WMCP: 110-1

COMMITTEE ON WAYS AND MEANS U.S. HOUSE OF REPRESENTATIVES

MANUAL OF RULES

OF THE

COMMITTEE ON WAYS AND MEANS

DURING THE

ONE HUNDRED TENTH CONGRESS

ADOPTED JANUARY 17, 2007

Prepared for the use of the Committee on Ways and Means by its staff.

COMMITTEE ON WAYS AND MEANS CHARLES B. RANGEL, New York, *Chairman*

FORTNEY PETE STARK, California SANDER M. LEVIN, Michigan JIM MCDERMOTT, Washington JOHN LEWIS, Georgia RICHARD E. NEAL, Massachusetts MICHAEL R. MCNULTY. New York JOHN S. TANNER, Tennessee XAVIER BECERRA, California LLOYD DOGGETT, Texas EARL POMEROY, North Dakota STEPHANIE TUBBS JONES, Ohio MIKE THOMPSON, California JOHN B. LARSON, Connecticut RAHM EMANUEL, Illinois EARL BLUMENAUER, Oregon RON KIND, Wisconsin BILL PASCRELL JR., New Jersey SHELLEY BERKLEY, Nevada JOSEPH CROWLEY, New York CHRIS VAN HOLLEN, Maryland KENDRICK MEEK, Florida ALLYSON Y. SCHWARTZ, Pennsylvania ARTUR DAVIS, Alabama

JIM MCCRERY, Louisiana WALLY HERGER, California DAVE CAMP, Michigan JIM RAMSTAD, Minnesota SAM JOHNSON, Texas PHIL ENGLISH, Pennsylvania JERRY WELLER, Illinois KENNY HULSHOF, Missouri RON LEWIS, Kentucky KEVIN BRADY, Texas THOMAS M. REYNOLDS, New York PAUL RYAN, Wisconsin ERIC CANTOR, Virginia JOHN LINDER, Georgia DEVIN NUNES, California PAT TIBERI. Ohio JON PORTER, Nevada

JANICE MAYS, Chief Counsel and Staff Director BRETT LOPER, Minority Staff Director

FORWARD

This manual has been prepared to assist Members of the Committee on Ways and Means, its staff, and the public. It presents in two parts various rules that affect the organization and procedures of the Committee on Ways and Means. Part I contains rules adopted by the Committee for the 110th Congress. Part II contains selected Rules of the House of Representatives, which are also a part of the rules of the Committee, affecting all standing committees of the House.

CONTENTS

Forward

PART I – RULES OF THE COMMITTEE ON WAY AND MEANS

A. GENERAL

- Rule 1. Application of House Rules
- Rule 2. Meeting Date and Quorums
- Rule 3. Committee Budget
- Rule 4. Publication of Committee Documents
- Rule 5. Official Travel
- Rule 6. Availability of Committee Records and publications
- Rule 7. Committee Website

B. SUBCOMMITTEES

Rule 8. Subcommittee Ratios and Jurisdiction

- 1. The Subcommittee on Trade
- 2. The Subcommittee on Oversight
- 3. The Subcommittee on Health
- 4. The Subcommittee on Social Security
- 5. The Subcommittee on Income Security and Family Support
- 6. The Subcommittee on Select Revenue Measures
- Rule 9. Ex-Officio Members
- Rule 10. Subcommittee Meetings
- Rule 11. Reference of Legislation and Subcommittee Reports
- Rule 12. Recommendation for Appointment of Conferees

C. HEARINGS

- Rule 13. Witnesses
- Rule 14. Questioning of Witnesses
- Rule 15. Subpoena Power
- Rule 16. Records of Hearings
- Rule 17. Broadcasting of Hearings

D. MARKUPS

- Rule 18. Previous Question
- Rule 19. Postponement of Proceedings

- Rule 20. Motion to go to Conference
- Rule 21. Official Transcripts of Markups and Other Committee Meetings
- Rule 22. Publication of Decisions and Legislative Language

E. STAFF

Rule 23. Supervision of Committee Staff

PART II – SELECTED RULES OF THE HOUSE OF REPRESENTATIVES

Rule VII. Records Of The House

Archiving

Public Availability

Definition of Record

Rule X. Organization Of Committees

Committees and Their Legislative Jurisdictions

General Oversight Responsibilities

Special Oversight Functions

Additional Functions of Committees

Budget Act Responsibilities

Election and Membership of Standing Committees

Expense Resolutions

Interim Funding

Travel

Committee Staffs

Rule XI. Procedures of Committees and Unfinished Business

In General

Adoption of Written Rules

Regular Meeting Days

Additional and Special Meetings

Temporary Absence of Chairman

Committee Records

Prohibition Against Proxy Voting

Open Meetings and Hearings

Quorum Requirements

Limitation on Committee Sittings

Calling and Questioning of Witnesses

Hearing Procedures

Supplemental, Minority, or Additional Views

Power To Sit and Act; Subpoena Power

Audio and Visual Coverage of Committee Proceedings

Pay of Witnesses

Rule XIII. Calendars and Committee Reports

Calendars

Filing and Printing of Reports

Content of Reports

Availability of Reports

Rule XVI. Motions and Amendments

Motions

Withdrawal

Question of Consideration

Precedence of Motions

Divisibility

Amendments

Germaneness

Readings

Rule XIX. Motions Following the Amendment Stage

Previous Question

Recommit

Reconsideration

Rule XXI. Restrictions on Certain Bills

Reservation of Certain Points of Order

General Appropriation Bills and Amendments

Transportation Obligation Limitations

Appropriations on Legislative Bills

Tax and Tariff Measures and Amendments

Passage of Tax Rate Increases

Consideration of Retroactive Tax Rate Increases

Designation of public works

Reconciliation

Point of Order against Congressional Earmarks

Rule XXII. House And Senate Relations

Rule XXVII. Statutory Limit on Public Debt

PART I RULES OF THE COMMITTEE ON WAYS AND MEANS U.S. HOUSE OF REPRESENTATIVES 110TH CONGRESS

PART I

Rules of the Committee on Ways and Means for the 110th Congress

A. General

Rule 1. Application of House Rules

The rules of the House are the rules of the Committee on Ways and Means and its subcommittees so far as applicable, except that a motion to recess from day to day, and a motion to dispense with the first reading (in full) of a bill or resolution, if printed copies are available, is a non-debatable motion of high privilege in the Committee.

Each subcommittee of the Committee is part of the Committee and is subject to the authority and direction of the Committee and to its rules so far as applicable. Written rules adopted by the Committee, not inconsistent with the Rules of the House, shall be binding on each subcommittee of the Committee.

The provisions of rule XI of the Rules of the House are incorporated by reference as the rules of the Committee to the extent applicable.

Rule 2. Meeting Date and Quorums

The regular meeting day of the Committee on Ways and Means shall be on the second Wednesday of each month while the House is in session. However, the Committee shall not meet on the regularly scheduled meeting day if there is no business to be considered.

A majority of the Committee constitutes a quorum for business; provided however, that two Members shall constitute a quorum at any regularly scheduled hearing called for the purpose of taking testimony and receiving evidence. In establishing a quorum for purposes of a public hearing, every effort shall be made to secure the presence of at least one Member each from the majority and the minority.

The Chairman of the Committee may call and convene, as he considers necessary, additional meetings of the Committee for the consideration of any bill or resolution pending before the Committee or for the conduct of other Committee business. The Committee shall meet pursuant to the call of the Chair.

Rule 3. Committee Budget

For each Congress, the Chairman, in consultation with the Majority Members of the Committee, shall prepare a preliminary budget. Such budget shall include necessary amounts for staff personnel, travel investigation, and other expenses of the Committee. After consultation with the Minority Members, the Chairman shall include an amount budgeted by Minority Members for staff under their direction and supervision.

Thereafter, the Chairman shall combine such proposals into a consolidated Committee budget, and shall present the same to the Committee for its approval or other action. The Chairman shall take whatever action is necessary to have the budget as finally approved by the Committee duly authorized by the House. After said budget shall have been adopted, no substantial change shall be made in such budget unless approved by the Committee.

Rule 4. Publication of Committee Documents

Any Committee or Subcommittee print, document, or similar material prepared for public distribution shall either be approved by the Committee or Subcommittee prior to distribution and opportunity afforded for the inclusion of supplemental, minority or additional views, or such document shall contain on its cover the following disclaimer:

Prepared for the use of Members of the Committee on Ways and Means by members of its staff. This document has not been officially approved by the Committee and may not reflect the views of its Members.

Any such print, document, or other material not officially approved by the Committee or Subcommittee shall not include the names of its Members, other than the name of the full Committee Chairman or Subcommittee Chairman under whose authority the document is released. Any such document shall be made available to the full Committee Chairman and Ranking Minority Member not less than 3 calendar days (excluding Saturdays, Sundays, and legal holidays) prior to its public release.

The requirements of this rule shall apply only to the publication of policy-oriented, analytical documents, and not to the publication of public hearings, legislative documents, documents which are administrative in nature or reports which are required to be submitted to the Committee under public law. The appropriate characterization of a document subject to this rule shall be determined after consultation with the Minority.

Rule 5. Official Travel

Consistent with the primary expense resolution and such additional expense resolution as may have been approved, the provisions of this rule shall govern official travel of Committee Members and Committee staff. Official travel to be reimbursed from funds set aside for the full Committee for any Member or any Committee staff member shall be paid only upon the prior authorization of the Chairman. Official travel may be authorized by the Chairman for any Member and any Committee staff member in connection with the attendance of hearings conducted by the Committee, its Subcommittees, or any other Committee or Subcommittee of the Congress on matters relevant to the general jurisdiction of the Committee, and meetings, conferences, facility inspections, and investigations which involve activities or subject matter relevant to the general jurisdiction of the Committee. Before such authorization is given, there shall be submitted to the Chairman in writing the following:

- (1) The purpose of the official travel;
- (2) The dates during which the official travel is to be made and the date or dates of the event for which the official travel is being made;
 - (3) The location of the event for which the official travel is to be made; and
 - (4) The names of the Members and Committee staff seeking authorization.

In the case of official travel of Members and staff of a Subcommittee to hearings, meetings, conferences, facility inspections and investigations involving activities or subject matter under the jurisdiction of such Subcommittee, prior authorization must be obtained from the Subcommittee Chairman and the full Committee Chairman. Such prior authorization shall be given by the full Committee Chairman only upon the representation by the applicable Subcommittee Chairman in writing setting forth those items enumerated above.

Within 60 days of the conclusion of any official travel authorized under this rule, there shall be submitted to the full Committee Chairman a written report covering the information gained as a result of the hearing, meeting, conference, facility inspection or investigation attended pursuant to such official travel.

