899
94	\$2,058
95	\$2,229
96	\$2,414
97	\$2,615
98	\$2,834

99	\$3,070
100	\$3,326
101	\$3,602
102	\$3,902
103	\$4,227
104	\$4,579
105	\$4,961
106	\$5,374
107	\$5,822
108	\$6,307
109	\$6,832
110	\$7,401
111	\$8,016
112	\$8,686
113	\$9,409
114	\$10,193
115	\$11,041
116	\$11,960
117	\$12,957
118	\$14,036
119	\$15,206
120	\$16,471
121	\$17,844
122	\$19,329
123	\$20,940
124	\$22,685
125	\$24,571
126	\$26,619
127	\$28,837
128	\$31,238

129	\$33,840
130	\$36,659
131	\$39,712
132	\$43,019
133	\$46,601
134	\$50,319
135	\$54,035
136	\$57,754
137	\$61,469
138	\$65,187
139	\$68,903
140 or more	\$72,620

* * * * *

§§ 100.4 and 100.5 [Amended]

34. In the table below, for each paragraph indicated in the left column, remove the dollar amount indicated in the middle column from wherever it appears in the paragraph and add in its place the dollar amount indicated in the right column.

Paragraph	Remove	Add
§ 100.4(a)	\$2,361	\$2,421
§ 100.4(b)	\$4,721	\$4,840
§ 100.4(c) introductory text	\$5,903	\$6,052
§ 100.4(c) introductory text	\$70,834	\$72,620
§ 100.5(c)	\$7,673	\$7,867
§ 100.5(d)	\$324	\$332
§ 100.5(e)	\$259,725	\$266,275

Title 41—PUBLIC CONTRACTS AND PROPERTY MANAGEMENT

Part 50-201—GENERAL REGULATIONS

35. The authority citation for part 50-201 continues to read as follows:

AUTHORITY: Sec. 4, 49 Stat. 2038; 41 U.S.C. 38. Interpret or apply sec. 6, 49 Stat. 2038, as amended; 41 U.S.C. 40; 108 Stat. 7201; 28 U.S.C. 2461 note (Federal Civil Penalties Inflation Adjustment Act of 1990); Pub. L. No. 114-74 at § 701, 129 Stat 584.

§ 50-201.3[Amended]

36. In § 50-201.3, amend paragraph (e) by removing “\$26” and adding in its place “\$27”.

Note: The following Appendix will not appear in the Code of Federal Regulations.

Agency	Law	Name/ Description	CFR Citation	2018		2019	
				Min Penalty (Rounded to nearest dollar)	Max Penalty (Rounded to nearest dollar)	Min Penalty (Rounded to nearest dollar)	Max Penalty (Rounded to nearest dollar)
MSHA	Federal Mine Safety & Health Act of 1977	Regular Assessment	30 CFR 100.3(a)		\$70,834		\$72,620
MSHA	Federal Mine Safety & Health Act of 1977	Penalty Conversion Table	30 CFR 100.3(g)	\$132	\$70,834	\$135	\$72,620
MSHA	Federal Mine Safety & Health Act of 1977	Minimum Penalty for any order issued under 104(d)(1) of the Mine Act	30 CFR 100.4(a)	\$2,361		\$2,421	
MSHA	Federal Mine Safety & Health Act of 1977	Minimum penalty for any order issued under 104(d)(2) of the Mine Act	30 CFR 100.4(b)	\$4,721		\$4,840	
MSHA	Federal Mine Safety & Health Act of 1977	Penalty for failure to provide timely notification under 103(j) of the Mine Act	39 CFR 100.4(c)	\$5,903	\$70,834	\$6,052	\$72,620
MSHA	Federal Mine Safety & Health Act of 1977	Any operator who fails to correct a violation for which a citation or order was issued under 104(a) of the Mine Act	30 CFR 100.5(c)		\$7,673		\$7,867
MSHA	Federal Mine Safety & Health Act of 1977	Violation of mandatory safety standards related to smoking standards	30 CFR 100.5(d)		\$324		\$332
MSHA	Federal Mine Safety & Health Act of 1977	Flagrant violations under 110(b)(2) of the Mine Act	30 CFR 100.5(e)		\$259,725		\$266,275
EBSA	Employee Retirement Income Security Act	Section 209(b): Failure to furnish reports (e.g., pension benefit statements) to certain former participants and beneficiaries or maintain records.	29 CFR 2575.1-3		\$29		\$30

