
University of Nebraska - Lincoln University of Nebraska - Lincoln

DigitalCommons@University of Nebraska - Lincoln DigitalCommons@University of Nebraska - Lincoln

Historical Materials from University of
Nebraska-Lincoln Extension Extension

1990

G90-960 Laws That Impact Our Lives G90-960 Laws That Impact Our Lives

Georgia L. Stevens
University of Nebraska - Lincoln, gstevens1@unl.edu

Follow this and additional works at: https://digitalcommons.unl.edu/extensionhist

 Part of the Agriculture Commons, and the Curriculum and Instruction Commons

Stevens, Georgia L., "G90-960 Laws That Impact Our Lives" (1990). Historical Materials from University of
Nebraska-Lincoln Extension. 368.
https://digitalcommons.unl.edu/extensionhist/368

This Article is brought to you for free and open access by the Extension at DigitalCommons@University of Nebraska -
Lincoln. It has been accepted for inclusion in Historical Materials from University of Nebraska-Lincoln Extension by an
authorized administrator of DigitalCommons@University of Nebraska - Lincoln.

https://digitalcommons.unl.edu/
https://digitalcommons.unl.edu/extensionhist
https://digitalcommons.unl.edu/extensionhist
https://digitalcommons.unl.edu/coop_extension
https://digitalcommons.unl.edu/extensionhist?utm_source=digitalcommons.unl.edu%2Fextensionhist%2F368&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1076?utm_source=digitalcommons.unl.edu%2Fextensionhist%2F368&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/786?utm_source=digitalcommons.unl.edu%2Fextensionhist%2F368&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/extensionhist/368?utm_source=digitalcommons.unl.edu%2Fextensionhist%2F368&utm_medium=PDF&utm_campaign=PDFCoverPages

G90-960-A

Laws That Impact Our Lives
Laws enforced through the government's role as regulator and protector have a daily impact on
our lives.

Georgia L. Stevens, Extension Family Economics Policy Specialist

How Do Laws Affect Us?
Government as Regulator and Protector
Regulatory Impacts on Food/Drugs
Regulatory Impacts on Housing
Regulatory Impacts on Money Transactions
Regulatory Impacts on Textiles
Regulatory Impacts on Consumer Choices in Marketplace
Regulatory Impacts on Natural Resources
Protective Impacts
Evaluating the Impact of Laws
Citizens Can Affect Policymaking
References
Acknowledgements

How Do Laws Affect Us?

Laws have a daily impact on our lives--whether they relate to social services, education, housing,
nutrition, food safety, consumer rights or the environment. Public policies such as legislation,
resolutions, appropriations, new regulations for a current law or court decisions are used as solutions to
problems expressed by the public. These actions are the result of public issues that have been debated
and compromised through the policymaking process. The basic element is the process used to solve a
public problem.

There is a tendency for us to take these rules and regulations for granted as long as they keep society
running smoothly. On the other hand, we tend to become more involved with public policy decision-
making when a rule or regulation has a negative impact on our life.

How often have you heard someone say, "There ought to be a law!" Maybe you have heard someone
else say, "We need less government involvement!" You may find that you lean toward one of these
views as you talk about specific laws and how they affect your life. Your viewpoint is based on your

values which influence your analysis of a problem. You may find that your neighbor's viewpoint is very
different from yours because he or she has values which differ from yours. This is why public policy
decision-making is by its very nature, controversial.

In respect to the first statement, "There ought to be a law," we are finding that government's role in
policymaking has increased as our society has become more complex. Technical subjects no longer have
a single solution. They have become a matter of public policy debate balancing values ranging from the
economy to the environment. In respect to the second statement, "We need less government
involvement!" we must recognize the increased demand for government to provide fire/police
protection, income guarantees such as social security, and medical support such as Medicare, all of
which require rules and regulations for administering them.

Citizens are recognizing that government is not just what happens in Washington, but what happens
right in their local community. Individuals can maximize their influence on government decisions by
becoming informed and participating in the policymaking process that shapes everyone's life.

Understanding the complexity of public policy decision-making can be easier when we look at some
legislation that relates to social services, education, housing, nutrition, food safety, consumer rights or
the environment. These rules and regulations are the public policies intended to maintain the social and
economic order of society. They affect the economic well-being and physical and mental health of
individuals and families. Public policies, however, may help or hinder individuals and families by
expanding or limiting their resources.

Government as Regulator and Protector

Government's role as a regulator to keep the free enterprise system operating and to protect citizens can
be seen in the following functions:

1. Regulatory functions--protect the public health; implement or enable regulations for contracts,
credit and property transfer, banking; intervene in labor-management disputes; facilitate energy
use; protect the public interest against unfair competition or deceptive practices.