Rule 6. Availability of Committee Records and Publications

The records of the Committee at the National Archives and Records Administration shall be made available for public use in accordance with Rule VII of the Rules of the House of Representatives. The Chairman shall notify the Ranking Minority Member of any decision, pursuant to clause 3(b)(3) or clause 4(b) of Rule VII, to withhold a record otherwise available, and the matter shall be presented to the Committee for a determination on the written request of any Member of the Committee. The Committee shall, to the maximum extent feasible, make its publications available in electronic form.

Rule 7. Committee Website

The Chairman shall maintain an official Committee website for the purpose of furthering the Committee's legislative and oversight responsibilities, including communicating information about the Committee's activities to Committee members and other members of the House. The ranking minority member may maintain a similar website for the same purpose, including communicating information about the activities of the minority to Committee members and other members of the House.

B. SUBCOMMITTEES

Rule 8. Subcommittee Ratios and Jurisdiction

All matters referred to the Committee on Ways and Means involving revenue measures, except those revenue measures referred to Subcommittees under paragraphs 1, 2, 3, 4, 5 or 6 shall be considered by the full Committee and not in Subcommittee. There shall be six standing Subcommittees as follows: a Subcommittee on Trade; a Subcommittee on Oversight; a Subcommittee on Health; a Subcommittee on Social Security; a Subcommittee on Income Security and Family Support; and a Subcommittee on Select Revenue Measures. The ratio of Democrats to Republicans on any Subcommittee of the Committee shall be consistent with the ratio of Democrats to Republicans on the full Committee.

1. **The Subcommittee on Trade** shall consist of 15 Members, 9 of whom shall be Democrats and 6 of whom shall be Republicans.

The jurisdiction of the Subcommittee on Trade shall include bills and matters referred to the Committee on Ways and Means that relate to customs and customs administration including tariff and import fee structure, classification, valuation of and special rules applying to imports, and special tariff provisions and procedures which relate to customs operation affecting exports and imports; import trade matters, including import impact, industry relief from injurious imports, adjustment assistance and programs to encourage competitive responses to imports, unfair import practices including antidumping and countervailing duty provisions, and import policy which relates to dependence on foreign sources of supply; commodity agreements and reciprocal trade agreements involving multilateral and bilateral trade negotiations and implementation of agreements involving tariff and non-tariff trade barriers to and distortions of international trade; international rules, organizations and institutional aspects of international trade agreements; budget authorizations for the customs revenue functions of the Department of Homeland Security, the U.S. International Trade Commission, and the U.S. Trade Representative; and special trade-related problems involving market access, competitive conditions of specific industries, export policy and promotion, access to materials in short supply, bilateral trade relations including trade with developing countries, operations of multinational corporations, and trade with non-market economies.

2. **The Subcommittee on Oversight** shall consist of 13 Members, 8 of whom shall be Democrats and 5 of whom shall be Republicans.

The jurisdiction of the Subcommittee on Oversight shall include all matters within the scope of the full Committee's jurisdiction but shall be limited to existing law. Said oversight jurisdiction shall not be exclusive but shall be concurrent with that of the other Subcommittees. With respect to matters involving the Internal Revenue Code and other revenue issues, said concurrent jurisdiction shall be shared with the full Committee. Before undertaking any investigation or hearing, the Chairman of the Subcommittee on Oversight shall confer with the Chairman of the full Committee and the Chairman of any other Subcommittee having jurisdiction.

3. **The Subcommittee on Health** shall consist of 13 Members, 8 of whom shall be Democrats and 5 of whom shall be Republicans.

The jurisdiction of the Subcommittee on Health shall include bills and matters referred to the Committee on Ways and Means that relate to programs providing payments (from any source) for health care, health delivery systems, or health research. More specifically, the jurisdiction of the Subcommittee on Health shall include bills and matters that relate to the health care programs of the Social Security Act (including titles V, XI (Part B), XVIII, and XIX thereof) and, concurrent with the full Committee, tax credit and deduction provisions of the Internal Revenue Code dealing with health insurance premiums and health care costs.

4. **The Subcommittee on Social Security** shall consist of 13 Members, 8 of whom shall be Democrats and 5 of whom shall be Republicans.

The jurisdiction of the Subcommittee on Social Security shall include bills and matters referred to the Committee on Ways and Means that relate to the Federal Old Age, Survivors' and Disability Insurance System, the Railroad Retirement System, and employment taxes and trust fund operations relating to those systems. More specifically, the jurisdiction of the Subcommittee on Social Security shall include bills and matters involving title II of the Social Security Act and Chapter 22 of the Internal Revenue Code (the Railroad Retirement Tax Act), as well as provisions in title VII and title XI of the Act relating to procedure and administration involving the Old Age, Survivors' and Disability Insurance System.

5. **The Subcommittee on Income Security and Family Support** shall consist of 13 Members, 8 of whom shall be Democrats and 5 of whom shall be Republicans.

The jurisdiction of the Subcommittee on Income Security and Family Support shall include bills and matters referred to the Committee on Ways and Means that relate to the public assistance provisions of the Social Security Act, including temporary assistance for needy families, child care, child and family services, child support, foster care, adoption, supplemental security income social services, eligibility of welfare recipients for food stamps, and low-income energy assistance. More specifically, the jurisdiction of the Subcommittee on Income Security and Family Support shall include bills and matters relating to titles I, IV, VI, X, XIV, XVI, XVII, XX and related provisions of titles VII and XI of the Social Security Act.

The jurisdiction of the Subcommittee on Income Security and Family Support shall also include bills and matters referred to the Committee on Ways and Means that relate to the Federal-State system of unemployment compensation, and the financing thereof, including the programs for extended and emergency benefits. More specifically, the jurisdiction of the Subcommittee on Income Security and Family Support shall also include all bills and matters pertaining to the programs of unemployment compensation under titles III, IX and XII of the Social Security Act, Chapters 23 and 23A of the Internal Revenue Code, and the Federal-State Extended Unemployment Compensation Act of 1970, and provisions relating thereto.

6. **The Subcommittee on Select Revenue Measures** shall consist of 13 Members, 8 of whom shall be Democrats and 5 of whom shall be Republicans.

The jurisdiction of the Subcommittee on Select Revenue Measures shall consist of those revenue measures that, from time to time, shall be referred to it specifically by the Chairman of the full Committee.

Rule 9. Ex-Officio Members of Subcommittees

The Chairman of the full Committee and the Ranking Minority Member may sit as exofficio Members of all Subcommittees. They may be counted for purposes of assisting in the establishment of a quorum for a Subcommittee. However, their absence shall not count against the establishment of a quorum by the regular Members of the Subcommittee. Ex-officio Members shall neither vote in the Subcommittee nor be taken into consideration for the purposes of determining the ratio of the Subcommittee.

Rule 10. Subcommittee Meetings

Insofar as practicable, meetings of the full Committee and its Subcommittees shall not conflict. Subcommittee Chairmen shall set meeting dates after consultation with the Chairman of the full Committee and other Subcommittee Chairmen with a view towards avoiding, wherever possible, simultaneous scheduling of full Committee and Subcommittee meetings or hearings.

Rule 11. Reference of Legislation and Subcommittee Reports

Except for bills or measures retained by the Chairman of the full Committee for full Committee consideration, every bill or other measure referred to the Committee shall be referred by the Chairman of the full Committee to the appropriate Subcommittee in a timely manner. A Subcommittee shall, within three legislative days of the referral, acknowledge same to the full Committee.

After a measure has been pending in a Subcommittee for a reasonable period of time, the Chairman of the full Committee may make a request in writing to the Subcommittee that the Subcommittee forthwith report the measure to the full Committee with its recommendations. If within seven legislative days after the Chairman's written request, the Subcommittee has not so reported the measure, then there shall be in order in the full Committee a motion to discharge the Subcommittee from further consideration of the measure. If such motion is approved by a majority vote of the full Committee, the measure may thereafter be considered only by the full Committee.

No measure reported by a Subcommittee shall be considered by the full Committee unless it has been presented to all Members of the full Committee at least two legislative days prior to the full Committee's meeting, together with a comparison with present law, a section-by-section analysis of the proposed change, a section-by-section justification, and a draft statement of the budget effects of the measure that is consistent with the requirements for reported measures under clause 3(d)(2) of Rule XIII of the Rules of the House of Representatives.

Rule 12. Recommendation for Appointment of Conferees

Whenever in the legislative process it becomes necessary to appoint conferees, the Chairman of the full Committee shall recommend to the Speaker as conferees the names of those Committee Members as the Chairman may designate. In making recommendations of Minority Members as conferees, the Chairman shall consult with the Ranking Minority Member of the Committee.

C. HEARINGS

Rule 13. Witnesses

In order to assure the most productive use of the limited time available to question hearing witnesses, a witness who is scheduled to appear before the full Committee or a Subcommittee shall file with the Clerk of the Committee at least 48 hours in advance of his or her appearance a written statement of their proposed testimony. In addition, all witnesses shall comply with formatting requirements as specified by the Committee and the Rules of the House. Failure to comply with the 48-hour rule may result in a witness being denied the opportunity to testify in person. Failure to comply with the formatting requirements may result in a witness' statement being rejected for inclusion in the published hearing record. In addition to the requirements of clause 2(g)(4) of Rule XI of the Rules of the House regarding information required of public witnesses, a witness shall limit his or her oral presentation to a summary of their position and shall provide sufficient copies of their written statement to the Clerk for distribution to Members, staff and news media.

A witness appearing at a public hearing, or submitting a statement for the record of a public hearing, or submitting written comments in response to a published request for comments by the Committee must include in their statement or submission, a list of all clients, persons or organizations on whose behalf the witness appears. Oral testimony and statements for the record, or written comments in response to a request for comments by the Committee, will be accepted only from citizens of the United States or corporations or associations organized under the laws of one of the 50 States of the United States or the District of Columbia, unless otherwise directed by the Chairman of the full Committee or Subcommittee involved. Written statements from non-citizens may be considered for acceptance in the record if transmitted to the Committee in writing by Members of Congress.

Rule 14. Questioning of Witnesses

Committee Members may question witnesses only when recognized by the Chairman for that purpose. All Members shall be limited to five minutes on the initial round of questioning. In questioning witnesses under the five minute rule, the Chairman and the Ranking Minority Member shall be recognized first, after which Members who are in attendance at the beginning of a hearing will be recognized in the order of their seniority on the Committee. Other Members shall be recognized in the order of their appearance at the hearing. In recognizing Members to question witnesses, the Chairman may take into consideration the ratio of Majority Members to Minority Members and the number of Majority and Minority Members present and shall

apportion the recognition for questioning in such a manner as not to disadvantage Members of the majority.

Rule 15. Subpoena Power

The power to authorize and issue subpoenas is delegated to the Chairman of the full Committee, as provided for under clause 2(m)(3)(A)(i) of Rule XI of the Rules of the House of Representatives.

