

**UNITED STATES DISTRICT COURT
NORTHERN DISTRICT OF TEXAS
FORT WORTH DIVISION**

JENNIFER VANDERSTOK, et al.,

§

Plaintiffs,

§

§

v.

§

§

**BLACKHAWK MANUFACTURING
GROUP INC., et al.,**

§

§

Civil Action No. 4:22-cv-00691-O

Intervenor-Plaintiffs,

§

§

§

v.

§

§

MERRICK GARLAND, et al.,

§

§

Defendants.

§

§

**MEMORANDUM OPINION & ORDER ON PARTIES' CROSS-MOTIONS FOR
SUMMARY JUDGMENT & MOTIONS TO INTERVENE**

Before the Court are Plaintiffs Jennifer VanDerStok, Michael G. Andren, Tactical Machining, LLC, and Firearms Policy Coalition, Inc.'s ("Original Plaintiffs") Motion for Summary Judgment (ECF No. 140), Brief (ECF No. 141), and Appendix in support (ECF No. 142), filed December 23, 2022; Intervenor-Plaintiff BlackHawk Manufacturing Group Inc. d/b/a 80 Percent Arms' Motion for Summary Judgment (ECF No. 144), Brief (ECF No. 145), and Appendix in support (ECF No. 146), filed December 23, 2022; Intervenor-Plaintiffs Defense Distributed and The Second Amendment Foundation, Inc.'s Motion for Summary Judgment (ECF No. 165) and Brief in support (ECF No. 166), filed January 12, 2023; Defendants' Combined Opposition to Original Plaintiffs' and Intervenor-Plaintiffs' Motions for Summary Judgment and Cross-Motion for Summary Judgment (ECF No. 180), Brief (ECF No. 181), and Appendix in Support (ECF No. 182), filed February 13, 2023; Original Plaintiffs' Reply Brief in Support of Their Motion for Summary Judgment and Response to Defendants' Cross-Motion for Summary

Judgment (ECF No. 191), filed March 6, 2023; Intervenor-Plaintiff BlackHawk Manufacturing Group Inc.'s Reply Brief and Opposition to Defendants' Cross-Motion for Summary Judgment (ECF No. 192), filed March 6, 2023; Intervenor-Plaintiffs Defense Distributed and The Second Amendment Foundation, Inc.'s Summary Judgment Response/Reply Brief (ECF No. 193), filed March 6, 2023; and Defendants' Reply Brief (ECF No. 204) and Appendix (ECF No. 205) in support of their Motion for Summary Judgment, filed April 19, 2023. Also before the Court is the Amici Curiae Brief of Gun Owners for Safety and Individual Co-Amici in Support of Defendants' Opposition to Original Plaintiffs' and Intervenor-Plaintiffs' Motions for Summary Judgment and in Support of Defendants' Cross-Motion for Summary Judgment (ECF No. 187), filed February 23, 2023. Also before the Court are Defendants' Supplemental Brief Regarding Rule 65(a)(2) Consolidation and Plaintiffs' Count I (ECF No. 132), filed December 5, 2022; Original Plaintiffs' Brief (ECF No. 133), filed December 5, 2022; and Intervenor-Plaintiff BlackHawk Manufacturing Group Inc.'s Brief (ECF No. 134), filed December 5, 2022.

On January 18, 2023, the Court deferred ruling on putative intervenors' motions to intervene until summary judgment briefing concluded. *See* Order, ECF No. 172. Now ripe for review are Not An LLC d/b/a JSD Supply's Motion to Intervene (ECF No. 149) and Brief in support (ECF No. 150), filed January 5, 2023; Defendants' Opposition (ECF No. 207), filed April 27, 2023; Original Plaintiffs' Opposition (ECF No. 212), filed May 10, 2023; and JSD Supply's Reply (ECF No. 213), filed May 11, 2023. Also before the Court are Polymer80's Motion to Intervene (ECF No. 157), Brief (ECF No. 158), and Appendix (ECF No. 159) in support; filed January 9, 2023; Defendants' Opposition (ECF No. 206), filed April 27, 2023; Original Plaintiffs' Opposition (ECF No. 212), filed May 10, 2023; and Polymer80's Reply (ECF No. 214), filed May 11, 2023.

Also pending are Original Plaintiffs' unopposed Motion for Leave to Provide Supplemental Authority to Their Motion for Summary Judgment and Response to Defendants' Cross-Motion for Summary Judgment (ECF No. 197), filed March 24, 2023, which the Court **GRANTS** for good cause shown; and JSD Supply's proposed Motion for Injunction (ECF No. 151) and Brief in support (ECF No. 152), filed January 5, 2023, and Defendants' Notice Regarding the Same (ECF No. 156), filed January 9, 2023, which the Court **DENIES** as prematurely filed.

Having considered the briefing and applicable law, the Court **GRANTS** JSD Supply's and Polymer80's motions to intervene on permissive grounds. For the reasons that follow, the Court **GRANTS** Plaintiffs' and Intervenors' motions for summary judgment, **DENIES** Defendants' cross-motion for summary judgment, and **VACATES** the Final Rule.

I. INTRODUCTION

This case presents the question of whether the federal government may lawfully regulate partially manufactured firearm components, related firearm products, and other tools and materials in keeping with the Gun Control Act of 1968. Because the Court concludes that the government cannot regulate those items without violating federal law, the Court holds that the government's recently enacted Final Rule, Definition of "Frame or Receiver" and Identification of Firearms, 87 Fed. Reg. 24,652 (codified at 27 C.F.R. pts. 447, 478, and 479), is unlawful agency action taken in excess of the ATF's statutory jurisdiction. On this basis, the Court vacates the Final Rule.

II. STATUTORY & REGULATORY BACKGROUND

In 1934, Congress enacted the National Firearms Act ("NFA") to authorize federal taxation and regulation of certain firearms such as machineguns, short-barreled shotguns, and short-barreled rifles. National Firearms Act of 1934, ch. 757, Pub. L. 73-474, 48 Stat. 1236, 1236. A few years later, Congress enacted the Federal Firearms Act ("FFA"), which more broadly defined

“firearm” and thereby authorized federal regulation of “any weapon . . . designed to expel a projectile or projectiles by the action of an explosive. . . or any part of such weapon.” Federal Firearms Act of 1938, ch. 850, Pub. L. No. 75-785, 52 Stat. 1250, 1250 (1938) (repealed 1968).

Thirty years later, Congress enacted the Gun Control Act of 1968 (“GCA”), which superseded the FFA’s regulation of firearms in interstate commerce. The GCA requires manufacturers and dealers of firearms to have a federal firearms license.¹ 18 U.S.C. §§ 921, *et seq.* Dealers must also conduct background checks before transferring firearms to someone without a license, and they must keep records of firearm transfers. *Id.* §§ 922(t), 923(g)(1)(A).

The GCA also redefines “firearm” more narrowly than the earlier statute it superseded, defining the term as: “(A) any weapon (including a starter gun) which will or is designed to or may readily be converted to expel a projectile by the action of an explosive; (B) the frame or receiver of any such weapon; (C) any firearm muffler or firearm silencer; or (D) any destructive device.” *Id.* § 921(a)(3). But “[s]uch term does not include an antique firearm.” *Id.* Notably, the GCA departs from the FFA’s prior definition of “firearm” by restricting federal authority over “any part” of a firearm to only the “frame or receiver” of such firearm.

Congress delegated authority to administer and enforce the GCA to the Attorney General by authorizing him to “prescribe only such rules and regulations as are necessary to carry out the provisions of this chapter.” *Id.* § 926(a). The Attorney General, in turn, delegated that authority to the Director of the Bureau of Alcohol, Tobacco, Firearms and Explosives (“ATF”). 28 C.F.R. § 0.130(a). Those who violate the federal firearms laws are subject to potential fines and imprisonment. 18 U.S.C. § 924(a).

¹ A manufacturer or dealer authorized to transfer firearms under the Gun Control Act is known as a Federal Firearms Licensee (“FFL”).

In 1978, ATF promulgated a rule interpreting the phrase “frame or receiver,” which the GCA does not define. The rule defined the “frame or receiver” of a firearm as “[t]hat part of a firearm which provides housing for the hammer, bolt or breechblock, and firing mechanism, and which is usually threaded at its forward portion to receive the barrel.” Title and Definition Changes, 43 Fed. Reg. 13,531, 13,537 (Mar. 31, 1978). That definition remained in place until last year.

In April 2022, ATF published the Final Rule changing, among other things, the 1978 definition of “frame or receiver.” *See* Definition of “Frame or Receiver” and Identification of Firearms, 87 Fed. Reg. 24,652 (Apr. 26, 2022) (codified at 27 C.F.R. pts. 447, 478, and 479 (2022)).² ATF split the phrase into two parts, assigning the term “frame” to handguns and the term “receiver” to any firearm other than a handgun, such as rifles and shotguns. *See* 27 C.F.R. § 478.12(a)(1), (a)(2). ATF then defined the terms “frame” and “receiver” along the same lines as the 1978 rule, though with updated, more precise technical terminology.³

But ATF did not stop there. Rather than merely updating the terminology, ATF decided to regulate *partial* frames and receivers. Under the new Final Rule, “[t]he terms ‘frame’ and ‘receiver’ shall include a partially complete, disassembled, or nonfunctional frame or receiver,

² The Final Rule took effect on August 24, 2022, in the midst of the parties’ initial briefing. *See* 27 C.F.R. pts. 447, 478, and 479 (2022).

³ Here are the two definitions, in full:

- (1) The term “frame” means the part of a handgun, or variants thereof, that provides housing or a structure for the component (i.e., sear or equivalent) designed to hold back the hammer, striker, bolt, or similar primary energized component prior to initiation of the firing sequence, even if pins or other attachments are required to connect such component (i.e., sear or equivalent) to the housing or structure.
- (2) The term “receiver” means the part of a rifle, shotgun, or projectile weapon other than a handgun, or variants thereof, that provides housing or a structure for the primary component designed to block or seal the breech prior to initiation of the firing sequence (i.e., bolt, breechblock, or equivalent), even if pins or other attachments are required to connect such component to the housing or structure.