EBSA	Employee Retirement Income Security Act	Section 502 (c)(2) – Per day for failure/refusal to properly file plan annual report	29 CFR 2575. 1-3		\$2,140		\$2,194
EBSA	Employee Retirement Income Security Act	Section 502 (c)(4) – Per day for failure to disclose certain documents upon request under ERISA 101(k) and (l); failure to furnish notices under 101(j) and 514(e)(3) - each statutory recipient a separate violation	29 CFR 2575. 1-3		\$1,693		\$1,736
EBSA	Employee Retirement Income Security Act	Section 502 (c)(5) – Per day for each failure to file annual report for Multiple Employer Welfare Arrangements (MEWAs) under 101(g)	29 CFR 2575. 1-3		\$1,558		\$1,597
EBSA	Employee Retirement Income Security Act	Section 502 (c)(6) – Per day for each failure to provide Secretary of Labor requested documentation not to exceed a per-request maximum	29 CFR 2575. 1-3)		\$152 per day, not to exceed \$1,527 per request		\$156 per day, not to exceed \$1,566 per request
EBSA	Employee Retirement Income Security Act	Section 502 (c)(7) – Per day for each failure to provide notices of blackout periods and of right to divest employer securities–each statutory recipient a separate violation	29 CFR 2575. 1-3		\$136		\$139
EBSA	Employee Retirement Income Security Act	Section 502 (c)(8) – Per each failure by an endangered status multiemployer plan to adopt a funding improvement plan or meet benchmarks; failure of a critical status multiemployer plan to adopt a rehabilitation plan	29 CFR 2575. 1-3		\$1,344		\$1,378
EBSA	Employee Retirement Income Security Act	Section 502(c)(9)(A) – Per day for each failure by an employer to inform employees of CHIP coverage opportunities under Section 701(f)(3)(B)(i)(I) – each employee a separate violation	29 CFR 2575. 1-3		\$114		\$117

EBSA	Employee Retirement Income Security Act	Section 502(c)(9)(B) – Per day for each failure by a plan to timely provide to any State information required to be disclosed under Section 701(f)(3)(B)(ii), as added by CHIP regarding coverage coordination – each participant/beneficiary a separate violation	29 CFR 2575. 1-3		\$114		\$117
EBSA	Employee Retirement Income Security Act	Section 502(c)(10) - Failure by any plan sponsor of group health plan, or any health insurance issuer offering health insurance coverage in connection with the plan, to meet the requirements of Sections 702(a)(1)(F), (b)(3), (c) or (d); or Section 701; or Section 702(b)(1) with respect to genetic information - daily per participant and beneficiary non-compliance period	29 CFR 2575. 1-3		\$114		\$117
EBSA	Employee Retirement Income Security Act	Section 502(c)(10) - uncorrected de minimis violation	29 CFR 2575. 1-3	\$2,847		\$2,919	\$0
EBSA	Employee Retirement Income Security Act	Section 502(c)(10) - uncorrected violations that are not de minimis	29 CFR 2575. 1-3	\$17,084		\$17,515	\$0
EBSA	Employee Retirement Income Security Act	Section 502(c)(10) - unintentional failure maximum cap	29 CFR 2575. 1-3		\$569,468		\$583,830
EBSA	Employee Retirement Income Security Act	Section 502(c)(12) – Per day for each failure of a CSEC plan in restoration status to adopt a restoration plan	29CFR 2575. 1-3		\$104		\$107
EBSA	Employee Retirement Income Security Act	Section 502 (m) – Failure of fiduciary to make a proper distribution from a defined benefit plan under section 206(e) of ERISA	29 CFR 2575. 1-3		\$16,499		\$16,915

Pre-Publication Version- January 15, 2019

EBSA	Employee Retirement Income Security Act	Failure to provide Summary of Benefits Coverage under PHS Act section 2715(f), as incorporated in ERISA section 715 and 29 CFR 2590.715-2715(e)	29 CFR 2575. 1-3		\$1,128		\$1,156
OSHA	Occupational Safety and Health Act	Serious Violation	29 CFR 1903.15(d)(3)		\$12,934		\$13,260
OSHA	Occupational Safety and Health Act	Other-Than-Serious	29 CFR 1903.15(d)(4)		\$12,934		\$13,260
OSHA	Occupational Safety and Health Act	Willful	29 CFR 1903.15(d)(1)	\$9,239	\$129,336	\$9,472	\$132,598
OSHA	Occupational Safety and Health Act	Repeated	29 CFR 1903.15(d)(2)		\$129,336		\$132,598
OSHA	Occupational Safety and Health Act	Posting Requirement	29 CFR 1903.15(d)(6)		\$12,934		\$13,260
OSHA	Occupational Safety and Health Act	Failure to Abate	29 CFR 1903.15(d)(5)		\$12,934		\$13,260
WHD	Family and Medical Leave Act	FMLA	29 CFR 825.300(a)(1)		\$169		\$173
WHD	Fair Labor Standards Act	FLSA	29 CFR 578.3(a)		\$1,964		\$2,014
WHD	Fair Labor Standards Act	Child Labor	29 CFR 579.1(a)(2)		\$1,964		\$2,014
WHD	Fair Labor Standards Act	Child Labor	29 CFR 570.140(b)(1)		\$12,529		\$12,845
WHD	Fair Labor Standards Act	Child Labor	29 CFR 579.1(a)(1)(i)(A)		\$12,529		\$12,845