Rule 16. Records of Hearings

An accurate stenographic record shall be kept of all testimony taken at a public hearing. The staff shall transmit to a witness the transcript of his or her testimony for correction and immediate return to the Committee offices. Only changes in the interest of clarity, accuracy and corrections in transcribing errors will be permitted. Changes that substantially alter the actual testimony will not be permitted. Members shall have the opportunity to correct their own testimony before publication. The Chairman of the full Committee may order the printing of a hearing without the corrections of a witness or Member if he determines that a reasonable time has been afforded to make corrections and that further delay would impede the consideration of the legislation or other measure that is the subject of the hearing.

Rule 17. Broadcasting of Hearings

The provisions of clause 4(f) of Rule XI of the Rules of the House of Representatives are specifically made a part of these rules by reference. In addition, the following policy shall apply to media coverage of any meeting of the full Committee or a Subcommittee:

- (1) An appropriate area of the Committee's hearing room will be designated for members of the media and their equipment.
- (2) No interviews will be allowed in the Committee room while the Committee is in session. Individual interviews must take place before the gavel falls for the convening of a meeting or after the gavel falls for adjournment.
- (3) Day-to-day notification of the next day's electronic coverage shall be provided by the media to the Chairman of the full Committee through an appropriate designee.
- (4) Still photography during a Committee meeting will not be permitted to disrupt the proceedings or block the vision of Committee Members or witnesses.
 - (5) Further conditions may be specified by the Chairman.

D. MARKUPS

Rule 18. Previous Question

The Chairman shall not recognize a Member for the purpose of moving the previous question unless the Member has first advised the Chair and the Committee that this is the purpose for which recognition is being sought.

Rule 19. Postponement of Proceedings

The Chairman may postpone further proceedings when a record vote is ordered on the question of approving any measure or matter or adopting an amendment.

The Chairman may resume proceedings on a postponed request at any time. In exercising postponement authority the Chairman shall take reasonable steps to notify Members on the resumption of proceedings on any postponed record vote.

When proceedings resume on a postponed question, notwithstanding any intervening order for the previous question, an underlying proposition shall remain subject to further debate or amendment to the same extent as when the question was postponed.

Rule 20. Motion to go to Conference

The Chairman is authorized to offer a motion under clause 1 of rule XXII of the Rules of the House of Representatives whenever the Chairman considers it appropriate.

Rule 21. Official Transcripts of Markups and Other Committee Meetings

An official stenographic transcript shall be kept accurately reflecting all markups and other official meetings of the full Committee and the Subcommittees, whether they be open or closed to the public. This official transcript, marked as "uncorrected," shall be available for inspection by the public (except for meetings closed pursuant to clause 2(g)(1) of Rule XI of the Rules of the House), by Members of the House, or by Members of the Committee together with their staffs, during normal business hours in the full Committee or Subcommittee office under such controls as the Chairman of the full Committee deems necessary. Official transcripts shall not be removed from the Committee or Subcommittee office.

If, however, (1) in the drafting of a Committee or Subcommittee decision, the Office of the House Legislative Counsel or (2) in the preparation of a Committee report, the Chief of Staff of the Joint Committee on Taxation determines (in consultation with appropriate majority and minority committee staff) that it is necessary to review the official transcript of a markup, such transcript may be released upon the signature and to the custody of an appropriate committee staff person. Such transcript shall be returned immediately after its review in the drafting session.

The official transcript of a markup or Committee meeting other than a public hearing shall not be published or distributed to the public in any way except by a majority vote of the Committee. Before any public release of the uncorrected transcript, Members must be given a reasonable opportunity to correct their remarks. In instances in which a stenographic transcript

is kept of a conference committee proceeding, all of the requirements of this rule shall likewise be observed.

Rule 22. Publication of Decisions and Legislative Language

A press release describing any tentative or final decision made by the full Committee or a Subcommittee on legislation under consideration shall be made available to each Member of the Committee as soon as possible, but no later than the next day. However, the legislative draft of any tentative or final decision of the full Committee or a Subcommittee shall not be publicly released until such draft is made available to each Member of the Committee.

E. STAFF

Rule 23. Supervision of Committee Staff

The staff of the Committee shall be under the general supervision and direction of the Chairman of the full Committee except as provided in clause 9 of Rule X of the Rules of the House of Representatives concerning Committee expenses and staff.

Pursuant to clause 6(d) of Rule X of the Rules of the House of Representatives, the Chairman of the full Committee, from the funds made available for the appointment of Committee staff pursuant to primary and additional expense resolutions, shall ensure that each Subcommittee receives sufficient staff to carry out its responsibilities under the rules of the Committee, and that the minority party is fairly treated in the appointment of such staff.

PART II SELECTED RULES OF THE HOUSE OF REPRESENTATIVES

Part II of the Manual of Rules of the Committee on Ways and Means consists of selected Rules of the House of Representatives, which are also part of the Committee's rules and which affect its organization, administration, and operation. The rules cited herein are not exclusive of other rules of the House of Representatives applicable to the Committee, but rather are considered to be some of the more important rules to which frequent reference is made.

PART II

SELECTED RULES OF THE HOUSE OF REPRESENTATIVES

Rule VII. Records Of The House

Archiving

- 1. (a) At the end of each Congress, the chairman of each committee shall transfer to the Clerk any noncurrent records of such committee, including the subcommittees thereof.
- (b) At the end of each Congress, each officer of the House elected under rule II shall transfer to the Clerk any noncurrent records made or acquired in the course of the duties of such officer.
- 2. The Clerk shall deliver the records transferred under clause 1, together with any other noncurrent records of the House, to the Archivist of the United States for preservation at the National Archives and Records Administration. Records so delivered are the permanent property of the House and remain subject to this rule and any order of the House.

Public Availability

- 3. (a) The Clerk shall authorize the Archivist to make records delivered under clause 2 available for public use, subject to paragraph (b), clause 4, and any order of the House.
- (b)(1) A record shall immediately be made available if it was previously made available for public use by the House or a committee or a subcommittee.
- (2) An investigative record that contains personal data relating to a specific living person (the disclosure of which would be an unwarranted invasion of personal privacy), an administrative record relating to personnel, or a record relating to a hearing that was closed under clause 2(g)(2) of rule XI shall be made available if it has been in existence for 50 years.
- (3) A record for which a time, schedule, or condition for availability is specified by order of the House shall be made available in accordance with that order. Except as otherwise provided by order of the House, a record of a committee for which a time, schedule, or condition for availability is specified by order of the committee (entered during the Congress in which the record is made or acquired by the committee) shall be made available in accordance with the order of the committee.
- (4) A record (other than a record referred to in subparagraph (1), (2), or (3)) shall be made available if it has been in existence for 30 years.
- 4. (a) A record may not be made available for public use under clause 3 if the Clerk determines that such availability would be detrimental to the public interest or inconsistent with the rights and privileges of the House. The Clerk shall notify in writing the chairman and ranking minority member of the Committee on House Administration of any such determination.
- (b) A determination of the Clerk under paragraph (a) is subject to later orders of the House and, in the case of a record of a committee, later orders of the committee.

- 5. (a) This rule does not supersede rule VIII or clause 11 of rule X and does not authorize the public disclosure of any record if such disclosure is prohibited by law or executive order of the President.
- (b) The Committee on House Administration may prescribe guidelines and regulations governing the applicability and implementation of this rule.
- (c) A committee may withdraw from the National Archives and Records Administration any record of the committee delivered to the Archivist under this rule. Such a withdrawal shall be on a temporary basis and for official use of the committee.

Definition of Record

- 6. In this rule the term "record" means any official, permanent record of the House (other than a record of an individual Member, Delegate, or Resident Commissioner), including—
- (a) with respect to a committee, an official, permanent record of the committee (including any record of a legislative, oversight, or other activity of such committee or a subcommittee thereof);

* * * * * * *

Rule X. Organization Of Committees

Committees and Their Legislative Jurisdictions

- 1. There shall be in the House the following standing committees, each of which shall have the jurisdiction and related functions assigned by this clause and clauses 2, 3, and 4. All bills, resolutions, and other matters relating to subjects within the jurisdiction of the standing committees listed in this clause shall be referred to those committees, in accordance with clause 2 of rule XII, as follows: * * *
 - (t) Committee on Ways and Means.
 - (1) Customs revenue, collection districts, and ports of entry and delivery.
 - (2) Reciprocal trade agreements.
 - (3) Revenue measures generally.
 - (4) Revenue measures relating to insular possessions.
 - (5) Bonded debt of the United States, subject to the last sentence of clause 4(f).
 - (6) Deposit of public monies.
 - (7) Transportation of dutiable goods.
 - (8) Tax exempt foundations and charitable trusts.
- (9) National social security (except health care and facilities programs that are supported from general revenues as opposed to payroll deductions and except work incentive programs).

General Oversight Responsibilities

- 2. (a) The various standing committees shall have general oversight responsibilities as provided in paragraph (b) in order to assist the House in—
 - (1) its analysis, appraisal, and evaluation of—
 - (A) the application, administration, execution, and effectiveness of Federal laws; and
- (B) conditions and circumstances that may indicate the necessity or desirability of enacting new or additional legislation; and

- (2) its formulation, consideration, and enactment of changes in Federal laws, and of such additional legislation as may be necessary or appropriate.
- (b)(1) In order to determine whether laws and programs addressing subjects within the jurisdiction of a committee are being implemented and carried out in accordance with the intent of Congress and whether they should be continued, curtailed, or eliminated, each standing committee (other than the Committee on Appropriations) shall review and study on a continuing basis—
- (A) the application, administration, execution, and effectiveness of laws and programs addressing subjects within its jurisdiction;
- (B) the organization and operation of Federal agencies and entities having responsibilities for the administration and execution of laws and programs addressing subjects within its jurisdiction;
- (C) any conditions or circumstances that may indicate the necessity or desirability of enacting new or additional legislation addressing subjects within its jurisdiction (whether or not a bill or resolution has been introduced with respect thereto); and
 - (D) future research and forecasting on subjects within its jurisdiction.
- (2) Each committee to which subparagraph (1) applies having more than 20 members shall establish an oversight subcommittee, or require its subcommittees to conduct oversight in their respective jurisdictions, to assist in carrying out its responsibilities under this clause. The establishment of an oversight subcommittee does not limit the responsibility of a subcommittee with legislative jurisdiction in carrying out its oversight responsibilities.
- (c) Each standing committee shall review and study on a continuing basis the impact or probable impact of tax policies affecting subjects within its jurisdiction as described in clauses 1 and 3.
- (d)(1) Not later than February 15 of the first session of a Congress, each standing committee shall, in a meeting that is open to the public and with a quorum present, adopt its oversight plan for that Congress. Such plan shall be submitted simultaneously to the Committee on Oversight and Government Reform and to the Committee on House Administration. In developing its plan each committee shall, to the maximum extent feasible—
- (A) consult with other committees that have jurisdiction over the same or related laws, programs, or agencies within its jurisdiction with the objective of ensuring maximum coordination and cooperation among committees when conducting reviews of such laws, programs, or agencies and include in its plan an explanation of steps that have been or will be taken to ensure such coordination and cooperation;
- (B) review specific problems with Federal rules, regulations, statutes, and court decisions that are ambiguous, arbitrary, or nonsensical, or that impose severe financial burdens on individuals;
- (C) give priority consideration to including in its plan the review of those laws, programs, or agencies operating under permanent budget authority or permanent statutory authority;
- (D) have a view toward ensuring that all significant laws, programs, or agencies within its jurisdiction are subject to review every 10 years; and
 - (E) have a view toward insuring against duplication of Federal programs.
- (2) Not later than March 31 in the first session of a Congress, after consultation with the Speaker, the Majority Leader, and the Minority Leader, the Committee on Oversight and Government Reform shall report to the House the oversight plans submitted by committees together with any recommendations that it, or the House leadership group described above, may

make to ensure the most effective coordination of oversight plans and otherwise to achieve the objectives of this clause.