27 C.F.R. § 478.12(a).

including a frame or receiver parts kit, that is designed to or may readily be completed, assembled, restored, or otherwise converted to function as a frame or receiver.” *Id.* § 478.12(c). But “[t]he terms shall not include a forging, casting, printing, extrusion, unmachined body, or similar article that has not yet reached a stage of manufacture where it is clearly identifiable as an unfinished component part of a weapon (e.g., unformed block of metal, liquid polymer, or other raw material).” *Id.*

Further, the Final Rule permits the ATF Director to consider extrinsic factors when determining if an object is a frame or receiver. Specifically, “[w]hen issuing a classification, the Director may consider any associated templates, jigs, molds, equipment, tools, instructions, guides, or marketing materials that are sold, distributed, or possessed with [or otherwise made available to the purchaser or recipient of] the item or kit.” *Id.* The Final Rule also amends ATF’s definition of “firearm” to include weapon parts kits that are “designed to or may readily be completed, assembled, restored, or otherwise converted to expel a projectile by the action of an explosive.” *Id.* § 478.11 (definition of “firearm”).

III. PARTIES & PROCEDURAL BACKGROUND

Individual Plaintiffs Jennifer VanDerStok and Michael Andren are Texas residents who own firearm components that they intend to manufacture into firearms for personal, lawful use.⁴ They claim that the Final Rule prohibits them from directly purchasing products online that they want to use to manufacture their own firearms.⁵ Now, to purchase these products in compliance with the Final Rule, Individual Plaintiffs would have to route their purchases of the regulated products through an FFL and incur associated transfer fees (\$30 in Individual Plaintiffs’ case), plus additional time and expense.

⁴ VanDerStok Decl. 1, ECF No. 16-2; Andren Decl. 1, ECF No. 16-3.

⁵ VanDerStok Decl. 2, ECF No. 16-2; Andren Decl. 2, ECF No. 16-3.

Tactical Machining, LLC manufactures and sells items that are subject to regulation under the Final Rule.⁶ Over 90% of Tactical Machining’s business consists of selling items that individuals can use to manufacture frames and receivers and to build functioning firearms.⁷

The Firearms Policy Coalition, Inc. (“FPC”) is a non-profit organization dedicated to promoting the constitutional rights of American citizens through public education and legislative and legal advocacy.⁸ In support of its educational and advocacy efforts, FPC owns and uses several firearm parts and products that are subject to the Final Rule.⁹ FPC has hundreds of thousands of members, donors, and supporters nationwide, many of whom are plaintiffs in this lawsuit.¹⁰ Individuals and organizations become FPC members by making a donation via the non-profit corporation’s website.¹¹ FPC seeks to bring this lawsuit on behalf of itself and its members.¹²

Shortly before the Final Rule took effect in August 2022, Original Plaintiffs sued the U.S. Attorney General, the Department of Justice, the Bureau of Alcohol, Tobacco, Firearms and Explosives (“ATF”), and the ATF Director over the legality of the Final Rule.¹³ Days later, the Original Plaintiffs sought preliminary injunctive relief, which the Court granted on grounds that they were likely to succeed on their claim that ATF exceeded its statutory authority in issuing the Final Rule.¹⁴

BlackHawk Manufacturing Group, Inc. is a manufacturer and retailer that sells products newly subject to ATF’s Final Rule, with most of its revenue earned through sales of those

⁶ Peters Decl. 1, ECF No. 16-1.

⁷ *Id.* at 2.

⁸ *See generally* Combs Decl., ECF No. 62-4.

⁹ *Id.* ¶¶ 9–10.

¹⁰ *Id.* ¶¶ 6–7. Individual Plaintiffs, Tactical Machining, LLC, BlackHawk Manufacturing Group, Inc. d/b/a 80 Percent Arms, and Defense Distributed are members of FPC. *Id.*

¹¹ *Id.* ¶ 8.

¹² Orig. Pls.’ Reply 5, ECF No. 191.

¹³ *See generally* Compl., ECF No. 1.

¹⁴ Orig. Pls.’ Mot. for Prelim. Inj., ECF No. 15; Mem. Opinion, ECF No. 56.

products.¹⁵ Defense Distributed is a private defense contractor that primarily manufactures and deals products now subject to the Final Rule.¹⁶ Defense Distributed is also a member of its co-intervenor, the Second Amendment Foundation (“SAF”), a non-profit organization that promotes and defends constitutional rights through educational and legal efforts.¹⁷ Like FPC, SAF brings this suit on behalf of itself and its members.¹⁸ The Court subsequently allowed these parties to intervene in the suit and granted BlackHawk and Defense Distributed their preliminary injunctions on the same grounds as the Original Plaintiffs.¹⁹

In the weeks after BlackHawk, Defense Distributed, and SAF were permitted to join the lawsuit, and after summary judgment briefing had begun, movants Not An LLC d/b/a JSD Supply and Polymer80, Inc. filed their pending motions to intervene.²⁰ JSD Supply is a manufacturer and distributor that earns most of its revenue through sales of products now subject to the Final Rule.²¹ Likewise, Polymer80, Inc. is a designer, manufacturer, and distributor of firearms and non-firearm products.²² Through letters issued by ATF since the Final Rule’s enactment, Polymer80 learned that some of its products are considered subject to the Final Rule and, if not afforded relief, that its “corporate existence” is at stake.²³

Plaintiffs and Intervenor-Plaintiffs claim the Final Rule violates several of the Administrative Procedure Act’s (“APA”) substantive and procedural requirements and various

¹⁵ Lifschitz Decl. 6–8, ECF No. 62-5 ¶¶ 8, 11, 13.

¹⁶ *See generally* Defense Distributed Compl., ECF No. 143.

¹⁷ *Id.* ¶¶ 11–12.

¹⁸ *Id.*

¹⁹ Mem. Opinions, ECF Nos. 118, 188.

²⁰ JSD Supply Mot. to Intervene, ECF No. 149; Polymer80 Mot. to Intervene, ECF No. 157.

²¹ JSD Supply Br. 4–5, ECF No. 150.

²² Polymer80 Br. 1–3, ECF No. 158.

²³ *See generally id.; id.* at 4.

constitutional guarantees.²⁴ Though some raise unique claims, all contend that the Final Rule was issued in excess of the agency's statutory authority and the Court preliminarily agreed.²⁵ Earlier in the proceedings, the Court considered consolidating its hearing on the parties' motions for preliminary injunction with a trial on the merits under Federal Rule of Civil Procedure 65(a)(2).²⁶ After review of the parties' responsive briefing, however, the Court did not consolidate and now considers Plaintiffs' and Intervenor-Plaintiffs' claims at the summary judgment stage.

Thus, based on the Court's prior decisions in this case, Defendants are preliminarily enjoined from enforcing the Final Rule against Individual Plaintiffs VanDerStok and Andren; and, with limited exception, Tactical Machining, BlackHawk, and Defense Distributed and the companies' customers. Now ripe for the Court's review are the parties' cross-motions for summary judgment on all statutory and constitutional claims, as well as JSD Supply's and Polymer80's motions to intervene. In part A below, the Court will resolve the motions to intervene before turning to the parties' cross-motions for summary judgment in part B.

²⁴ Orig. Pls.' Am. Compl., ECF No. 93 (claiming Final Rule: Exceeds Statutory Authority (Count I), Violates APA's Notice and Comment Requirement (Count II), Violates APA's Ban on Arbitrary and Capricious Conduct (Count III), Violates Nondelegation Principles (Count IV), Violates Take Care Clause (Count V), Violates Due Process (Count VI), Violates the First Amendment (Count VII)); *see also* BlackHawk's Compl., ECF No. 99 (claiming Final Rule: Exceeds Statutory Authority (Count I), Violates Separation of Powers (Count II), is Unconstitutionally Vague (Count III), is Arbitrary and Capricious (Count IV), Violates the APA's Procedural Requirements (Count V), Violates the Nondelegation Doctrine (VI), is Contrary to Constitutional Right, Power, Privilege, or Immunity (VII), Violates the Commerce Clause (VIII), Unlawfully Chills First Amendment Speech (IX), Constitutes an Unconstitutional Taking Without Just Compensation (Count X)); *see also* Defense Distributed, et al.'s Compl., ECF No. 143 (claiming Final Rule: Exceeds Statutory Authority (Count I), Violates the APA's Procedural Requirements (Counts II and IV), Violates Delegation Principles (Count III), Violates the Second Amendment (Count V), Violates Due Process (Count VI)); *see also* JSD Supply's Mem. 10, ECF No. 150 (expressing intent to adopt Plaintiffs' claims and legal theories in full); *see also* Polymer80's Mem. 6–7, ECF No. 158 (expressing intent to adopt the current plaintiffs' pending claims in full but to assert several additional claims).

²⁵ Mem. Opinion, ECF No. 56.

²⁶ *See* Orders, ECF Nos. 33, 107.

IV. DISCUSSION

A.

1. Legal Standard²⁷

Federal Rule of Civil Procedure 24(b) vests a district court with considerable discretion to permit permissive intervention in a lawsuit, provided (1) the movant's intervention is timely, (2) the movant "has a claim or defense that shares with the main action a common question of law or fact," and (3) intervention will not "unduly delay or prejudice the adjudication of the original parties' rights." FED. R. CIV. P. 24(b)(1)(B), (b)(3); *United States v. City of New Orleans*, 540 F. App'x 380, 380–81 (5th Cir. 2013). With respect to the first element of "timeliness," courts are to consider four distinct factors:

- (1) the length of time between the would-be intervenor's learning of his interest and his petition to intervene;
- (2) the extent of prejudice to existing parties from allowing late intervention;
- (3) the extent of prejudice to the would-be intervenor if the petition is denied; and
- (4) any unusual circumstances [weighing in favor of or against intervention].