2. Protection functions--shared risk and shared services.
a. Shared risk--advance the public welfare through health programs, social security, aid to

needy persons, disaster relief, and nutrition education/feeding programs.
b. Shared services--services including streets, water quality, fire/police/military protection,

and education.

Let's look at some of the major legislative milestones that daily affect our lives. Most of the legislation
mentioned in this NebGuide was established by the federal government. Other examples show how state
departments help implement regulations.

Regulatory Impacts on Food/Drugs
Federal Food, Drug, and Cosmetic Act of 1938--insures that foods are safe, pure, wholesome, and
made under sanitary conditions; that drugs are safe and effective for intended use; that cosmetics are
safe and prepared from appropriate ingredients; that all of these products are informatively labeled
and packaged. Added amendments through the years are administered by Food and Drug
Administration (FDA).

Federal Insecticide, Fungicide, and Rodenticide Act of 1947--tests pesticides used and residues
remaining on food as safe for humans and environment as a responsibility of Environmental
Protection Agency (EPA).

Meat and Poultry Inspection Acts--requires live and carcass inspection of each bird produced for
human consumption (1957); imposes a standard of inspection and quality on red meat produced form
packinghouse to grocery store (1967); inspects egg products (1970) as a responsibility of USDA's
Food Safety and Inspection Service.

Food Additives Amendment of 1958--evaluates individual food components for safety and
adulteration. "Generally recognized as safe" (GRAS) status was given to those food additives in
common use before 1958 or scientifically proven safe. The Delaney Clause forces review of
carcinogenicity (cancer causing) as it relates to food ingredients by applying risk assessment
principles. The Food and Drug Administration (FDA) administers these regulations.

Fair Packaging and Labeling Act of 1967--requires clear indication of weight/volume, serving
amount, standards for descriptions, and ingredients is fed in order of proportion in food.

Fish and Fish Products--U.S. Department of Commerce's National Marine Fisheries Service has a
voluntary inspection/grading program for fish products. Proposals are being considered to make
inspection mandatory.

Alcoholic Beverages and Tobacco Products--U.S. Department of Treasury's Bureau of Alcohol,
Tobacco and Firearms regulates these product ingredients to comply with established safety
standards.

The Nebraska Department of Agriculture coordinates research and promotion of Nebraska's
agricultural products and livestock, enforces consumer protection regulations for dairy and foods, and
enforces weights and measures laws. Nebraska Department of Health inspects for proper sanitation in
child care centers, hospitals and nursing homes.

Regulatory Impacts on Housing
National Housing Act of 1934--created Federal Housing Administration insured mortgages
originated by private lenders.

Housing Act of 1937--provides rental assistance for low-income families as a remedy for
unsafe/unsanitary housing conditions.

Real Estate Settlement Procedures Act of 1974--requires the lender to give the buyer advance
information about the costs to be paid before the property deed is transferred.

The Nebraska Real Estate Commission issues standards and license procedures for real estate
brokers.

Regulatory Impacts on Money Transactions
Consumer Credit Protection Act of 1968 (Truth in Lending)--describes credit cost as dollar
amount of finance change and annual percentage rate.

Fair Credit Reporting Act of 1971--makes personal information in credit file available to individual
and sets up a procedure for correcting errors.

Truth in Lending Amendment of 1972--bans unsolicited mailing and limits liability of credit cards.

Equal Credit Opportunity Act of 1975--makes all forms of credit equally available to all credit-
worthy people.

Magnuson-Moss Warranty Act of 1975--requires that written warranties on consumer products of
more than $15 be available to consumer prior to sale, and in readily understood language under
Federal Trade Commission (FTC) justification.

Truth in Leasing Act--helps to compare the cost and terms of one lease with another and the
cost/terms for cash or credit.

Nebraska Department of Insurance regulates all insurance companies doing business in the state.
Nebraska Department of Banking and Finance regulates all financial institutions chartered in the
state, issues licenses for brokers, and investigates illegal stock purchase.

Regulatory Impacts on Textiles

Textile Product Labeling Acts--provides labeling requirements for wool fiber products (1939), fur
and fur products (1952); and requires that products bear a conspicuous label displaying constituent
fiber, name or number of the manufacturer, and country of origin (1960).

Flammable Fabrics Act of 1954--prohibits interstate commerce of fabrics or wearing apparel so
highly flammable as to be dangerous to individuals. Amended in 1967 to include interior furnishings.

Care Labeling Act of 1972--requires that care labels be placed in textile clothing. Amended in 1984
to provide common terms, detailed information, and one method of safe care for garment.

Regulatory Impacts on Consumer Choices in Marketplace
Federal Hazardous Substances Labeling Act of 1960--requires warning labels to appear on any
household product that is toxic, corrosive, or flammable.

Toy Safety Act of 1969--protects children from hazardous toys due to presence of electrical,
mechanical or thermal hazards.