(e) The Speaker, with the approval of the House, may appoint special ad hoc oversight committees for the purpose of reviewing specific matters within the jurisdiction of two or more standing committees.

Special Oversight Functions

- 3. * * *
- (f) The Committee on Foreign Affairs shall review and study on a continuing basis laws, programs, and Government activities relating to customs administration, intelligence activities relating to foreign policy, international financial and monetary organizations, and international fishing agreements.

* * * * * *

Additional Functions of Committees

- 4. * * *
- (b) The Committee on the Budget shall—* * *
- (6) request and evaluate continuing studies of tax expenditures, devise methods of coordinating tax expenditures, policies, and programs with direct budget outlays, and report the results of such studies to the House on a recurring basis.

* * * * * * *

Budget Act Responsibilities

- (f)(1) Each standing committee shall submit to the Committee on the Budget not later than six weeks after the President submits his budget, or at such time as the Committee on the Budget may request—
- (A) its views and estimates with respect to all matters to be set forth in the concurrent resolution on the budget for the ensuing fiscal year that are within its jurisdiction or functions; and
- (B) an estimate of the total amounts of new budget authority, and budget outlays resulting therefrom, to be provided or authorized in all bills and resolutions within its jurisdiction that it intends to be effective during that fiscal year.
- (2) The views and estimates submitted by the Committee on Ways and Means under subparagraph (1) shall include a specific recommendation, made after holding public hearings, as to the appropriate level of the public debt that should be set forth in the concurrent resolution on the budget.

* * * * * * *

Election and Membership of Standing Committees

5. * * *

(2)(A) The Committee on the Budget shall be composed of members as follows:

(i) Members, Delegates, or the Resident Commissioner who are members of other standing committees, including five who are members of the Committee on Appropriations and five who are members of the Committee on Ways and Means;

* * * * * * *

Expense Resolutions

6. (a) Whenever a committee, commission, or other entity (other than the Committee on Appropriations) is granted authorization for the payment of its expenses (including staff salaries) for a Congress, such authorization initially shall be procured by one primary expense resolution reported by the Committee on House Administration. A primary expense resolution may include a reserve fund for unanticipated expenses of committees.

An amount from such a reserve fund may be allocated to a committee only by the approval of the Committee on House Administration. A primary expense resolution reported to the House may not be considered in the House unless a printed report thereon was available on the previous calendar day. For the information of the House, such report shall—

- (1) state the total amount of the funds to be provided to the committee, commission, or other entity under the primary expense resolution for all anticipated activities and programs of the committee, commission, or other entity; and
- (2) to the extent practicable, contain such general statements regarding the estimated foreseeable expenditures for the respective anticipated activities and programs of the committee, commission, or other entity as may be appropriate to provide the House with basic estimates of the expenditures contemplated by the primary expense resolution.
- (b) After the date of adoption by the House of a primary expense resolution for a committee, commission, or other entity for a Congress, authorization for the payment of additional expenses (including staff salaries) in that Congress may be procured by one or more supplemental expense resolutions reported by the Committee on House Administration, as necessary. A supplemental expense resolution reported to the House may not be considered in the House unless a printed report thereon was available on the previous calendar day. For the information of the House, such report shall—
- (1) state the total amount of additional funds to be provided to the committee, commission, or other entity under the supplemental expense resolution and the purposes for which those additional funds are available; and
- (2) state the reasons for the failure to procure the additional funds for the committee, commission, or other entity by means of the primary expense resolution.
 - (c) The preceding provisions of this clause do not apply to—
- (1) a resolution providing for the payment from committee salary and expense accounts of the House of sums necessary to pay compensation for staff services performed for, or to pay other expenses of, a committee, commission, or other entity at any time after the beginning of an odd-numbered year and before the date of adoption by the House of the primary expense resolution described in paragraph (a) for that year; or
- (2) a resolution providing each of the standing committees in a Congress additional office equipment, airmail and special-delivery postage stamps, supplies, staff personnel, or any other specific item for the operation of the standing committees, and containing an authorization for the payment from committee salary and expense accounts of the House of the expenses of any of

the foregoing items provided by that resolution, subject to and until enactment of the provisions of the resolution as permanent law.

- (d) From the funds made available for the appointment of committee staff by a primary or additional expense resolution, the chairman of each committee shall ensure that sufficient staff is made available to each subcommittee to carry out its responsibilities under the rules of the committee and that the minority party is treated fairly in the appointment of such staff.
- (e) Funds authorized for a committee under this clause and clauses 7 and 8 are for expenses incurred in the activities of the committee.

Interim Funding

- 7. (a) For the period beginning at noon on January 3 and ending at midnight on March 31 in each odd-numbered year, such sums as may be necessary shall be paid out of the committee salary and expense accounts of the House for continuance of necessary investigations and studies by—
 - (1) each standing and select committee established by these rules; and
 - (2) except as specified in paragraph (b), each select committee established by resolution.
- (b) In the case of the first session of a Congress, amounts shall be made available under this paragraph for a select committee established by resolution in the preceding Congress only if—
- (1) a resolution proposing to reestablish such select committee is introduced in the present Congress; and
- (2) the House has not adopted a resolution of the preceding Congress providing for termination of funding for investigations and studies by such select committee.
- (c) Each committee described in paragraph (a) shall be entitled for each month during the period specified in paragraph (a) to 9 percent (or such lesser percentage as may be determined by the Committee on House Administration) of the total annualized amount made available under expense resolutions for such committee in the preceding session of Congress.
- (d) Payments under this paragraph shall be made on vouchers authorized by the committee involved, signed by the chairman of the committee, except as provided in paragraph (e), and approved by the Committee on House Administration.
- (e) Notwithstanding any provision of law, rule of the House, or other authority, from noon on January 3 of the first session of a Congress until the election by the House of the committee concerned in that Congress, payments under this paragraph shall be made on vouchers signed by—
- (1) the member of the committee who served as chairman of the committee at the expiration of the preceding Congress; or
- (2) if the chairman is not a Member, Delegate, or Resident Commissioner in the present Congress, then the ranking member of the committee as it was constituted at the expiration of the preceding Congress who is a member of the majority party in the present Congress.
- (f)(1) The authority of a committee to incur expenses under this paragraph shall expire upon adoption by the House of a primary expense resolution for the committee.
- (2) Amounts made available under this paragraph shall be expended in accordance with regulations prescribed by the Committee on House Administration.
- (3) This clause shall be effective only insofar as it is not inconsistent with a resolution reported by the Committee on House Administration and adopted by the House after the adoption of these rules.

Travel

- 8. (a) Local currencies owned by the United States shall be made available to the committee and its employees engaged in carrying out their official duties outside the United States or its territories or possessions. Appropriated funds, including those authorized under this clause and clauses 6 and 8, may not be expended for the purpose of defraying expenses of members of a committee or its employees in a country where local currencies are available for this purpose.
- (b) The following conditions shall apply with respect to travel outside the United States or its territories or possessions:
- (1) A member or employee of a committee may not receive or expend local currencies for subsistence in a country for a day at a rate in excess of the maximum per diem set forth in applicable Federal law.
- (2) A member or employee shall be reimbursed for his expenses for a day at the lesser of—
 - (A) the per diem set forth in applicable Federal law; or
- (B) the actual, unreimbursed expenses (other than for transportation) he incurred during that day.
- (3) Each member or employee of a committee shall make to the chairman of the committee an itemized report showing the dates each country was visited, the amount of per diem furnished, the cost of transportation furnished, and funds expended for any other official purpose and shall summarize in these categories the total foreign currencies or appropriated funds expended. Each report shall be filed with the chairman of the committee not later than 60 days following the completion of travel for use in complying with reporting requirements in applicable Federal law and shall be open for public inspection.
- (c)(1) In carrying out the activities of a committee outside the United States in a country where local currencies are unavailable, a member or employee of a committee may not receive reimbursement for expenses (other than for transportation) in excess of the maximum per diem set forth in applicable Federal law.
- (2) A member or employee shall be reimbursed for his expenses for a day, at the lesser of—
 - (A) the per diem set forth in applicable Federal law; or
- (B) the actual unreimbursed expenses (other than for transportation) he incurred during that day.
- (3) A member or employee of a committee may not receive reimbursement for the cost of any transportation in connection with travel outside the United States unless the member or employee actually paid for the transportation.
- (d) The restrictions respecting travel outside the United States set forth in paragraph (c) also shall apply to travel outside the United States by a Member, Delegate, Resident Commissioner, officer, or employee of the House authorized under any standing rule.

Committee Staffs

9. (a)(1) Subject to subparagraph (2) and paragraph (f), each standing committee may appoint, by majority vote, not more than 30 professional staff members to be compensated from the funds provided for the appointment of committee staff by primary and additional expense resolutions. Each professional staff member appointed under this subparagraph shall be assigned

to the chairman and the ranking minority member of the committee, as the committee considers advisable.