In re Lease Oil Antitrust Litig., 570 F.3d 244, 247–48 (5th Cir. 2009) (quoting *Stallworth v. Monsanto Co.*, 558 F.2d 257 (5th Cir. 1977)). Like permissive intervention itself, any determination of timeliness is committed to the court's discretion. *Id.* at 248.

Finally, in addition to the three permissive elements above, courts *may* also consider factors such as "whether the intervenors' interests are adequately represented by other parties" and whether the intervenors "will significantly contribute to full development of the underlying factual issues in the suit." *New Orleans Pub. Serv., Inc. v. United Gas Pipe Line Co.* ("NOPSP"), 732 F.2d

²⁷ Original Plaintiffs and Defendants (the "opponents" for purposes of the following intervention analysis only) contest the propriety of allowing additional intervenors to join the lawsuit by either intervention as of right or permissive intervention. Because the Court concludes that permissive intervention under Rule 24(b) is appropriate in this case, it does not reach the merits of intervention as of right under Rule 24(a)(2). FED. R. CIV. P. 24.

452, 472 (5th Cir. 1984) (citations omitted).

2. Analysis

The Court begins with timeliness, which requires consideration of four factors. *In re Lease Oil Antitrust Litig.*, 570 F.3d at 247. With respect to the first factor, opponents of intervention argue that JSD Supply and Polymer80’s interventions are untimely because they “waited five months after the commencement of this action to seek intervention”²⁸ and that they were presumably aware of the other “multiple competing lawsuits challenging the Final Rule filed before [it] took effect on August 24, 2022.”²⁹ In other words, they waited too long. But these arguments fail because the relevant inquiry for timeliness is how soon the movant intervened in the instant lawsuit after learning its interest was at risk, which may or may not occur when the complaint is filed. *Id.* at 248. Moreover, a movant’s decision to forego intervention in another case is irrelevant to the issue of timeliness in the instant case. *See id.* (“The first timeliness factor is ‘[t]he length of time during which the would-be intervenor actually knew or reasonably should have known of his interest in *the case* before he petitioned for leave to intervene.’”) (emphasis added). Thus, “[t]he timeliness clock runs either from the time the applicant knew or reasonably should have known of his interest [in the instant litigation] *or* from the time he became aware that his interest would no longer be protected by the existing parties to the lawsuit.” *Edwards v. City of Houston*, 78 F.3d 983, 1000 (5th Cir. 1996) (emphasis added) (citation omitted). Either way, there “are no absolute measures of timeliness,” *id.*, and any assessment of this factor is wholly committed to the court’s discretion. *In re Lease Oil Antitrust Litig.*, 570 F.3d at 248.

²⁸ Defs.’ Opp. to JSD Supply 3, ECF No. 207; Defs.’ Opp. to Polymer80 5, ECF No. 206.

²⁹ Orig. Pls.’ Opp. 6–7, ECF No. 212.

Here, the Original Plaintiffs commenced this suit and moved for injunctive relief in early August 2022, shortly before the Final Rule took effect.³⁰ Among those was Firearms Policy Coalition, a nonprofit organization that sought to protect the interests of its entire member base—of which JSD Supply is a part.³¹ On October 1, 2022, the Court concluded that FPC had not demonstrated its associational right to seek injunctive relief on its members’ behalf.³² At that point, JSD Supply recognized its interests would no longer be protected via its membership in FPC and, within three months, it moved to intervene.³³ Days later, on January 9, 2023, Polymer80 similarly moved to intervene.³⁴ Polymer80 says it sought to intervene only 13 days after ATF issued letters identifying Polymer80’s products as violative of the Final Rule.³⁵ And while the Court will not consider evidence “outside the administrative record” in deciding the *merits* of an APA claim, the Court is not aware of any rule that prohibits it from considering extrinsic evidence for purposes of *timeliness of intervention*.³⁶ Under these circumstances, the Court is of the view that neither movant waited too long between the time it learned of its interests in the suit and its motion to intervene.

Next, the Court considers “the extent of prejudice to existing parties from allowing late intervention.” *In re Lease Oil Antitrust Litig.*, 570 F.3d at 247. The opponents claim permitting intervention will prejudice the existing parties by delaying ultimate resolution of the case.³⁷ But here the proper inquiry is the extent to which the existing parties were prejudiced by the

³⁰ ECF Nos. 1, 15.

³¹ Vinroe Decl. ¶ 3, ECF No. 213-1.

³² Mem. Opinion 15, ECF No. 89.

³³ JSD Supply’s Mot., ECF No. 151.

³⁴ Polymer80’s Mot., ECF No. 157.

³⁵ *Id.* at 2–6.

³⁶ Orig. Pls.’ Opp. 7, ECF No. 212.

³⁷ Defs.’ Opp. to JSD Supply 3, 7, ECF No. 207; Defs.’ Opp. to Polymer80 5–6, 9–10, ECF No. 206 (noting Polymer80 asserts ten causes of action separate from those of the existing plaintiffs); Original Pls.’ Opp. 8, ECF No. 212.

intervenors' delay in seeking to intervene, not how the existing parties may be inconvenienced after the intervenors have successfully joined. *Sierra Club v. Espy*, 18 F.3d 1202, 1206 (5th Cir. 1994); *Adam Joseph Res. v. CNA Metals Ltd.*, 919 F.3d 856, 865 (5th Cir. 2019). Delay of proceedings, on its own, is not equivalent to prejudice. And the opponents to intervention have offered no explanation about *how* a purported delay of proceedings would be prejudicial. Instead, the opponents have claimed prejudice due to the resulting inconvenience associated with the intervenors' subsequent participation in the lawsuit. That is not enough. "Any potential prejudice caused by the intervention *itself* is irrelevant, because it would have occurred regardless of whether the intervention was timely." *In re Lease Oil Antitrust Litig.*, 570 F.3d at 248 (emphasis added) (citation omitted). Moreover, as permitted by Rule 54, the Court finds no just reason it should delay entry of summary judgment on the existing parties' pending claims, which the intervenors have expressly agreed to adopt.³⁸ FED. R. CIV. P. 54(b). Thus, any prejudice that delayed proceedings might cause the parties (though doubtful) is cured by this Court's resolution and entry of judgment now as to those shared claims.

Third, the Court considers the "extent of prejudice to the would-be intervenor if the petition is denied." *In re Lease Oil Antitrust Litig.*, 570 F.3d at 247–48. Denying intervention would prejudice the would-be intervenors by delaying a favorable judgment, without which their declining revenues would be prolonged, potentially forcing their dissolution.³⁹ Polymer80

³⁸ JSD Supply's Mem. 10, ECF No. 150 (expressing intent to adopt Plaintiffs' claims and legal theories in full); Polymer80's Mem. 6–7, ECF No. 158 (expressing intent to adopt Plaintiffs' summary judgment briefing in full and to assert additional distinct claims). To the extent Polymer80 wishes to seek summary judgment on its alternate claims, it may do so. That Defendants may be required to litigate the additional claims is irrelevant, because they would be required to do so whether Polymer80 brought those claims in this case or a separate case.

³⁹ Kelley Decl. ¶¶ 13–14, Polymer80 App. 6, ECF No. 159 (noting the "profound economic harm" that Polymer80 has experienced following the Final Rule's effective date); Vinroe Supp. Decl. ¶ 3, ECF No. 213-1 (noting JSD Supply's revenues have dropped by more than 73% since the Final Rule's effective date).

concedes it would not be prejudiced if denied intervention in this case, provided its separate lawsuit and preliminary injunction in that case is not dismissed.⁴⁰ This conditional concession undoubtedly minimizes its claims of prejudice in the instant suit. But because the “most important consideration” in determining intervention is the prejudice to the parties *opposing* intervention—and the Court finds that none exists—this concession is of little weight in the Court’s decision. *Rotstain v. Mendez*, 986 F.3d 931, 938 (5th Cir. 2021).

Fourth, the Court finds no “unusual circumstances” that weigh heavily for or against intervention. *In re Lease Oil Antitrust Litig.*, 570 F.3d at 248. Defendants contend that permitting Polymer80’s intervention in this case while the company’s independent and duplicative suit is pending would violate the rule against claim-splitting.⁴¹ That rule permits—but does not require—a court to dismiss a second complaint that “alleg[es] the same cause of action as a prior, pending, related action.” *Friends of the Earth, Inc. v. Crown Cent. Petroleum Corp.*, 95 F.3d 358, 362 (5th Cir. 1996) (authorizing courts to dismiss a second complaint whether it is duplicative of a previously filed and still active suit). The claim-splitting rule is permissive, however, and does not require the Court to take any action at all. *Id.* In any event, if the rule were applied here, the appropriate course would be to dismiss Polymer80’s independent suit, which it filed *after* attempting its initial intervention here.

Nor are the other permissible timeliness factors—“whether the intervenors’ interests are adequately represented by other parties” and whether the intervenors “will significantly contribute to full development of the underlying factual issues in the suit”—particularly compelling. *NOPSI*, 732 F.2d at 472. Defendants argue intervention will not “significantly contribute to the full

⁴⁰ Polymer80’s Reply 6, ECF No. 214. After it sought intervention and learned resolution of that motion would be deferred for several months, Polymer80 filed an independent lawsuit before this Court. *See Polymer80, Inc. v. Garland*, Civil Action No. 4:23-cv-00029-O (N.D. Tex. Jan. 9, 2023).