Pre-Publication Version- January 15, 2019

WHD	Fair Labor Standards Act	Child Labor that causes serious injury or death	29 CFR 570.140(b)(2)		\$56,947		\$58,383
WHD	Fair Labor Standards Act	Child Labor that causes serious injury or death	29 CFR 579.1(a)(1)(i)(B)		\$56,947		\$58,383
WHD	Fair Labor Standards Act	Child Labor willful or repeated that causes serious injury or death	29 CFR 570.140(b)(2); 29 CFR 579.1(a)(1)(i)(B)		\$113,894		\$116,766
WHD	Migrant and Seasonal Agricultural Worker Protection Act	MSPA	29 CFR 500.1(e)		\$2,443		\$2,505
WHD	Immigration & Nationality Act	H1B	20 CFR 655.810(b)(1)		\$1,848		\$1,895
WHD	Immigration & Nationality Act	H1B retaliation	20 CFR 655.801(b)		\$7,520		\$7,710
WHD	Immigration & Nationality Act	H1B willful or discrimination	20 CFR 655.810(b)(2)		\$7,520		\$7,710
WHD	Immigration & Nationality Act	H1B willful that resulted in displacement of a US worker	20 CFR 655.810(b)(3)		\$52,641		\$53,969
WHD	Immigration & Nationality Act	D-1	20 CFR 655.620(a)		\$9,239		\$9,472
WHD	Contract Work Hours and Safety Standards Act	CWHSSA	29 CFR 5.5(b)(2)		\$26		\$27
WHD	Contract Work Hours and Safety Standards Act	CWHSSA	29 CFR 5.8(a)		\$26		\$27

Pre-Publication Version- January 15, 2019

WHD	Walsh-Healey Public Contracts Act	Walsh-Healey	41 CFR 50-201.3(e)		\$26		\$27
WHD	Employee Polygraph Protection Act	EPPA	29 CFR 801.42(a)		\$20,521		\$21,039
WHD	Immigration & Nationality Act	H2A	29 CFR 501.19(c)		\$1,692		\$1,735
WHD	Immigration & Nationality Act	H2A willful or discrimination	29 CFR 501.19(c)(1)		\$5,695		\$5,839
WHD	Immigration & Nationality Act	H2A Safety or health resulting in serious injury or death	29 CFR 501.19(c)(2)		\$56,391		\$57,813
WHD	Immigration & Nationality Act	H2A willful or repeated safety or health resulting in serious injury or death	29 CFR 501.19(c)(4)		\$112,780		\$115,624
WHD	Immigration & Nationality Act	H2A failing to cooperate in an investigation	29 CFR 501.19(d)		\$5,695		\$5,839
WHD	Immigration & Nationality Act	H2A displacing a US worker	29 CFR 501.19(e)		\$16,917		\$17,344
WHD	Immigration & Nationality Act	H2A improperly rejecting a US worker	29 CFR 501.19(f)		\$16,917		\$17,344
WHD	Immigration & Nationality Act	H-2B	29 CFR 503.23(b) – (d)		\$12,383		\$12,695
WHD	Fair Labor Standards Act	Home Worker	29 CFR 530.302(a)		\$1,026		\$1,052.00
WHD	Fair Labor Standards Act	Home Worker	29 CFR 530.302(b)	\$20	\$1,026	\$21	\$1,052.00
OWCP	Longshore and Harbor Workers' Compensation Act	Failure to file first report of injury or filing a false statement or misrepresentation in first report	20 CFR 702.204		\$23,426		\$24,017
OWCP	Longshore and Harbor Workers' Compensation Act	Failure to report termination of payments	20 CFR 702.236		\$285		\$292
OWCP	Longshore and Harbor Workers' Compensation Act	Discrimination against employees who claim compensation or testify in a LHWCA proceeding	20 CFR 702.271(a)(2)	\$2,343	\$11,712	\$2,402	\$12,007
OWCP	Black Lung Benefits Act	Failure to report termination of payments	20 CFR 725.621 (d)		\$1,426		\$1,462

OWCP	Black Lung Benefits Act	Failure to file required reports	20 CFR 725.621(d)		\$1,426		\$1,462
OWCP	Black Lung Benefits Act	Failure to secure payment of benefits for mines with fewer than 25 employees	20 CFR 726.302(c)(2)(i)	\$139		\$143	
OWCP	Black Lung Benefits Act	Failure to secure payment of benefits for mines with 25-50 employees	20 CFR 726.302(c)(2)(i)	\$278		\$285	
OWCP	Black Lung Benefits Act	Failure to secure payment of benefits for mines with 51-100 employees	20 CFR 726.302(c)(2)(i)	\$417		\$428	
OWCP	Black Lung Benefits Act	Failure to secure payment of benefits for mines with more than 100 employees	20 CFR 726.302(c)(2)(i)	\$555		\$569	
OWCP	Black Lung Benefits Act	Failure to secure payment of benefits after 10th day of notice	20 CFR 726.302(c)(4)	\$139		\$143	
OWCP	Black Lung Benefits Act	Failure to secure payment of benefits for repeat offenders	20 CFR 726.302(c)(5)	\$417		\$428	
OWCP	Black Lung Benefits Act	Failure to secure payment of benefits	20 CFR 726.302(c)(5)		\$2,852		\$2,924

Pre-Publication Version- January 15, 2019

Signed at Washington, D.C. this XX day of January, 2019.

R. Alexander Acosta

Secretary, U.S. Department of Labor