- (2) Subject to paragraph (f) whenever a majority of the minority party members of a standing committee (other than the Committee on Standards of Official Conduct or the Permanent Select Committee on Intelligence) so request, not more than 10 persons (or one-third of the total professional committee staff appointed under this clause, whichever is fewer) may be selected, by majority vote of the minority party members, for appointment by the committee as professional staff members under subparagraph (1). The committee shall appoint persons so selected whose character and qualifications are acceptable to a majority of the committee. If the committee determines that the character and qualifications of a person so selected are unacceptable, a majority of the minority party members may select another person for appointment by the committee to the professional staff until such appointment is made. Each professional staff member appointed under this subparagraph shall be assigned to such committee business as the minority party members of the committee consider advisable.
 - (b)(1) The professional staff members each standing committee—
- (A) may not engage in any work other than committee business during congressional working hours; and
 - (B) may not be assigned a duty other than one pertaining to committee business.
- (2)(A) Subparagraph (1) does not apply to staff designated by a committee as "associate" or "shared" staff who are not paid exclusively by the committee, provided that the chairman certifies that the compensation paid by the committee for any such staff is commensurate with the work performed for the committee in accordance with clause 8 of rule XXIII.
- (B) The use of any "associate" or "shared" staff by a committee other than the Committee on Appropriations shall be subject to the review of, and to any terms, conditions, or limitations established by, the Committee on House Administration in connection with the reporting of any primary or additional expense resolution.
- (c) Each employee on the professional or investigative staff of a standing committee shall be entitled to pay at a single gross per annum rate, to be fixed by the chairman and that does not exceed the maximum rate of pay as in effect from time to time under applicable provisions of law.
- (d) Subject to appropriations hereby authorized, the Committee on Appropriations may appoint by majority vote such staff as it determines to be necessary (in addition to the clerk of the committee and assistants for the minority). The staff appointed under this paragraph, other than minority assistants, shall possess such qualifications as the committee may prescribe.
- (e) A committee may not appoint to its staff an expert or other personnel detailed or assigned from a department or agency of the Government except with the written permission of the Committee on House Administration.
- (f) If a request for the appointment of a minority professional staff member under paragraph (a) is made when no vacancy exists for such an appointment, the committee nevertheless may appoint under paragraph (a) a person selected by the minority and acceptable to the committee. A person so appointed shall serve as an additional member of the professional staff of the committee until such a vacancy occurs (other than a vacancy in the position of head of the professional staff, by whatever title designated), at which time that person is considered as appointed to that vacancy. Such a person shall be paid from the applicable accounts of the House described in clause 1(i)(1) of rule X. If such a vacancy occurs on the professional staff when

seven or more persons have been so appointed who are eligible to fill that vacancy, a majority of the minority party members shall designate which of those persons shall fill the vacancy.

- (g) Each staff member appointed pursuant to a request by minority party members under paragraph (a), and each staff member appointed to assist minority members of a committee pursuant to an expense resolution described in paragraph (a) of clause 6, shall be accorded equitable treatment with respect to the fixing of the rate of pay, the assignment of work facilities, and the accessibility of committee records.
- (h) Paragraph (a) may not be construed to authorize the appointment of additional professional staff members of a committee pursuant to a request under paragraph (a) by the minority party members of that committee if 10 or more professional staff members provided for in paragraph (a)(1) who are satisfactory to a majority of the minority party members are otherwise assigned to assist the minority party members.
- (i) Notwithstanding paragraph (a)(2), a committee may employ nonpartisan staff, in lieu of or in addition to committee staff designated exclusively for the majority or minority party, by an affirmative vote of a majority of the members of the majority party and of a majority of the members of the minority party.

* * * * * * *

Rule XI. Procedures of Committees and Unfinished Business

In General

- 1. (a)(1)(A) The Rules of the House are the rules of its committees and subcommittees so far as applicable.
- (B) Each subcommittee is a part of its committee and is subject to the authority and direction of that committee and to its rules, so far as applicable.
 - (2)(A) In a committee or subcommittee –
- (i) a motion to recess from day to day, or to recess subject to the call of the Chair (within 24 hours), shall be privileged; and
- (ii) a motion to dispense with the first reading (in full) of a bill or resolution shall be privileged if printed copies are available.
- (B) A motion accorded privilege under this subparagraph shall be decided without debate.
- (b)(1) Each committee may conduct at any time such investigations and studies as it considers necessary or appropriate in the exercise of its responsibilities under rule X. Subject to the adoption of expense resolutions as required by clause 6 of rule X, each committee may incur expenses, including travel expenses, in connection with such investigations and studies.
- (2) A proposed investigative or oversight report shall be considered as read in committee if it has been available to the members for at least 24 hours (excluding Saturdays, Sundays, or legal holidays except when the House is in session on such a day).
- (3) A report of an investigation or study conducted jointly by more than one committee may be filed jointly, provided that each of the committees complies independently with all requirements for approval and filing of the report.
- (4) After an adjournment sine die of the last regular session of a Congress, an investigative or oversight report may be filed with the Clerk at any time, provided that a member who gives timely notice of intention to file supplemental, minority, or additional views shall be

entitled to not less than seven calendar days in which to submit such views for inclusion in the report.

- (c) Each committee may have printed and bound such testimony and other data as may be presented at hearings held by the committee or its subcommittees. All costs of stenographic services and transcripts in connection with a meeting or hearing of a committee shall be paid from the applicable accounts of the House described in clause 1(i)(1) of rule X.
- (d)(1) Each committee shall submit to the House not later than January 2 of each odd-numbered year a report on the activities of that committee under this rule and rule X during the Congress ending at noon on January 3 of such year.
- (2) Such report shall include separate sections summarizing the legislative and oversight activities of that committee during that Congress.
- (3) The oversight section of such report shall include a summary of the oversight plans submitted by the committee under clause 2(d) of rule X, a summary of the actions taken and recommendations made with respect to each such plan, a summary of any additional oversight activities undertaken by that committee, and any recommendations made or actions taken thereon.
- (4) After an adjournment sine die of the last regular session of a Congress, the chairman of a committee may file an activities report under subparagraph (1) with the Clerk at any time and without approval of the committee, provided that—
- (A) a copy of the report has been available to each member of the committee for at least seven calendar days; and
- (B) the report includes any supplemental, minority, or additional views submitted by a member of the committee.

Adoption of Written Rules

- 2. (a)(1) Each standing committee shall adopt written rules governing its procedure. Such rules—
- (A) shall be adopted in a meeting that is open to the public unless the committee, in open session and with a quorum present, determines by record vote that all or part of the meeting on that day shall be closed to the public;
- (B) may not be inconsistent with the Rules of the House or with those provisions of law having the force and effect of Rules of the House; and
- (C) shall in any event incorporate all of the succeeding provisions of this clause to the extent applicable.
- (2) Each committee shall submit its rules for publication in the Congressional Record not later than 30 days after the committee is elected in each odd-numbered year.
- (3) A committee may adopt a rule providing that the chairman be directed to offer a motion under clause 1 of rule XXII whenever the chairman considers it appropriate.

Regular Meeting Days

(b) Each standing committee shall establish regular meeting days for the conduct of its business, which shall be not less frequent than monthly. Each such committee shall meet for the consideration of a bill or resolution pending before the committee or the transaction of other committee business on all regular meeting days fixed by the committee unless otherwise provided by written rule adopted by the committee.

Additional and Special Meetings

- (c)(1) The chairman of each standing committee may call and convene, as he considers necessary, additional and special meetings of the committee for the consideration of a bill or resolution pending before the committee or for the conduct of other committee business, subject to such rules as the committee may adopt. The committee shall meet for such purpose under that call of the chairman.
- (2) Three or more members of a standing committee may file in the offices of the committee a written request that the chairman call a special meeting of the committee. Such request shall specify the measure or matter to be considered. Immediately upon the filing of the request, the clerk of the committee shall notify the chairman of the filing of the request. If the chairman does not call the requested special meeting within three calendar days after the filing of the request (to be held within seven calendar days after the filing of the request) a majority of the members of the committee may file in the offices of the committee their written notice that a special meeting of the committee will be held. The written notice shall specify the date and hour of the special meeting and the measure or matter to be considered. The committee shall meet on that date and hour. Immediately upon the filing of the notice, the clerk of the committee shall notify all members of the committee that such special meeting will be held and inform them of its date and hour and the measure or matter to be considered. Only the measure or matter specified in that notice may be considered at that special meeting.

Temporary Absence of Chairman

(d) A member of the majority party on each standing committee or subcommittee thereof shall be designated by the chairman of the full committee as the vice chairman of the committee or subcommittee, as the case may be, and shall preside during the absence of the chairman from any meeting. If the chairman and vice chairman of a committee or subcommittee are not present at any meeting of the committee or subcommittee, the ranking majority member who is present shall preside at that meeting.

Committee Records

- (e)(1)(A) Each committee shall keep a complete record of all committee action which shall include—
- (i) in the case of a meeting or hearing transcript, a substantially verbatim account of remarks actually made during the proceedings, subject only to technical, grammatical, and typographical corrections authorized by the person making the remarks involved; and
 - (ii) a record of the votes on any question on which a record vote is demanded.
- (B)(i) Except as provided in subdivision (B)(ii) and subject to paragraph (k)(7), the result of each such record vote shall be made available by the committee for inspection by the public at reasonable times in its offices. Information so available for public inspection shall include a description of the amendment, motion, order, or other proposition, the name of each member voting for and each member voting against such amendment, motion, order, or proposition, and the names of those members of the committee present but not voting.
- (ii) The result of any record vote taken in executive session in the Committee on Standards of Official Conduct may not be made available for inspection by the public without an affirmative vote of a majority of the members of the committee.
- (2)(A) Except as provided in subdivision (B), all committee hearings, records, data, charts, and files shall be kept separate and distinct from the congressional office records of the

member serving as its chairman. Such records shall be the property of the House, and each Member, Delegate, and the Resident Commissioner shall have access thereto.

- (B) A Member, Delegate, or Resident Commissioner, other than members of the Committee on Standards of Official Conduct, may not have access to the records of that committee respecting the conduct of a Member, Delegate, Resident Commissioner, officer, or employee of the House without the specific prior permission of that committee.
- (3) Each committee shall include in its rules standards for availability of records of the committee delivered to the Archivist of the United States under rule VII. Such standards shall specify procedures for orders of the committee under clause 3(b)(3) and clause 4(b) of rule VII, including a requirement that nonavailability of a record for a period longer than the period otherwise applicable under that rule shall be approved by vote of the committee.
- (4) Each committee shall make its publications available in electronic form to the maximum extent feasible.

Prohibition Against Proxy Voting

(f) A vote by a member of a committee or subcommittee with respect to any measure or matter may not be cast by proxy.