⁴¹ Defs.’ Opp. to Polymer80 3–4, 9, ECF No. 206.

development of the underlying factual issues” because the existing parties have already “fully developed and briefed their claims,” and intervenors therefore cannot meaningfully contribute.⁴² Elsewhere, however, Defendants point out that Polymer80 raises ten distinct causes of action, all of which presumably require further development.⁴³ In response, Polymer80 says its status as “the industry leader in the design, manufacture, and distribution of the products that ATF” seeks to regulate will significantly contribute to the factual development of the underlying issues in dispute but offers no more than that bare assertion.⁴⁴ For its part, JSD Supply offers no rebuttal to Defendants. Thus, on the briefing before it, the Court finds that this factor is, at best, neutral for purposes of intervention or weighs slightly against intervention. But given that the other factors favor intervenors, the Court does not find this sufficient to bar intervention.

Finally, the opponents also argue that JSD Supply and Polymer80 have other means of asserting their interests.⁴⁵ Indeed, Polymer80 has a separate suit currently pending before this Court.⁴⁶ But whether an intervenor has other adequate means of protecting its interests is not a dispositive or necessary factor for the Court’s decision to grant permissive intervention. Though the Court could require the parties to initiate or maintain their own lawsuits, the purpose of Rule 24 and the principle of judicial efficiency counsel against that course of action. *See United States v. Tex. E. Transmission Corp.*, 923 F.2d 410, 412 (5th Cir. 1991) (noting Rule 24’s goals of achieving “judicial economies of scale by resolving related issues in a single lawsuit” while preventing the single lawsuit “from becoming fruitlessly complex or unending”) (cleaned up). Allowing intervention preserves judicial resources by preventing multiple parallel proceedings

⁴² Defs.’ Opp. to Polymer80 9, ECF No. 206; Defs.’ Opp. to JSD Supply 7, ECF No. 207.

⁴³ Defs.’ Opp. to Polymer80 6 n.3, ECF No. 206.

⁴⁴ Polymer80’s Reply 8, ECF No. 214.

⁴⁵ Defs.’ Opp. to JSD Supply 6–7, ECF No. 207; Defs.’ Opp. to Polymer80 9–10, ECF No. 206; Original Pls.’ Opp. 5–6, ECF No. 212.

⁴⁶ *Polymer80, Inc. v. Garland*, Civil Action No. 4:23-cv-00029-O (N.D. Tex. Jan. 9, 2023).

from running concurrently in multiple courts or before multiple jurists when this Court is already well-acquainted with the parties' respective claims. Nor is there a need to divide lawsuits where, as here, the would-be intervenors largely agree to adopt the claims and briefing schedule already before the Court, which reduces the complexity of the case.

* * * *

In sum, the Court holds that all requisite elements for permissive intervention—timeliness, shared causes of action, and prejudice—weigh in favor of allowing the intervenors to join the lawsuit. For these reasons, the Court **GRANTS** JSD Supply's and Polymer80's motions to intervene on permissive grounds. Because JSD Supply and Polymer80 have agreed to adopt the current Plaintiffs' summary judgment briefing with respect to their shared claims, and because those express intentions inform the Court's discretionary decision to permit intervention here, the intervenors are barred from separately moving for summary judgment or filing supplemental briefing on any of the existing claims. However, Polymer80 may move for summary judgment on its unique claims to the extent those claims are not mooted by the Court's decision today.

B.

1. Legal Standards

Disputes arising under the APA are commonly resolved on summary judgment, where district courts sit as an appellate tribunal to decide legal questions on the basis of the administrative record. *See Amin v. Mayorkas*, 24 F.4th 383, 391 (5th Cir. 2022). Summary judgment is proper where the Court finds that there are no genuine disputes of material fact and the movant is entitled to judgment as a matter of law. FED. R. CIV. P. 56(a); *Celotex Corp. v. Catrett*, 477 U.S. 317, 322–23 (1986). Upon review of agency action, district courts apply the APA, which requires the reviewing court to “hold unlawful and set aside agency action” that the court finds to be “(A)

arbitrary, capricious, an abuse of discretion, or otherwise not in accordance with law; (B) contrary to constitutional right, power, privilege, or immunity; (C) in excess of statutory jurisdiction, authority, or limitations, or short of statutory right; [and] (D) without observance of procedure required by law.” 5 U.S.C. § 706(2).

Among other procedural requirements, the APA requires agencies to provide “legislative” rules (i.e., substantive regulations) for public notice and comment, *id.* § 553(b), and to ensure that the final version of such a rule is a “logical outgrowth” of the agency’s initial regulatory proposal. *Huawei Techs. USA, Inc. v. FCC*, 2 F.4th 421, 447 (5th Cir. 2021). The APA’s arbitrary and capricious standard requires that agency action be both “reasonable and reasonably explained,” *FCC v. Prometheus Radio Project*, 141 S. Ct. 1150, 1158 (2021), meaning agencies must not “rel[y] on factors which Congress has not intended it to consider” or “entirely fail[] to consider an important aspect of the problem” when issuing regulations. *Motor Vehicle Mfrs. Ass’n of U.S., Inc. v. State Farm Mut. Auto. Ins. Co.*, 463 U.S. 29, 43 (1983).

Once a court determines the contested agency action falls short of the APA’s substantive or procedural requirements, the reviewing court “shall” set aside the unlawful agency action. 5 U.S.C. § 706(2); *Data Mktg. P’ship, LP v. United States Dep’t of Labor*, 45 F.4th 846, 859 (5th Cir. 2022).

2. Article III Standing

As a preliminary defense, Defendants argue that some of the plaintiffs, the Individual Plaintiffs and the non-profit organizations, are not entitled to entry of summary judgment because they lack standing to challenge the Final Rule. Because “standing is not dispensed in gross,” the general rule is that each plaintiff must demonstrate a personal stake in the outcome of the case or controversy at bar. *Town of Chester v. Laroe Ests., Inc.*, 137 S. Ct. 1645, 1650 (2017). This means

each plaintiff to a case “must demonstrate standing for each claim he seeks to press and for each form of relief that is sought.” *Id.* (cleaned up). When there are multiple plaintiffs or intervenors to a lawsuit that request the same form of relief, however, only “*one* plaintiff must have standing to seek each form of relief requested.” *Id.* at 1651 (emphasis added).

Here, among other requested forms of relief, all plaintiffs and intervenors—including those litigants whose standing is not in question—ask this Court to declare unlawful and set aside the Final Rule.⁴⁷ Accordingly, the Court could address the legality of the Final Rule regardless of whether the Individual Plaintiffs and the non-profit organizations have standing. Nevertheless, because these parties will not be entitled to unique forms of relief (e.g., party-specific injunctive relief or attorneys’ fees) without independently demonstrating standing, the Court addresses the individuals’ and the organizations’ standing before turning the merits of their claims.⁴⁸

To establish Article III standing, a plaintiff must show it has suffered (1) an injury-in-fact (2) that is fairly traceable to the defendants’ conduct, and (3) is likely to be redressed by a favorable judicial decision. *Id.* at 1650. As the parties invoking federal jurisdiction, plaintiffs bear the burden of proving each element of standing. *Lujan v. Defs. Of Wildlife*, 504 U.S. 555, 561 (1992).

i. Individual Plaintiffs

First, Defendants argue that Individual Plaintiffs VanDerStok and Andren cannot demonstrate standing because “the only purported injury they plausibly invoke—a \$30 transfer fee that certain FFLs purportedly would charge them to facilitate a firearm purchase—is not fairly

⁴⁷ Orig. Pls.’ Am. Compl. 57, ECF No. 93 (seeking vacatur, injunctive relief, attorneys’ fees and costs, etc.); BlackHawk’s Compl. 33, ECF No. 99 (same); Defense Distributed, et al.’s Compl. 27, ECF No. 143 (same); JSD Supply’s Proposed Compl. 29–30, ECF No. 149-2 (same); Polymer80’s Proposed Compl. 43–44, App. 101–02, ECF No. 159 (same).

⁴⁸ To be entitled to attorneys’ fees, a plaintiff must independently establish standing and prevail on the merits of an underlying claim. *See, e.g., Steel Co. v. Citizens for a Better Environment*, 523 U.S. 83, 107 (1998) (“An interest in attorney’s fees is insufficient to create an Article III case or controversy *where none exists on the merits of the underlying claim.*”) (cleaned up) (emphasis added).

traceable to the Rule.”⁴⁹ Defendants contend that an FFL’s independent decision to charge Individual Plaintiffs a transfer fee to facilitate purchase of newly regulated products bears no causal relationship to the Final Rule, and is therefore not fairly traceable to Defendants’ conduct.⁵⁰ But Defendants are wrong on this point.

While the Supreme Court has declined to endorse theories of standing “that rest on *speculation* about the decisions of independent actors,” where a plaintiff can make a showing of *de facto* causality, standing’s traceability element is satisfied. *Dep’t of Com. v. New York*, 139 S. Ct. 2551, 2566 (2019) (emphasis added). Here, Individual Plaintiffs’ theory of standing is not speculative. Instead, it relies “on the predictable effect of Government action on the decisions of third parties.” *Id.* Individual Plaintiffs have confirmed that the FFLs they would use to facilitate their purchases will in fact charge a transfer fee.⁵¹ And it is highly predictable that FFLs would charge for this service, particularly when faced with the prospect of an influx of customers who need to make purchases of certain products through an FFL as a result of a recent government mandate. Absent the requirements of the Final Rule, the Individual Plaintiffs would not purchase the regulated products through an FFL and would therefore not incur an associated transfer fee. This is sufficient to show *de facto* causality. Thus, the Court is satisfied that Individual Plaintiffs’ purported injury is fairly traceable to Defendants’ actions.

Even if the FFLs’ independent decision to charge a transfer fee broke the chain of causation, Individual Plaintiffs have an alternative basis for standing that Defendants largely ignore. In a footnote, Defendants dismiss Individual Plaintiffs’ other alleged injury—the threat of criminal prosecution should they violate the Rule—as simply “not credible.”⁵² They say the risk

⁴⁹ Defs.’ Reply 2, ECF No. 204; Defs.’ Cross-Mot. 11–12, ECF No. 181.