Consumer Product Safety Commission Act of 1972--ensures consumer protection by monitoring
and recall of unsafe products.

Freedom of Information Act of 1974 (Privacy Act)--permits individual to have access to records
within Federal agencies containing personal information on that individual.

The Nebraska Department of Social Services establishes standards and licensing procedures for child
care providers. The Nebraska Office of Fire Marshall inspects and investigates fire safety regulations
and enforces the requirement that buildings be accessible to the handicapped. The Nebraska
Department of Labor enforces laws related to working conditions.

Regulatory Impacts on Natural Resources
Clean Air Act of 1969--provides for fuel/vehicle research to eliminate air pollution.

Safe Drinking Water Act of 1974--requires that drinking water from municipal water systems be
monitored for contaminants. Amended in 1986 to set water quality standards for additional
contaminants. There are no similar regulations for private wells.

Energy Policy and Conservation Act of 1975--provides for development of a state energy
conservation act.

Resource Conservation and Recovery Act of 1976--regulates hazardous waste disposal and
emphasizes source reduction and recycling as a strategy for managing solid waste.

Radon and Indoor Air Research Act of 1986--establishes an indoor air quality research program
and information to the public directed by the Environmental Protection Agency (EPA).

The Nebraska Department of Environmental Control administers all state pollution control laws and
state programs to support federal laws. The Nebraska Natural Resources Commission directs and
supervises programs for soil and water conservation.

Evaluating the Impact of Laws

The following questions may be considered as guides when you evaluate the impact of laws or policies
on your life:

1. What social, economic, environmental, or political values influence the development of the
policy/law? How do your personal values affect your thinking?

2. Does the policy/law put one group of persons above others? Is there discrimination? What is the
balance between those who are affected and those who are not?

3. What will be the impact on families and/or communities in the short or long term? What are the
social and economic costs related to the benefits?

4. Does the policy develop or deter family stability? How does it contribute to the stability of the
community?

5. How does the policy/law affect the individual and his or her family?

Citizens Can Affect Policymaking

Citizens become knowledgeable about existing laws and regulations as they experience their influence
on their daily lives. When we educate ourselves about public issues, policymaking processes, and
opportunities for effective participation, we are brought into closer contact with the public decision-
making process. As we participate, basic social institutions are kept more responsive to our needs.

Democracy functions best when we are informed and participate fully in the policymaking process. We
must accept responsibility for public policy through our action or inaction. We must realize our opinions
and knowledge are important to public decision-making.

References

Craig, K. (1980). Significance of public policy for families. (slide set)
Urbana, Illinois: University of Illinois, Cooperative Extension Service.

Fitzsimmons, C. and Williams F. (1973). The family economy:
nature and management of resources. Ann Arbor, Michigan: Edwards Brothers, Incorporated.

Moore, E. (1990). Identifying and understanding public policy issues.
Ann Arbor, Michigan: Michigan State University, Family Community Leadership.

Morrow, A. M. (1985). Analyzing public issues from a family perspective.

Protective Impacts
Government protective functions help consumers by sharing risks or services. Funding for shared
risks which advance the public welfare may come totally from government or may be shared by the
government and recipient. Health programs such as tests for rabies, aid to needy persons, Social
Security, Medicare, examining boards for health-related professions and recreation facilities are
examples. Traditionally, shared services are the protection functions offered by the
fire/police/military and justice system, street maintenance, education, and feeding programs for the
needy. Program planning for national resource conservation is a service shared with government.

Oregon State University: Family Community Leadership.
Nebraska Blue Book. (1989). Lincoln, Nebraska:

Nebraska State Capitol, Clerk of the Legislature.
Nebraska State Government 1985. (1985). Lincoln, Nebraska:

League of Women Voters of Nebraska.

Acknowledgements

Special assistance was provided by University of Nebraska Cooperative Extension Specialists:

Julie Albrecht, Food and Nutrition
Linda Boeckner, Food and Nutrition
Roy Frederick, Economist
Shirley Niemeyer, Home Environment
Kathy Prochaska-Cue, Family Economics
Rose Marie Tondl, Clothing
Ann Ziebarth, Housing

File G960 under: CONSUMER EDUCATION
D-16, General
Issued August 1990; 20,000 printed.

Issued in furtherance of Cooperative Extension work, Acts of May 8 and June 30, 1914, in cooperation
with the U.S. Department of Agriculture. Elbert C. Dickey, Director of Cooperative Extension,
University of Nebraska, Institute of Agriculture and Natural Resources.

University of Nebraska Cooperative Extension educational programs abide with the non-discrimination
policies of the University of Nebraska-Lincoln and the United States Department of Agriculture.

	G90-960 Laws That Impact Our Lives
	

	file://C:\Working Folder\2PUBS\ARCHIVE FILES\OLD htms\G90-960.h