Open Meetings and Hearings

- (g)(1) Each meeting for the transaction of business, including the markup of legislation, by a standing committee or subcommittee thereof (other than the Committee on Standards of Official Conduct or its subcommittee) shall be open to the public, including to radio, television, and still photography coverage, except when the committee or subcommittee, in open session and with a majority present, determines by record vote that all or part of the remainder of the meeting on that day shall be in executive session because disclosure of matters to be considered would endanger national security, would compromise sensitive law enforcement information, would tend to defame, degrade, or incriminate any person, or otherwise would violate a law or rule of the House. Persons, other than members of the committee and such noncommittee Members, Delegates, Resident Commissioner, congressional staff, or departmental representatives as the committee may authorize, may not be present at a business or markup session that is held in executive session. This subparagraph does not apply to open committee hearings, which are governed by clause 4(a)(1) of rule X or by subparagraph (2).
- (2)(A) Each hearing conducted by a committee or subcommittee (other than the Committee on Standards of Official Conduct or its subcommittees) shall be open to the public, including to radio, television, and still photography coverage, except when the committee or subcommittee, in open session and with a majority present, determines by record vote that all or part of the remainder of that hearing on that day shall be closed to the public because disclosure of testimony, evidence, or other matters to be considered would endanger national security, would compromise sensitive law enforcement information, or would violate a law or rule of the House.
- (B) Notwithstanding the requirements of subdivision (A), in the presence of the number of members required under the rules of the committee for the purpose of taking testimony, a majority of those present may—
- (i) agree to close the hearing for the sole purpose of discussing whether testimony or evidence to be received would endanger national security, would compromise sensitive law enforcement information, or would violate clause 2(k)(5); or

- (ii) agree to close the hearing as provided in clause 2(k)(5).
- (C) A Member, Delegate, or Resident Commissioner may not be excluded from nonparticipatory attendance at a hearing of a committee or subcommittee (other than the Committee on Standards of Official Conduct or its subcommittees) unless the House by majority vote authorizes a particular committee or subcommittee, for purposes of a particular series of hearings on a particular article of legislation or on a particular subject of investigation, to close its hearings to Members, Delegates, and the Resident Commissioner by the same procedures specified in this subparagraph for closing hearings to the public.
- (D) The committee or subcommittee may vote by the same procedure described in this subparagraph to close one subsequent day of hearing, except that the Committee on Appropriations, the Committee on Armed Services, and the Permanent Select Committee on Intelligence, and the subcommittees thereof, may vote by the same procedure to close up to five additional, consecutive days of hearings.
- (3) The chairman of each committee (other than the Committee on Rules) shall make public announcement of the date, place, and subject matter of a committee hearing at least one week before the commencement of the hearing. If the chairman of the committee, with the concurrence of the ranking minority member, determines that there is good cause to begin a hearing sooner, or if the committee so determines by majority vote in the presence of the number of members required under the rules of the committee for the transaction of business, the chairman shall make the announcement at the earliest possible date. An announcement made under this subparagraph shall be published promptly in the Daily Digest and made available in electronic form.
- (4) Each committee shall, to the greatest extent practicable, require witnesses who appear before it to submit in advance written statements of proposed testimony and to limit their initial presentations to the committee to brief summaries thereof. In the case of a witness appearing in a nongovernmental capacity, a written statement of proposed testimony shall include a curriculum vitae and a disclosure of the amount and source (by agency and program) of each Federal grant (or subgrant thereof) or contract (or subcontract thereof) received during the current fiscal year or either of the two previous fiscal years by the witness or by an entity represented by the witness.
- (5)(A) Except as provided in subdivision (B), a point of order does not lie with respect to a measure reported by a committee on the ground that hearings on such measure were not conducted in accordance with this clause.
- (B) A point of order on the ground described in subdivision (A) may be made by a member of the committee that reported the measure if such point of order was timely made and improperly disposed of in the committee.
- (6) This paragraph does not apply to hearings of the Committee on Appropriations under clause 4(a)(1) of rule X.

Quorum Requirements

- (h)(1) A measure or recommendation may not be reported by a committee unless a majority of the committee is actually present.
- (2) Each committee may fix the number of its members to constitute a quorum for taking testimony and receiving evidence, which may not be less than two.
- (3) Each committee (other than the Committee on Appropriations, the Committee on the Budget, and the Committee on Ways and Means) may fix the number of its members to

constitute a quorum for taking any action other than one for which the presence of a majority of the committee is otherwise required, which may not be less than one-third of the members.

- (4)(A) Each committee may adopt a rule authorizing the chairman of a committee or subcommittee—
- (i) to postpone further proceedings when a record vote is ordered on the question of approving a measure or matter or on adopting an amendment; and
 - (ii) to resume proceedings on a postponed question at any time after reasonable notice.
- (B) A rule adopted pursuant to this subparagraph shall provide that when proceedings resume on a postponed question, notwithstanding any intervening order for the previous question, an underlying proposition shall remain subject to further debate or amendment to the same extent as when the question was postponed.

Limitation on Committee Sittings

(i) A committee may not sit during a joint session of the House and Senate or during a recess when a joint meeting of the House and Senate is in progress.

Calling and Questioning of Witnesses

- (j)(1) Whenever a hearing is conducted by a committee on a measure or matter, the minority members of the committee shall be entitled, upon request to the chairman by a majority of them before the completion of the hearing, to call witnesses selected by the minority to testify with respect to that measure or matter during at least one day of hearing thereon.
- (2)(A) Subject to subdivisions (B) and (C), each committee shall apply the five-minute rule during the questioning of witnesses in a hearing until such time as each member of the committee who so desires has had an opportunity to question each witness.
- (B) A committee may adopt a rule or motion permitting a specified number of its members to question a witness for longer than five minutes. The time for extended questioning of a witness under this subdivision shall be equal for the majority party and the minority party and may not exceed one hour in the aggregate.
- (C) A committee may adopt a rule or motion permitting committee staff for its majority and minority party members to question a witness for equal specified periods. The time for extended questioning of a witness under this subdivision shall be equal for the majority party and the minority party and may not exceed one hour in the aggregate.

Hearing Procedures

- (k)(1) The chairman at a hearing shall announce in an opening statement the subject of hearing.
- (2) A copy of the committee rules and of this clause shall be made available to each witness on request.
- (3) Witnesses at hearings may be accompanied by their own counsel for the purpose of advising them concerning their constitutional rights.
- (4) The chairman may punish breaches of order and decorum, and of professional ethics on the part of counsel, by censure and exclusion from the hearings; and the committee may cite the offender to the House for contempt.
- (5) Whenever it is asserted that the evidence or testimony at an investigative hearing may tend to defame, degrade, or incriminate any person or it is asserted by a witness that the evidence

or testimony that the witness would give at hearing may tend to defame, degrade or incriminate the witness—

- (A) notwithstanding paragraph (g)(2), such testimony or evidence shall be presented in executive session if, in the presence of the number of members required under the rules of the committee for the purpose of taking testimony, the committee determines by vote of a majority of those present that such evidence or testimony may tend to defame, degrade, or incriminate any person; and
- (B) the committee shall proceed to receive such testimony in open session only if the committee, a majority being present, determines that such evidence or testimony will not tend to defame, degrade, or incriminate any person.
- In either case the committee shall afford such person an opportunity voluntarily to appear as a witness, and receive and dispose of requests from such person to subpoena additional witnesses.
- (6) Except as provided in subparagraph (5), the chairman shall receive and the committee shall dispose of requests to subpoena additional witnesses.
- (7) Evidence or testimony taken in executive session, and proceedings conducted in executive session, may be released or used in public sessions only when authorized by the committee, a majority being present.
- (8) In the discretion of the committee, witnesses may submit brief and pertinent sworn statements in writing for inclusion in the record. The committee is the sole judge of the pertinence of testimony and evidence adduced at its hearing.
- (9) A witness may obtain a transcript copy of his testimony given at a public session or, if given at an executive session, when authorized by the committee.

Supplemental, Minority, or Additional Views

(l) If at the time of approval of a measure or matter by a committee (other than the Committee on Rules) a member of the committee gives notice of intention to file supplemental, minority, or additional views for inclusion in the report to the House thereon, that member shall be entitled to not less than two additional calendar days after the day of such notice (excluding Saturdays, Sundays, and legal holidays except when the House is in session on such a day) to file such views, in writing and signed by that member, with the clerk of the committee.

Power To Sit and Act; Subpoena Power

- (m)(1) For the purpose of carrying out any of its functions and duties under this rule and rule X (including any matters referred to it under clause 2 of rule XII), a committee or subcommittee is authorized (subject to subparagraph (2)(A))—
- (A) to sit and act at such times and places within the United States, whether the House is in session, has recessed, or has adjourned, and to hold such hearings as it considers necessary; and
- (B) to require, by subpoena or otherwise, the attendance and testimony of such witnesses and the production of such books, records, correspondence, memoranda, papers, and documents as it considers necessary.
- (2) The chairman of the committee, or a member designated by the chairman, may administer oaths to witnesses.
- (3)(A)(i) Except as provided in subdivision (A)(ii), a subpoena may be authorized and issued by a committee or subcommittee under subparagraph (1)(B) in the conduct of an investigation or series of investigations or activities only when authorized by the committee or

subcommittee, a majority being present. The power to authorize and issue subpoenas under subparagraph (1)(B) may be delegated to the chairman of the committee under such rules and under such limitations as the committee may prescribe. Authorized subpoenas shall be signed by the chairman of the committee or by a member designated by the committee.

- (ii) In the case of a subcommittee of the Committee on Standards of Official Conduct, a subpoena may be authorized and issued only by an affirmative vote of a majority of its members.
- (B) A subpoena duces tecum may specify terms of return other than at a meeting or hearing of the committee or subcommittee authorizing the subpoena.
- (C) Compliance with a subpoena issued by a committee or subcommittee under subparagraph (1)(B) may be enforced only as authorized or directed by the House.

* * * * * * *

Audio and Visual Coverage of Committee Proceedings

- 4. (a) The purpose of this clause is to provide a means, in conformity with acceptable standards of dignity, propriety, and decorum, by which committee hearings or committee meetings that are open to the public may be covered by audio and visual means—
- (1) for the education, enlightenment, and information of the general public, on the basis of accurate and impartial news coverage, regarding the operations, procedures, and practices of the House as a legislative and representative body, and regarding the measures, public issues, and other matters before the House and its committees, the consideration thereof, and the action taken thereon; and
- (2) for the development of the perspective and understanding of the general public with respect to the role and function of the House under the Constitution as an institution of the Federal Government.
- (b) In addition, it is the intent of this clause that radio and television tapes and television film of any coverage under this clause may not be used, or made available for use, as partisan political campaign material to promote or oppose the candidacy of any person for elective public office.
- (c) It is, further, the intent of this clause that the general conduct of each meeting (whether of a hearing or otherwise) covered under authority of this clause by audio or visual means, and the personal behavior of the committee members and staff, other Government officials and personnel, witnesses, television, radio, and press media personnel, and the general public at the hearing or other meeting, shall be in strict conformity with and observance of the acceptable standards of dignity, propriety, courtesy, and decorum traditionally observed by the House in its operations, and may not be such as to—
- (1) distort the objects and purposes of the hearing or other meeting or the activities of committee members in connection with that hearing or meeting or in connection with the general work of the committee or of the House; or
- (2) cast discredit or dishonor on the House, the committee, or a Member, Delegate, or Resident Commissioner or bring the House, the committee, or a Member, Delegate, or Resident Commissioner into disrepute.
- (d) The coverage of committee hearings and meetings by audio and visual means shall be permitted and conducted only in strict conformity with the purposes, provisions, and requirements of this clause.