⁵⁰ Defs.’ Reply 2–3, ECF No. 204.

⁵¹ VanDerStok Decl. ¶¶ 2–6, ECF No. 62-1; Andren Decl. ¶¶ 2–6, ECF No. 62-2.

⁵² Defs.’ Reply 2 n.3, ECF No. 204.

of criminal prosecution is not a cognizable injury because the costs Individual Plaintiffs would have to incur to avoid criminal liability “are merely *de minimis*.”⁵³

Here, however, Defendants conflate the injury analysis required for Article III standing with the irreparable harm analysis required for a preliminary injunction.⁵⁴ It is true that, for purposes of injunctive relief, a plaintiff must allege an irreparable injury that is more than merely *de minimis*. See *Dennis Melancon, Inc. v. City of New Orleans*, 703 F.3d 262, 279 (5th Cir. 2012). But Defendants offer no authority for the proposition that a plaintiff’s alleged injury must pass a certain threshold to be cognizable for purposes of Article III. Nor is the Court aware of any such requirement.

It is well established that a credible threat of government action, on its own, provides a plaintiff with a sufficient basis for bringing suit. *MedImmune, Inc. v. Genentech, Inc.*, 549 U.S. 118, 128–29 (2007). This remains true even if a plaintiff takes steps to protect themselves from prosecution. As the Supreme Court has made clear, a “plaintiff’s own action (or inaction) in failing to violate the law eliminates the imminent threat of prosecution, but nonetheless does not eliminate Article III jurisdiction.” *Id.* Thus, even if Individual Plaintiffs in this case ameliorated the threat of government enforcement by making their purchases through an FFL and paying the associated fee (action), or by simply refraining from purchasing the regulated products they want to buy

⁵³ *Id.* (“Plaintiffs do not face a ‘Hobson’s choice’ whether to comply with a regulation or risk criminal prosecution when the costs of compliance are merely *de minimis*.”).

⁵⁴ Plaintiffs respond that “[t]he Agencies provide no argument as to . . . how Individual Plaintiffs could suffer irreparable harm [as the Court previously held] and yet not have standing.” Pls.’ Reply 3, ECF No. 191. But irreparable harm for purposes of injunctive relief and Article III injury-in-fact are not equivalents. And Plaintiffs offer no authority indicating that a showing of irreparable harm for purposes of injunctive relief automatically satisfies Article III’s injury-in-fact requirement. Moreover, many courts address these issues separately, confirming that the analysis is distinct. See, e.g., *Memphis A. Philip Randolph Inst. v. Hargett*, 978 F.3d 378 (6th Cir. 2020) (analyzing Article III standing and irreparable harm for purposes of injunctive relief separately); *East Bay Sanctuary v. Trump*, 932 F.3d 742, 762 (9th Cir. 2018) (same); *Geer’s Ranch Café v. Guzman*, 540 F. Supp. 3d 638 (N.D. Tex. 2021) (same) (O’Connor, J.).

(inaction), they do not lose their right to challenge the Final Rule.⁵⁵ Defendants offer no argument regarding the traceability or redressability of this alternative injury. Nor could they. Thus, the Court holds that Individual Plaintiffs’ threat of civil or criminal penalties is a cognizable injury under Article III and that, on this basis also, they have demonstrated standing to pursue their claims.

ii. Non-profit Organizations

Second, Defendants claim the organizations—Firearms Policy Coalition and the Second Amendment Foundation—have failed to demonstrate associational (or organizational) standing. The associational standing doctrine permits a traditional membership organization “to invoke the court’s [injunctive or declaratory] remedial powers on behalf of its members.” *Warth v. Seldin*, 422 U.S. 490, 515 (1975). To do so, the organization must satisfy a three-prong test showing that “(a) its members would otherwise have standing to sue in their own right; (b) the interests it seeks to protect are germane to the organization’s purpose; and (c) neither the claim asserted nor the relief requested requires the participation of individual members in the lawsuit.” *Students for Fair Admissions, Inc. v. President and Fellows of Harvard College*, No. 20-1199, --- S.Ct. ---, 2023 WL 4239254, at *8 (U.S. June 29, 2023) (quoting *Hunt v. Wash. State Apple Advert. Comm’n*, 432 U.S. 333, 343 (1977)).

Defendants do not meaningfully contend that FPC and SAF cannot satisfy the three-prong *Hunt* test.⁵⁶ Instead, they challenge the non-profits’ statuses as “traditional membership

⁵⁵ For the same reasons, Defendants’ argument that FPC cannot establish Article III standing *in its own right* fails. See Defs.’ Reply 3 n.4. As FPC avers, it owns and uses products now subject to the Final Rule and, though a corporate entity, will suffer the same financial injury as Individual Plaintiffs if required to comply and the same threat of prosecution for non-compliance. Orig. Pls.’ Br. 50, ECF No. 141; Combs Decl. ¶¶ 9–11, ECF No 62-4.

⁵⁶ Defs.’ Br. 13, ECF No. 181; Defs.’ Reply 3–4, ECF No. 204. Defendants simply point to the Court’s earlier conclusion that, at the preliminary injunction stage, FPC did not carry its burden to demonstrate associational standing. Defs.’ Br. 13, ECF No. 181 (citing Mem. Opinion 12–15, ECF No. 89).

organizations” arguing that, because they cannot satisfy this threshold requirement, they cannot establish associational standing. Defendants contend that, under Fifth Circuit precedent, an organization can only prove itself a “traditional membership organization” if it provides evidence that its members both fund and control the organization’s activities. By contrast, FPC and SAF contend that they are traditional membership organizations because they have members nationwide who, by donating to their organizations, have “joined voluntarily to support [the non-profits’] mission[s].”⁵⁷ *Students for Fair Admissions, Inc. v. University of Texas at Austin*, 37 F.4th 1078, 1084 (5th Cir. 2022). Under the Supreme Court’s recent decision in *Students for Fair Admissions, Inc. v. President and Fellows of Harvard College*, that is all the evidence that is required. 2023 WL 4239254, at *9. “Where, as here, an organization has identified members and represents them in good faith, [the Supreme Court’s decisions] do not require further scrutiny into how the organization operates.” *Id.* at 9.

As Defendants concede, the Court has already recognized that SAF satisfies the *Hunt* test.⁵⁸ Based on its summary judgment briefing, so does FPC. First, several of FPC’s members—Individual Plaintiffs, Tactical Machining, and BlackHawk, who are all parties to this suit—have standing to sue in their own right. Second, FPC’s organizational purpose to advocate for their members’ individual liberties, separation of powers, and limited government are clearly germane to this suit challenging Defendants’ asserted authority to regulate the manufacture of personal firearms.⁵⁹ Third, because FPC seeks equitable remedies of declaratory relief and vacatur of the Final Rule, there is no need for FPC’s individual members to participate in the lawsuit.

⁵⁷ Orig. Pls.’ Reply 8, ECF No. 191; Combs Decl. ¶ 8, ECF No. 62-4 (describing the voluntary and mission-driven membership base of FPC); Defense Distributed, et al.’s Reply 2, ECF No. 193; Gottlieb Decl. ¶ 2, ECF No. 166-2 (describing SAF’s national membership base).

⁵⁸ Order 5, ECF No. 137.

⁵⁹ See generally Combs Decl., ECF No. 62-4; Orig. Pls.’ Br. 49, ECF No. 144.

* * * *

In sum, the Court holds that Individual Plaintiffs and FPC—in its own right—have standing to pursue their claims for relief. Furthermore, FPC and SAF have demonstrated associational standing and may pursue relief on their members’ behalf. Because Defendants do not contest the standing of Tactical Machining, BlackHawk, or Defense Distributed, these parties are similarly entitled to pursue their respective claims for relief.

3. Statutory Claims

The Original Plaintiffs and Intervenors (collectively “Plaintiffs” going forward) attack the Final Rule on a host of statutory and constitutional grounds. However, there exists an ordinary rule “that a federal court should not decide federal constitutional questions where a dispositive nonconstitutional ground is available.” *Hagans v. Lavine*, 415 U.S. 528, 547 (1974); *see also New York City Transit Auth. v. Beazer*, 440 U.S. 568, 582 (1979) (“If there is one doctrine more deeply rooted than any other in the process of constitutional adjudication, it is that we ought not to pass on questions of constitutionality . . . unless such adjudication is unavoidable. Before deciding the constitutional question, it was incumbent on [the lower] courts to consider whether the statutory grounds might be dispositive.”) (cleaned up). Thus, “if a case raises both statutory and constitutional questions, the inquiry should focus initially on the statutory question[s]. . . . If the lower court finds that statutory ground dispositive, resolution of the constitutional issue will be obviated.” *Jordan v. City of Greenwood, Miss.*, 711 F.2d 667, 669 (5th Cir. 1983). Because the Court concludes that the ATF has clearly and without question acted in excess of its statutory authority, and that this claim is dispositive, the Court declines to address the constitutional questions presented.

The Court begins with Plaintiffs’ shared claim that, in attempting to regulate products that are not yet a “frame or receiver,” and therefore not a “firearm” for purposes of the Gun Control Act, the ATF has acted in excess of its statutory jurisdiction. 5 U.S.C. § 706(2)(C). As they argued at the preliminary injunction stage, Plaintiffs maintain that the Final Rule exceeds ATF’s statutory authority in two primary ways. First, they argue that the Final Rule expands ATF’s authority over parts that may be “readily converted” into frames or receivers, when Congress limited ATF’s authority to “frames or receivers” as such. Second, they argue that the Final Rule unlawfully treats component parts of a weapon in the aggregate (i.e., a weapon parts kit) as the equivalent of a firearm.⁶⁰ The Court agrees with Plaintiffs.