- (e) Whenever a hearing or meeting conducted by a committee or subcommittee is open to the public, those proceedings shall be open to coverage by audio and visual means. A committee or subcommittee chairman may not limit the number of television or still cameras to fewer than two representatives from each medium (except for legitimate space or safety considerations, in which case pool coverage shall be authorized).
- (f) Each committee shall adopt written rules to govern its implementation of this clause. Such rules shall contain provisions to the following effect:
- (1) If audio or visual coverage of the hearing or meeting is to be presented to the public as live coverage, that coverage shall be conducted and presented without commercial sponsorship.
- (2) The allocation among the television media of the positions or the number of television cameras permitted by a committee or subcommittee chairman in a hearing or meeting room shall be in accordance with fair and equitable procedures devised by the Executive Committee of the Radio and Television Correspondents' Galleries.
- (3) Television cameras shall be placed so as not to obstruct in any way the space between a witness giving evidence or testimony and any member of the committee or the visibility of that witness and that member to each other.
- (4) Television cameras shall operate from fixed positions but may not be placed in positions that obstruct unnecessarily the coverage of the hearing or meeting by the other media.
- (5) Equipment necessary for coverage by the television and radio media may not be installed in, or removed from, the hearing or meeting room while the committee is in session.
- (6)(A) Except as provided in subdivision (B), floodlights, spotlights, strobelights, and flashguns may not be used in providing any method of coverage of the hearing or meeting.
- (B) The television media may install additional lighting in a hearing or meeting room, without cost to the Government, in order to raise the ambient lighting level in a hearing or meeting room to the lowest level necessary to provide adequate television coverage of a hearing or meeting at the current state of the art of television coverage.
- (7) In the allocation of the number of still photographers permitted by a committee or subcommittee chairman in a hearing or meeting room, preference shall be given to photographers from Associated Press Photos and United Press International Newspictures. If requests are made by more of the media than will be permitted by a committee or subcommittee chairman for coverage of a hearing or meeting by still photography, that coverage shall be permitted on the basis of a fair and equitable pool arrangement devised by the Standing Committee of Press Photographers.
- (8) Photographers may not position themselves between the witness table and the members of the committee at any time during the course of a hearing or meeting.
- (9) Photographers may not place themselves in positions that obstruct unnecessarily the coverage of the hearing by the other media.
- (10) Personnel providing coverage by the television and radio media shall be currently accredited to the Radio and Television Correspondents' Galleries.
- (11) Personnel providing coverage by still photography shall be currently accredited to the Press Photographers' Gallery.
- (12) Personnel providing coverage by the television and radio media and by still photography shall conduct themselves and their coverage activities in an orderly and unobtrusive manner.

Pay of Witnesses

5. Witnesses appearing before the House or any of its committees shall be paid the same per diem rate as established, authorized, and regulated by the Committee on House Administration for Members, Delegates, the Resident Commissioner, and employees of the House, plus actual expenses of travel to or from the place of examination. Such per diem may not be paid when a witness has been summoned at the place of examination.

* * * * * * *

Rule XIII. Calendars and Committee Reports

Calendars

- 1. (a) All business reported by committees shall be referred to one of the following three calendars:
- (1) A Calendar of the Committee of the Whole House on the state of the Union, to which shall be referred public bills and public resolutions raising revenue, involving a tax or charge on the people, directly or indirectly making appropriations of money or property or requiring such appropriations to be made, authorizing payments out of appropriations already made, releasing any liability to the United States for money or property, or referring a claim to the Court of Claims.
- (2) A House Calendar, to which shall be referred all public bills and public resolutions not requiring referral to the Calendar of the Committee of the Whole House on the state of the Union.
- (3) A Private Calendar as provided in clause 5 of rule XV, to which shall be referred all private bills and private resolutions.
- (b) There is established a Calendar of Motions to Discharge Committees as provided in clause 2 of rule XV.

Filing and Printing of Reports

- 2. (a)(1) Except as provided in subparagraph (2), all reports of committees (other than those filed from the floor as privileged) shall be delivered to the Clerk for printing and reference to the proper calendar under the direction of the Speaker in accordance with clause 1. The title or subject of each report shall be entered on the Journal and printed in the Congressional Record.
- (2) A bill or resolution reported adversely shall be laid on the table unless a committee to which the bill or resolution was referred requests at the time of the report its referral to an appropriate calendar under clause 1 or unless, within three days thereafter, a Member, Delegate, or Resident Commissioner makes such a request.
- (b)(1) It shall be the duty of the chairman of each committee to report or cause to be reported promptly to the House a measure or matter approved by the committee and to take or cause to be taken steps necessary to bring the measure or matter to a vote.
- (2) In any event, the report of a committee on a measure that has been approved by the committee shall be filed within seven calendar days (exclusive of days on which the House is not in session) after the day on which a written request for the filing of the report, signed by a majority of the members of the committee, has been filed with the clerk of the committee. The clerk of the committee shall immediately notify the chairman of the filing of such a request. This subparagraph does not apply to a report of the Committee on Rules with respect to a rule, joint

rule, or order of business of the House, or to the reporting of a resolution of inquiry addressed to the head of an executive department.

(c) All supplemental, minority, or additional views filed under clause 2(l) of rule XI by one or more members of a committee shall be included in, and shall be a part of, the report filed by the committee with respect to a measure or matter. When time guaranteed by clause 2(l) of rule XI has expired (or, if sooner, when all separate views have been received), the committee may arrange to file its report with the Clerk not later than one hour after the expiration of such time. This clause and provisions of clause 2(l) of rule XI do not preclude the immediate filing or printing of a committee report in the absence of a timely request for the opportunity to file supplemental, minority, or additional views as provided in clause 2(l) of rule XI.

Content of Reports

- 3. (a)(1) Except as provided in subparagraph (2), the report of a committee on a measure or matter shall be printed in a single volume that—
- (A) shall include all supplemental, minority, or additional views that have been submitted by the time of the filing of the report; and
- (B) shall bear on its cover a recital that any such supplemental, minority, or additional views (and any material submitted under paragraph (c)(3) or (4)) are included as part of the report.
- (2) A committee may file a supplemental report for the correction of a technical error in its previous report on a measure or matter. A supplemental report only correcting errors in the depiction of record votes under paragraph (b) may be filed under this subparagraph and shall not be subject to the requirement in clause 4 concerning the availability of reports.
- (b) With respect to each record vote on a motion to report a measure or matter of a public nature, and on any amendment offered to the measure or matter, the total number of votes cast for and against, and the names of members voting for and against, shall be included in the committee report. The preceding sentence does not apply to a report by the Committee on Rules on a rule, joint rule, or the order of business or to votes taken in executive session by the Committee on Standards of Official Conduct.
- (c) The report of a committee on a measure that has been approved by the committee shall include, separately set out and clearly identified, the following:
 - (1) Oversight findings and recommendations under clause 2(b)(1) of rule X.
- (2) The statement required by section 308(a) of the Congressional Budget Act of 1974, except that an estimate of new budget authority shall include, when practicable, a comparison of the total estimated funding level for the relevant programs to the appropriate levels under current law.
- (3) An estimate and comparison prepared by the Director of the Congressional Budget Office under section 402 of the Congressional Budget Act of 1974 if timely submitted to the committee before the filing of the report.
- (4) A statement of general performance goals and objectives, including outcome-related goals and objectives, for which the measure authorizes funding.
- (d) Each report of a committee on a public bill or public joint resolution shall contain the following:
- (1) A statement citing the specific powers granted to Congress in the Constitution to enact the law proposed by the bill or joint resolution.

- (2)(A) An estimate by the committee of the costs that would be incurred in carrying out the bill or joint resolution in the fiscal year in which it is reported and in each of the five fiscal years following that fiscal year (or for the authorized duration of any program authorized by the bill or joint resolution if less than five years);
- (B) A comparison of the estimate of costs described in subdivision (A) made by the committee with any estimate of such costs made by a Government agency and submitted to such committee; and
- (C) When practicable, a comparison of the total estimated funding level for the relevant programs with the appropriate levels under current law.
- (3)(A) In subparagraph (2) the term "Government agency" includes any department, agency, establishment, wholly owned Government corporation, or instrumentality of the Federal Government or the government of the District of Columbia.
- (B) Subparagraph (2) does not apply to the Committee on Appropriations, the Committee on House Administration, the Committee on Rules, or the Committee on Standards of Official Conduct, and does not apply when a cost estimate and comparison prepared by the Director of the Congressional Budget Office under section 402 of the Congressional Budget Act of 1974 has been included in the report under paragraph (c)(3).
- (e)(1) Whenever a committee reports a bill or joint resolution proposing to repeal or amend a statute or part thereof, it shall include in its report or in an accompanying document—
 - (A) the text of a statute or part thereof that is proposed to be repealed; and
- (B) a comparative print of any part of the bill or joint resolution proposing to amend the statute and of the statute or part thereof proposed to be amended, showing by appropriate typographical devices the omissions and insertions proposed.
- (2) If a committee reports a bill or joint resolution proposing to repeal or amend a statute or part thereof with a recommendation that the bill or joint resolution be amended, the comparative print required by subparagraph (1) shall reflect the changes in existing law proposed to be made by the bill or joint resolution as proposed to be amended.
- (f)(1) A report of the Committee on Appropriations on a general appropriation bill shall include—
- (A) a concise statement describing the effect of any provision of the accompanying bill that directly or indirectly changes the application of existing law; and
- (B) a list of all appropriations contained in the bill for expenditures not previously authorized by law for the period concerned (except classified intelligence or national security programs, projects, or activities) along with a statement of the last year for which such expenditures were authorized, the level of expenditures authorized for that year, the actual level of appropriations in the bill for such expenditures .
- (2) Whenever the Committee on Appropriations reports a bill or joint resolution including matter specified in clause 1(b)(2) or (3) of rule X, it shall include—
- (A) in the bill or joint resolution, separate headings for "Rescissions" and "Transfers of Unexpended Balances" and
- (B) in the report of the committee, a separate section listing such rescissions and transfers.
- (g) Whenever the Committee on Rules reports a resolution proposing to repeal or amend a standing rule of the House, it shall include in its report or in an accompanying document—
 - (1) the text of any rule or part thereof that is proposed to be repealed; and

- (2) a comparative print of any part of the resolution proposing to amend the rule and of the rule or part thereof proposed to be amended, showing by appropriate typographical devices the omissions and insertions proposed.
- (h)(1) It shall not be in order to consider a bill or joint resolution reported by the Committee on Ways and Means that proposes to amend the Internal Revenue Code of 1986 unless—
- (A) the report includes a tax complexity analysis prepared by the Joint Committee on Internal Revenue Taxation in accordance with section 4022(b) of the Internal Revenue Service Restructuring and Reform Act of 1998; or
- (B) the chairman of the Committee on Ways and Means causes such a tax complexity analysis to be printed in the Congressional Record before consideration of the bill or joint resolution.
- (2)(A) It shall not be in order to consider a bill or joint resolution reported by the Committee on Ways and Means that proposes to amend the Internal Revenue Code of 1986 unless—
 - (i) the report includes a macroeconomic impact analysis;
- (ii) the report includes a statement from the Joint Committee on Internal Revenue Taxation explaining why a macroeconomic impact analysis is not calculable; or
- (iii) the chairman of the Committee on Ways and Means causes a macroeconomic impact analysis to be printed in the Congressional Record before consideration of the bill or joint resolution.
 - (B) In subdivision (A), the term "macroeconomic impact analysis" means—
- (i) an estimate prepared by the Joint Committee on Internal Revenue Taxation of the changes in economic output, employment, capital stock, and tax revenues expected to result from enactment of the proposal; and
- (ii) a statement from the Joint Committee on Internal Revenue Taxation identifying the critical assumptions and the source of data underlying that estimate.