Basic principles of statutory interpretation decide this case. “In statutory interpretation disputes, a court’s proper starting point lies in a careful examination of the ordinary meaning and structure of the law itself.” *Food Mktg. Inst. v. Argus Leader Media*, 139 S. Ct. 2356, 2364 (2019). “Statutory language ‘cannot be construed in a vacuum. It is a fundamental canon of statutory construction that the words of a statute must be read in their context and with a view to their place in the overall statutory scheme.’” *Sturgeon v. Frost*, 577 U.S. 424, 438 (2016) (quoting *Roberts v. Sea-Land Services, Inc.*, 556 U.S. 93, 101 (2012)). If the disputed statutory language is unambiguous, as it is here, “the sole function of the courts is to enforce [the law] according to its terms.” *United States v. Ron Pair Enters., Inc.*, 489 U.S. 235, 241 (1989) (cleaned up). The Court

⁶⁰ Orig. Pls.’ Supp. Br. Regarding Count I, ECF No. 133; *see also* Defense Distributed, et al.’s Br. in Support of Mot. for Summ. J., ECF No. 166 (joining and adopting Original Plaintiffs’ Counts and summary judgment briefing on behalf of Defense Distributed and Second Amendment Foundation). BlackHawk offers additional arguments in support of its claim that the agency has exceeded its statutory authority, some of which are closely related to the arguments before the Court and other that are novel. *See generally* BlackHawk’s Supp. Br. Regarding Count I 7–10, ECF No. 134 (e.g., arguing that the Final Rules requirement that FFLs retain records indefinitely exceeds the agency’s statutory authority). But because Plaintiffs’ primary arguments in support of their shared Counts I are dispositive, the Court need not consider each of the alternative grounds for reaching the same result.

begins with “the assumption that the words were meant to express their ordinary meaning.” *United States v. Kaluza*, 780 F.3d 647, 659 (5th Cir. 2015) (quoting *Bouchikhi v. Holder*, 676 F.3d 173, 177 (5th Cir. 2012)). If a statute “includes an explicit definition,” however, the Court “must follow that definition, even if it varies from a term’s ordinary meaning.” *Digit. Realty Tr., Inc. v. Somers*, 138 S. Ct. 767, 776 (2018) (cleaned up).

i. Parts that *may become* receivers are not receivers.

Congress carefully defined its terms in the Gun Control Act. The primary definition of “firearm” in the GCA contains three parts: “any weapon (including a starter gun) which [1] will or [2] is designed to or [3] may readily be converted to expel a projectile by the action of an explosive.” 18 U.S.C. § 921(a)(3)(A). Under this primary definition, a firearm is first and foremost a *weapon*. Underscoring that point, Congress explicitly named starter guns in the definition because starter guns are not obviously weapons. Then, because weapon parts also are not “weapons,” Congress created a secondary definition covering specific weapon parts: “the frame or receiver of any such weapon.” *Id.* § 921(a)(3)(B).⁶¹ Notably, Congress did not cover all weapon parts—only frames and receivers. And *only* the frames and receivers “of any such weapon” that Congress described in its primary definition.

Because Congress did not define “frame or receiver,” the words receive their ordinary meaning. *See* 18 U.S.C. § 921 (defining other terms); *Kaluza*, 780 F.3d at 659. Contrary to Defendants’ assertion, in an interpretive dispute over a statutory term’s meaning, the Court does not simply “leav[e] the precise definition of that term to the discretion and expertise of ATF.”⁶²

⁶¹ The Gun Control Act defines “firearm” in full as: “(A) any weapon (including a starter gun) which will or is designed to or may readily be converted to expel a projectile by the action of an explosive; (B) the frame or receiver of any such weapon; (C) any firearm muffler or firearm silencer; or (D) any destructive device.” *Id.* § 921(a)(3).

⁶² Defs.’ Supp. Br. Regarding Count I 9, ECF No. 132 (citing no supporting authority for the proposition that agency’s definition of an unambiguous statutory term controls).

Nor is the Court bound by the agency’s definition of an unambiguous statutory term, even if the ATF has “long provided regulations defining . . . ‘frame or receiver.’”⁶³

Plaintiffs do not take issue with ATF’s 1978 definition of “frame or receiver.” This is because, as Defendants themselves acknowledge, ATF’s prior regulatory definitions have been “consistent with common and technical dictionary definitions.”⁶⁴ Statutory construction entails “follow[ing] the plain and unambiguous meaning of the statutory language, [and] interpreting undefined terms according to their ordinary and natural meaning and the overall policies and objectives of the statute. In determining the ordinary meaning of terms, dictionaries are often a principal source.” *NPR Invs., L.L.C. ex rel. Roach v. United States*, 740 F.3d 998, 1007 (5th Cir. 2014) (cleaned up). Near the time of the GCA’s enactment in 1968, Webster’s Dictionary defined “frame” as “the basic unit of a handgun which serves as a mounting for the barrel and operating parts of the arm” and “receiver” as “the metal frame in which the action of a firearm is fitted and which the breech end of the barrel is attached.” *Webster’s Third International Dictionary* 902, 1894 (1971).⁶⁵ ATF’s prior regulatory definition, which defined “frame or receiver” as “[t]hat part of a firearm which provides housing for the hammer, bolt or breechblock, and firing mechanism, and which is usually threaded at its forward portion to receive the barrel,” tracks that common definition.⁶⁶ Title and Definition Changes, 43 Fed. Reg. at 13,537.

⁶³ Defs.’ Supp. Br. Regarding Count I 6–7, ECF No. 132. Even if the phrase “frame or receiver” was ambiguous, the Court would not defer to ATF’s interpretation under *Chevron* because Defendants have not invoked the doctrine in this case, because the statute in question imposes criminal penalties, and because the Final Rule is a reversal of the ATF’s prior interpretive position. *Cargill v. Garland*, 57 F.4th 447, 464–68 (5th Cir. 2023); Defs.’ Opp. to Pls.’ Mot. for Prelim. Inj. 17–18, ECF No. 41.

⁶⁴ Defs.’ Supp. Br. Regarding Count I 9, ECF No. 132 (emphasis added).

⁶⁵ See also *John Olson, Olson’s Encyclopedia of Small Arms* 72 (1985) (defining a receiver as “the part of a gun that takes the charge from the magazine and holds it until it is seated in the breech. Specifically, the metal part of a gun that houses the breech action and firing mechanism”).

⁶⁶ ATF’s 1968 definition of “frame or receiver” was identical. *Commerce in Firearms and Ammunition*, 33 Fed. Reg. 18,555, 18,558 (Dec. 14, 1968).

But the Final Rule’s amended definition of “frame or receiver” does not accord with the ordinary meaning of those terms and is therefore in conflict with the plain statutory language. Departing from the common understanding of “frame or receiver,” Defendants now assert ATF’s authority to regulate “partially complete, disassembled, or nonfunctional frame[s] or receiver[s]” that are “designed to or may readily be completed, assembled, restored, or otherwise be converted to function as a frame or receiver.” 27 C.F.R. § 478.12(c). The parts must be “clearly identifiable as an unfinished component part of a weapon.” *Id.* In deciding whether something is a partially complete frame or receiver, ATF may consider other materials such as molds, instructions, and marketing materials “that are sold, distributed, or possessed with the item.” *Id.*

As this Court has previously discussed, the definition of “firearm” in the Gun Control Act does not cover all firearm parts. It covers specifically “the frame or receiver of any such weapon” that Congress defined as a firearm. 18 U.S.C. § 921(a)(3)(B). And that which *may become* or *may be converted* to a functional receiver is not itself a receiver. Congress could have included firearm parts that “may readily be converted” to frames or receivers, as it did with “weapons” that “may readily be converted” to fire a projectile. *Id.* § 921(a)(3)(A), (a)(4)(B). But it omitted that language when talking about frames and receivers. “[W]hen Congress includes particular language in one section of a statute but omits it in another section of the same Act, it is generally presumed that Congress acts intentionally and purposely in the disparate inclusion or exclusion.” *Collins v. Yellen*, 141 S. Ct. 1761, 1782 (2021) (citation and internal quotation marks omitted). Likewise, when Congress uses a phrase in one part of a definition and excludes that phrase from another part of the very same definition, courts should give effect to Congress’s deliberate exclusion.

Congress excluded other adjectives that ATF adds to its definition. Specifically, the Final Rule covers “disassembled” and “nonfunctional” frames and receivers. 27 C.F.R. § 478.12(c).

Congress’s definition does not. Again, compare the language in Congress’s primary definition of “firearm” to its secondary definition covering frames and receivers. The primary definition of “firearm” includes any “weapon” that “is designed to” fire a projectile. 18 U.S.C. § 921(a)(3)(A). That language covers disassembled, nonfunctional, and antique firearms because they are “designed” to fire projectiles even if they are practically unable to do so. But Congress wanted to exclude antiques, so it explicitly said the “term does not include an antique firearm,” once again demonstrating awareness of the scope of the language it chose. *Id.* § 921(a)(3). In contrast, Congress did not choose to cover firearm parts that are “designed” to be frames or receivers—that is, incomplete, nonfunctional frames or receivers. “That omission is telling,” particularly when Congress used the more expansive terminology in the same definition. *Collins*, 141 S. Ct. at 1782. In sum, ATF’s new definition of “frame or receiver” in 27 C.F.R. § 478.12(c) is facially unlawful given its conflict with the ordinary meaning of those terms as read within their immediate statutory context. *Sturgeon*, 577 U.S. at 438 (cleaned up).

The Court’s earlier acknowledgement that ATF does indeed have discretion to decide “whether a particular component is a frame or receiver” based upon that component’s “degree of completeness” does not alter this analysis.⁶⁷ Relying on the Court’s acknowledgement, Defendants claim that is all the Final Rule purports to do: “provide[] more specific guidance about the criteria ATF uses in making th[e] determination” whether a component is a frame or receiver.⁶⁸ But that is not all the regulation does. Rather, the Final Rule sets out the criteria ATF will use to determine whether a component “may readily be . . . *converted to function*” as a frame or receiver. 27 C.F.R. § 478.12(c) (emphasis added). As the Court previously explained, the issue in this case is whether ATF may properly regulate a component as a “frame or receiver” even after ATF determines that

⁶⁷ Mem. Opinion 10, ECF No. 56.

⁶⁸ Defs.’ Supp. Br. Regarding Count I 10, ECF No. 132.

the component in question is *not* a frame or receiver.⁶⁹ It may not. Logic dictates that a part cannot be both *not yet* a receiver and receiver at the same time. Defendants' reliance on that logical contradiction is fatal to their argument.

Predictably, Defendants disagree with the Court's interpretation of how the regulation operates and argue that "the Final Rule's amended definition treats a component as a frame or receiver only when ATF has determined that the component *is* a frame or receiver."⁷⁰ Again, a plain reading of the Final Rule's text belies this objection.⁷¹ A part that has yet to be completed or converted to function as frame or receiver is *not* a frame or receiver. ATF's declaration that a component is a "frame or receiver" does not make it so if, at the time of evaluation, the component does not yet accord with the ordinary public meaning of those terms.

Thus, the Court's prior acknowledgment that "[a]n incomplete receiver may still be a receiver *within the meaning of the statute*, depending on the degree of completeness" is not a contradiction.⁷² To be a receiver "within the meaning of the statute" requires that the particular component possess all the attributes of a receiver as commonly understood (i.e., the component must "provide[] housing for the hammer, bolt or breechblock, and firing mechanism, and which is usually threaded at its forward portion to receive the barrel") at the point of evaluation, not "readily" in the near term.

Nevertheless, Defendants continue to press their case with reference to historical agency action. Defendants offer several classification letters in which ATF previously determined that a particular component was (or was not) a "firearm" for purposes of the GCA based on the item's

⁶⁹ *Id.*

⁷⁰ *Id.*

⁷¹ Nor do Defendants invoke *Auer* deference here.

⁷² Mem. Opinion 10, ECF No. 56 (emphasis added).

stage of manufacture.⁷³ They contend that this historical practice proves that ATF does, in fact, hold statutory authority to regulate firearm components that may “readily” become a frame or receiver.⁷⁴ But historical practice does not dictate the interpretation of unambiguous statutory terms. The ordinary public meaning of those terms does. If these administrative records show, as Defendants contend, that ATF has previously regulated components that are not *yet* frames or receivers but could *readily be converted into* such items, then the historical practice does nothing more than confirm that the agency has, perhaps in multiple specific instances over several decades, exceeded the lawful bounds of its statutory jurisdiction.⁷⁵ That the agency may have historically acted *ultra vires* does not convince the Court it should be permitted to continue the practice.

Finally, Defendants argue that the Final Rule’s redefinition of the “frame or receiver” is appropriate because it better achieves the goals Congress intended to accomplish in enacting the federal firearms laws.⁷⁶ They warn that “[u]nder any other approach, persons could easily circumvent the requirements of the GCA and NFA by producing or purchasing almost-complete [purported] frames or receivers that could easily be altered to produce a functional frame or receiver.”⁷⁷ But “the best evidence of Congress’s intent is the statutory text.” *NFIB v. Sebelius*, 567 U.S. 519, 544 (2012). And the text of 18 U.S.C. § 921(a)(3), read in context, indicates that when Congress sought to regulate *parts* of weapons, it did so meticulously. Vague countervailing assertions about Congress’s purpose in enacting the federal firearms laws do not override this analysis.

⁷³ See Defs.’ Supp. Br. Regarding Count I 7–10, ECF No. 132.

⁷⁴ See *id.*

⁷⁵ *Id.* at 8 (“Under the previous definition, then, ATF regularly applied the definition of ‘frame or receiver’ to some unfinished or incomplete frames or receivers if they had reached a sufficiently advanced stage of the manufacturing process that they *could be readily converted to a functional state.*”).

⁷⁶ *Id.* at 11.

⁷⁷ *Id.*

ii. A weapon parts kit is not a firearm.

The Gun Control Act defines a “firearm” as “(A) any weapon (including a starter gun) which will or is designed to or may readily be converted to expel a projectile by the action of an explosive; (B) the frame or receiver of any such weapon; (C) any firearm muffler or firearm silencer; or (D) any destructive device. Such term does not include an antique firearm.” 18 U.S.C. § 921(a)(3). The Final Rule amends that definition, adding that the term “firearm” “shall include a weapon parts kit that is designed to or may readily be completed, assembled, restored, or otherwise converted to expel a projectile by the action of an explosive.” 27 C.F.R. § 478.11 (definition of “firearm”). But that language conflicts with the statute’s definition of “firearm.”

As this Court previously concluded, ATF has no general authority to regulate weapon parts.⁷⁸ When Congress enacted the GCA, it replaced the FFA that authorized regulation of “any part or parts of” a firearm. Federal Firearms Act of 1938, Ch. 850, Pub. L. No. 75-785, 52 Stat. 1250, 1250 (1938) (repealed 1968). In proposing the new regulation, Defendants even acknowledged as much.⁷⁹ Instead, under the GCA, the only firearm parts that fall under ATF’s purview are “the frame or receiver of any such weapon” that Congress defined as a firearm. 18 U.S.C. § 921(a)(3)(B). But the Final Rule goes further by regulating weapon parts kits (that is, “aggregations of weapon parts”)⁸⁰ that are “designed to or may readily be completed, assembled, restored, or otherwise converted to expel a projectile by the action of an explosive.” 27 C.F.R. § 478.11.

⁷⁸ Mem. Opinion, ECF No. 56.

⁷⁹ *Definition of “Frame or Receiver” and Identification of Firearms* (“Proposed Rule”), 86 Fed. Reg. 27,720, 27,720 (May 21, 2021) (“Congress recognized that regulation of all firearm parts was impractical. Senator Dodd explained that “[t]he present definition of this term includes “any part or parts” of a firearm. It has been impractical to treat each small part of a firearm as if it were a weapon. The revised definition substitutes the words “frame or receiver” for the words “any part or parts.””).

⁸⁰ Defs.’ Resp. to Mot. for Prelim. Inj. 13, ECF No. 41.

The GCA covers “any *weapon*” that is “designed to” or “may readily be converted to” fire a projectile. 18 U.S.C. § 921(a)(3)(A) (emphasis added). And Defendants contend that weapon parts kits satisfy this definition because they are clearly “‘designed to’ fire a projectile” and are sold to customers “for the sole purpose of assembling the kits into functional weapons capable of firing a projectile.”⁸¹ They say “[a] weapon parts kit is nothing more than a disassembled, currently nonfunctional weapon incapable of firing a projectile in its present form, but that is designed and intended to be assembled or completed to do so.”⁸² But Congress’s definition does not cover weapon *parts*, or aggregations of weapon parts, regardless of whether the parts may be readily assembled into something that may fire a projectile. To read § 921(a)(3)(A) as authorizing ATF to regulate any aggregation of weapon parts that may readily be converted into a weapon would render § 921(a)(3)(B)’s carveout for “frame[s] or receiver[s]” superfluous. Accepting Defendants’ interpretation would be to read the statute as authorizing regulation of (A) weapon parts generally, and (B) two specific weapon parts. *SEC v. Hallam*, 42 F.4th 316, 337 (5th Cir. 2022) (noting courts should be “hesitant to adopt an interpretation of a congressional enactment which renders superfluous another portion of that same law”) (citation omitted). This despite Congress’s purposeful change in the law between the FFA and the GCA, which limited agency authority to regulation of only frames and receivers. “When Congress acts to amend a statute, [courts] presume it intends its amendment to have real and substantial effect.” *Id.* (quoting *Intel Corp. Inv. Pol’y Comm. v. Sulyma*, 140 S. Ct. 768, 779 (2020)).

The statutory context repeatedly confirms that Congress intentionally chose not to regulate “weapon” parts generally. As further evidence, look to § 921(a)(4)(C), which does allow for the regulation of “parts,” but only parts of “destructive devices”—one of the four statutory sub-

⁸¹ Defs.’ Supp. Br. Regarding Count I 13, ECF No. 132.

⁸² *Id.* at 14.

definitions of “firearm.” *Id.* § 921(a)(3)(D). The term “destructive device” is defined as “any explosive, incendiary, or poison gas,” such as a bomb, grenade, mine, or similar device. *Id.* § 921(a)(4)(A). The definition of “destructive device” also includes “any type of weapon” that “may be readily converted to, expel a projectile by the action of an explosive or other propellant, and which has any barrel with a bore of more than one-half inch in diameter.” *Id.* § 921(a)(4)(B). For example, suppose a manufacturer tried to sell a parts kit to make a homemade grenade. ATF could regulate that parts kit because it can regulate “any combination of parts either designed or intended for use in converting any device into” a grenade, from which a grenade “may be readily assembled.” *Id.* § 921(a)(4)(C). Likewise for bombs, rockets, missiles, and other destructive devices. But commonly sold firearms such as 9mm pistols or .223 rifles do not fall under the specialized definition of “destructive devices,” so weapon parts kits for those firearms cannot be properly regulated as components of “destructive devices.” *Id.* § 921(a)(4).

In sum, the Gun Control Act’s precise wording demands precise application. Congress *could have* described a firearm as “any combination of parts” that would produce a weapon that could fire a projectile. It used that language elsewhere in the definition. *Id.* § 921(a)(4)(C). Congress could have described a firearm as any part “designed” to be part of a weapon. It used that language, too. *Id.* § 921(a)(3)(A), (a)(4)(C). Congress could have described a firearm as a set of parts that “may be readily assembled” into a weapon, as it did for “destructive device.” *Id.* § 921(a)(4)(C). Congress could have written all those things, and the very definition of “firearm” demonstrates that Congress knew the words that would accomplish those ends.⁸³ But Congress did

⁸³ Congress’s definition of “machinegun” elsewhere in the U.S. Code is a great example of a definition that would fit the kind of rule ATF has in mind:

The term “machinegun” means any weapon which shoots, is designed to shoot, or can be readily restored to shoot, automatically more than one shot, without manual reloading, by

not regulate firearm parts as such, let alone aggregations of parts that are “designed to or may readily be completed, assembled, restored, or otherwise converted to expel a projectile by the action of an explosive.” 27 C.F.R. § 478.11. Accordingly, the Final Rule’s attempt to regulate weapon parts kits lacks statutory support.

As the Court has previously discussed, Defendants’ arguments that the Final Rule’s regulation of weapon parts kits is consistent with existing judicial interpretations of the Gun Control Act are unavailing.⁸⁴ Defendants’ cited cases demonstrate that courts understand the constraints of the Gun Control Act’s definitions. The only Fifth Circuit case Defendants cite held that a disassembled shotgun was still a “firearm” under the Gun Control Act’s definition. *See United States v. Ryles*, 988 F.2d 13, 16 (5th Cir. 1993). There, the government argued the shotgun “was only ‘disassembled’ in that the barrel was removed from the stock and that it could have been assembled in thirty seconds or less.” *Id.* But the Fifth Circuit only agreed after surveying other cases in which courts held that inoperable weapons were still firearms “so long as those weapons ‘at the time of the offense did not appear clearly inoperable.’” *Id.* No weapon parts kit would pass that test, and Defendants do not claim they would.⁸⁵

a single function of the trigger. The term shall also include the frame or receiver of any such weapon, *any part* designed and intended solely and exclusively, or *combination of parts* designed and intended, for use in converting a weapon into a machinegun, *and any combination of parts from which a machinegun can be assembled* if such parts are in the possession or under the control of a person.

26 U.S.C. § 5845(b) (emphases added); *see also Buckeye Check Cashing, Inc. v. Cardegna*, 546 U.S. 440, 448 n.3 (2006) (“Our more natural reading is confirmed by the use of the word ‘contract’ elsewhere in the United States Code . . .”).

⁸⁴ *See* Defs.’ Supp. Br. Regarding Count I 13; Defs.’ Resp. to Mot. for Prelim. Inj. 20–21, ECF No. 41.

⁸⁵ The best case in support of Defendants is *United States v. Wick*, 697 F. App’x 507 (9th Cir. 2017), in which the Ninth Circuit upheld a conviction for unlicensed firearm dealing based on evidence that the defendant had sold a “complete Uzi parts kits that could ‘readily be converted to expel a projectile by the action of an explosive,’ thus meeting the statute’s definition of a firearm.” *Id.* at 508 (quoting 18 U.S.C. § 921(a)(3)(A)). But *Wick* is outside this circuit, nonprecedential, and contains no analysis of the statutory text.

In sum, there is a legal distinction between a weapon parts kit, which may be an aggregation of partially manufactured parts not subject to the agency’s regulatory authority, and a “weapon” which “may readily be completed [or] assembled . . . to expel a projectile.” 18 U.S.C. § 921(a)(3)(A). Defendants contend that drawing such a distinction will produce the absurd result whereby a person lawfully prohibited from possessing a firearm can obtain the necessary components and, given advances in technology, self-manufacture a firearm with relative ease and efficiency.⁸⁶ Even if it is true that such an interpretation creates loopholes that as a policy matter should be avoided, it not the role of the judiciary to correct them. That is up to Congress. And until Congress enacts a different statute, the Court is bound to enforce the law as written.

* * * *

Because the Final Rule purports to regulate both firearm components that are not yet a “frame or receiver” and aggregations of weapon parts not otherwise subject to its statutory authority, the Court holds that the ATF has acted in excess of its statutory jurisdiction by promulgating it.

4. Remedy

The proper remedy for a finding that an agency has exceeded its statutory jurisdiction is vacatur of the unlawful agency action. While Defendants claim the APA does not allow for such

Defendants’ remaining cases are even less applicable. *See United States v. Stewart*, 451 F.3d 1071, 1073 n.2 (9th Cir. 2006) (affirming the district court’s denial of an evidentiary hearing on whether probable cause supported a search warrant based on the defendant’s possession of weapon parts kits that could “readily be converted” into firearms), *overruled on other grounds by Dist. of Columbia v. Heller*, 554 U.S. 570, 594–95 (2008); *United States v. Annis*, 446 F.3d 852, 857 (8th Cir. 2006) (affirming a sentence enhancement for possession of a firearm because the defendant had a disassembled rifle but “could easily ‘make the rifle operational in just a few seconds by putting the bolt in’”); *United States v. Theodoropoulos*, 866 F.2d 587, 595 n.3 (3d Cir. 1989) (affirming a conviction for possession of an unregistered, disassembled machine pistol), *overruled by United States v. Price*, 76 F.3d 526 (3d Cir. 1996).

⁸⁶ *See* Defs.’ Supp. Br. Regarding Count I 14, ECF No. 132; Defs.’ Resp. to Mot. for Prelim. Inj. 1–3, ECF No. 41.

a remedy, the Fifth Circuit says otherwise. *Data Mktg. P’ship, LP v. United States Dep’t of Labor*, 45 F.4th 846, 859 (5th Cir. 2022) (permitting vacatur under 5 U.S.C. § 706(2)).⁸⁷ While in some cases the court may remand a rule or decision to the agency to cure procedural defects, the Fifth Circuit considers vacatur the “default rule” for agency action otherwise found to be unlawful. *Id.* at 859–60; accord *Franciscan All., Inc. v. Becerra*, 47 F.4th 368, 374–75, 375 n.29 (5th Cir. 2022) (concluding that “[v]acatur is the *only* statutorily prescribed remedy for a successful APA challenge to a regulation”) (emphasis added). The D.C. Circuit agrees. *United Steel v. Mine Safety & Health Admin.*, 925 F.3d 1279, 1287 (D.C. Cir. 2019) (“The ordinary practice is to vacate unlawful agency action In rare cases, however, we do not vacate the action but instead remand for the agency to correct its errors.”). Whether remand-without-vacatur is the appropriate remedy “turns on two factors: (1) the seriousness of the deficiencies of the action, that is, how likely it is the agency will be able to justify its decision on remand; and (2) the disruptive consequences of vacatur.” *Id.* (cleaned up).

Vacatur is appropriate given the Court’s conclusion that the ATF has exceeded its statutory authority. An illegitimate agency action is void *ab initio* and therefore cannot be remanded as there is nothing for the agency to justify. Defendants tacitly acknowledge this, noting that “if vacatur is authorized under the APA, it is not warranted here in the event that Plaintiffs succeed on the merits of any *procedural claim*, because the agency can likely correct any such error on remand.”⁸⁸

⁸⁷ Defendants argue that any Fifth Circuit precedent recognizing the permissibility of vacatur is not binding, because those decisions did not squarely address the issue of whether the APA authorizes such a remedy. Defs.’ Reply 52–53. As such, Defendants contend this Court may not be bound by a legal “assumption” of a Fifth Circuit panel. *Ochoa-Salgado v. Garland*, 5 F.4th 615, 619 (5th Cir. 2021). But even if this Court is not bound by the Circuit’s view that the APA permits vacatur, Defendants have not offered a compelling justification why this Court should depart from the mass of persuasive authority—developed over decades—that has assumed that vacatur is permissible. See Mila Sohoni, *The Power to Vacate a Rule*, 88 Geo. Wash. L. Rev. 1121, 1178 n.270 (2020) (collecting cases from all Circuits).

⁸⁸ Defs.’ Reply 53, ECF No. 204 (emphasis added).

Moreover, vacating the unlawful assertion of the agency’s authority would be minimally disruptive because vacatur simply “establish[es] the status quo” that existed for decades prior to the agency’s issuance of the Final Rule last year. *Texas v. United States*, 40 F.4th 205, 220 (5th Cir. 2022).

Defendants argue that any vacatur should only be applied to the parties before the Court while citing no binding authority in support.⁸⁹ But such a remedy is more akin to an injunction that would prohibit the agencies from enforcing their unlawful Final Rule against only certain individuals. And indeed, “[t]here are meaningful differences between an injunction, which is a ‘drastic and extraordinary remedy,’ and vacatur, which is ‘a less drastic remedy.’” *Id.* at 219 (quoting *Monsanto Co. v. Geertson Seed Farms*, 561 U.S. 139, 165 (2010)) (assuming the availability of vacatur under the APA). “[A] vacatur does nothing but re-establish the status quo absent the unlawful agency action. Apart from the . . . statutory basis on which the court invalidated an agency action, vacatur neither compels nor restrains further agency decision-making.” *Id.* at 220. Thus, the Court applies the default remedy and **VACATES** the Final Rule on grounds that the agency acted beyond the scope of its legitimate statutory authority in promulgating it.

Finally, because vacatur provides Plaintiffs full relief, the Court will not address the parties’ remaining statutory claims, all of which raise procedural defects that might properly result in remand of the Final Rule that the Court has already deemed vacated.

V. CONCLUSION

In sum, the Court **GRANTS** Original Plaintiffs’ unopposed Motion for Leave to Provide Supplemental Authority, and the Court **DENIES** JSD Supply’s proposed Motion for Injunction as prematurely filed. The Court **GRANTS** Intervenor-Plaintiffs JSD Supply’s and Polymer80’s Motions to Intervene. Further, for the reasons discussed, the Court **GRANTS** Plaintiffs’ and

⁸⁹ Defs.’ Reply 54–55, ECF No. 204.

Intervenor-Plaintiffs' Motions for Summary Judgment, **DENIES** Defendants' Cross-Motion, and **VACATES** the Final Rule. Separate final judgment shall issue as to the appropriate parties and claims. As discussed, Polymer80 may move for summary judgment on its unique claims to the extent those remaining claims are not mooted by this decision.

SO ORDERED this **30th day of June, 2023**.

Reed O'Connor
UNITED STATES DISTRICT JUDGE