Availability of Reports

- 4. (a)(1) Except as specified in subparagraph (2), it shall not be in order to consider in the House a measure or matter reported by a committee until the third calendar day (excluding Saturdays, Sundays, or legal holidays except when the House is in session on such a day) on which each report of a committee on that measure or matter has been available to Members, Delegates, and the Resident Commissioner.
 - (2) Subparagraph (1) does not apply to—
- (A) a resolution providing a rule, joint rule, or order of business reported by the Committee on Rules considered under clause 6;
- (B) a resolution providing amounts from the applicable accounts described in clause 1(i)(1) of rule X reported by the Committee on House Administration considered under clause 6 of rule X;
- (C) a resolution presenting a question of the privileges of the House reported by any committee:
- (D) a measure for the declaration of war, or the declaration of a national emergency, by Congress; and
- (E) a measure providing for the disapproval of a decision, determination, or action by a Government agency that would become, or continue to be, effective unless disapproved or

otherwise invalidated by one or both Houses of Congress. In this subdivision the term "Government agency" includes any department, agency, establishment, wholly owned Government corporation, or instrumentality of the Federal Government or of the government of the District of Columbia.

- (b) A committee that reports a measure or matter shall make every reasonable effort to have its hearings thereon (if any) printed and available for distribution to Members, Delegates, and the Resident Commissioner before the consideration of the measure or matter in the House.
- (c) A general appropriation bill reported by the Committee on Appropriations may not be considered in the House until the third calendar day (excluding Saturdays, Sundays, and legal holidays except when the House is in session on such a day) on which printed hearings of the Committee on Appropriations thereon have been available to Members, Delegates, and the Resident Commissioner.

* * * * * *

Rule XVI. Motions and Amendments

Motions

1. Every motion entertained by the Speaker shall be reduced to writing on the demand of a Member, Delegate, or Resident Commissioner and, unless it is withdrawn the same day, shall be entered on the Journal with the name of the Member, Delegate, or Resident Commissioner offering it. A dilatory motion may not be entertained by the Speaker.

Withdrawal

2. When a motion is entertained, the Speaker shall state it or cause it to be read aloud by the Clerk before it is debated. The motion then shall be in the possession of the House but may be withdrawn at any time before a decision or amendment thereon.

Question of Consideration

3. When a motion or proposition is entertained, the question, "Will the House now consider it?" may not be put unless demanded by a Member, Delegate, or Resident Commissioner.

Precedence of Motions

- 4. (a) When a question is under debate, only the following motions may be entertained (which shall have precedence in the following order):
 - (1) To adjourn.
 - (2) To lay on the table.
 - (3) For the previous question.
 - (4) To postpone to a day certain.
 - (5) To refer.
 - (6) To amend.
 - (7) To postpone indefinitely.
- (b) A motion to adjourn, to lay on the table, or for the previous question shall be decided without debate. A motion to postpone to a day certain, to refer, or to postpone indefinitely, being decided, may not be allowed again on the same day at the same stage of the question.

- (c)(1) It shall be in order at any time for the Speaker, in his discretion, to entertain a motion—
 - (A) that the Speaker be authorized to declare a recess; or
 - (B) that when the House adjourns it stand adjourned to a day and time certain.
- (2) Either motion shall be of equal privilege with the motion to adjourn and shall be decided without debate.

Divisibility

- 5. (a) Except as provided in paragraph (b), a question shall be divided on the demand of a Member, Delegate, or Resident Commissioner before the question is put if it includes propositions so distinct in substance that, one being taken away, a substantive proposition remains.
- (b)(1) A motion or resolution to elect members to a standing committee of the House, or to a joint standing committee, is not divisible.
- (2) A resolution or order reported by the Committee on Rules providing a special order of business is not divisible.
- (c) A motion to strike and insert is not divisible, but rejection of a motion to strike does not preclude another motion to amend.

Amendments

6. When an amendable proposition is under consideration, a motion to amend and a motion to amend that amendment shall be in order, and it also shall be in order to offer a further amendment by way of substitute for the original motion to amend, to which one amendment may be offered but which may not be voted on until the original amendment is perfected. An amendment may be withdrawn in the House at any time before a decision or amendment thereon. An amendment to the title of a bill or resolution shall not be in order until after its passage or adoption and shall be decided without debate.

Germaneness

7. No motion or proposition on a subject different from that under consideration shall be admitted under color of amendment.

Readings

- 8. Bills and joint resolutions are subject to readings as follows:
- (a) A first reading is in full when the bill or joint resolution is first considered.
- (b) A second reading occurs only when the bill or joint resolution is read for amendment in a Committee of the Whole House on the state of the Union under clause 5 of rule XVIII.
- (c) A third reading precedes passage when the Speaker states the question: "Shall the bill [or joint resolution] be engrossed [when applicable] and read a third time?" If that question is decided in the affirmative, then the bill or joint resolution shall be read the final time by title and then the question shall be put on its passage.

* * * * * * *

Previous Question

- 1. (a) There shall be a motion for the previous question, which, being ordered, shall have the effect of cutting off all debate and bringing the House to a direct vote on the immediate question or questions on which it has been ordered. Whenever the previous question has been ordered on an otherwise debatable question on which there has been no debate, it shall be in order to debate that question for 40 minutes, equally divided and controlled by a proponent of the question and an opponent. The previous question may be moved and ordered on a single question, on a series of questions allowable under the rules, or on a amendment or amendments, or may embrace all authorized motions or amendments and include the bill or resolution to its passage, adoption, or rejection.
- (b) Incidental questions of order arising during the pendency of a motion for the previous question shall be decided, whether on appeal or otherwise, without debate.

Recommit

- 2. (a) After the previous question has been ordered on passage or adoption of a measure, or pending a motion to that end, it shall be in order to move that the House recommit (or commit, as the case may be) the measure, with or without instructions, to a standing or select committee. For such a motion to recommit, the Speaker shall give preference in recognition to a Member, Delegate, or Resident Commissioner who is opposed to the measure.
- (b) Except as provided in paragraph (c), if a motion that the House recommit a bill or joint resolution on which the previous question has been ordered to passage includes instructions, it shall be debatable for 10 minutes equally divided between the proponent and an opponent.
- (c) On demand of the floor manager for the majority, it shall be in order to debate the motion for one hour equally divided and controlled by the proponent and an opponent.

Reconsideration

- 3. When a motion has been carried or lost, it shall be in order on the same or succeeding day for a Member on the prevailing side of the question to enter a motion for the reconsideration thereof. The entry of such a motion shall take precedence over all other questions except the consideration of a conference report or a motion to adjourn, and may not be withdrawn after such succeeding day without the consent of the House. Once entered, a motion may be called up for consideration by any Member. During the last six days of a session of Congress, such a motion shall be disposed of when entered.
- 4. A bill, petition, memorial, or resolution referred to a committee, or reported therefrom for printing and recommitment, may not be brought back to the House on a motion to reconsider.

* * * * * * *

Rule XXI. Restrictions on Certain Bills

Reservation of Certain Points of Order

1. At the time a general appropriation bill is reported, all points of order against provisions therein shall be considered as reserved.

General Appropriation Bills and Amendments

- 2. (a)(1) An appropriation may not be reported in a general appropriation bill, and may not be in order as an amendment thereto, for an expenditure not previously authorized by law, except to continue appropriations for public works and objects that are already in progress.
- (2) A reappropriation of unexpended balances of appropriations may not be reported in a general appropriation bill, and may not be in order as an amendment thereto, except to continue appropriations for public works and objects that are already in progress. This subparagraph does not apply to transfers of unexpended balances within the department or agency for which they were originally appropriated that are reported by the Committee on Appropriations.
- (b) A provision changing existing law may not be reported in a general appropriation bill, including a provision making the availability of funds contingent on the receipt or possession of information not required by existing law for the period of the appropriation, except germane provisions that retrench expenditures by the reduction of amounts of money covered by the bill (which may include those recommended to the Committee on Appropriations by direction of a legislative committee having jurisdiction over the subject matter) and except rescissions of appropriations contained in appropriation Acts.
- (c) An amendment to a general appropriation bill shall not be in order if changing existing law, including an amendment making the availability of funds contingent on the receipt or possession of information not required by existing law for the period of the appropriation. Except as provided in paragraph (d), an amendment proposing a limitation not specifically contained or authorized in existing law for the period of the limitation shall not be in order during consideration of a general appropriation bill.
- (d) After a general appropriation bill has been read for amendment, a motion that the Committee of the Whole House on the state of the Union rise and report the bill to the House with such amendments as may have been adopted shall, if offered by the Majority Leader or a designee, have precedence over motions to amend the bill. If such a motion to rise and report is rejected or not offered, amendments proposing limitations not specifically contained or authorized in existing law for the period of the limitation or proposing germane amendments that retrench expenditures by reductions of amounts of money covered by the bill may be considered.
- (e) A provision other than an appropriation designated an emergency under section 251(b)(2) or section 252(e) of the Balanced Budget and Emergency Deficit Control Act, a rescission of budget authority, or a reduction in direct spending or an amount for a designated emergency may not be reported in an appropriation bill or joint resolution containing an emergency designation under section 251(b)(2) or section 252(e) of such Act and may not be in order as an amendment thereto.
- (f) During the reading of an appropriation bill for amendment in the Committee of the Whole House on the state of the Union, it shall be in order to consider en bloc amendments proposing only to transfer appropriations among objects in the bill without increasing the levels of budget authority or outlays in the bill. When considered en bloc under this paragraph, such amendments may amend portions of the bill not yet read for amendment (following disposition of any points of order against such portions) and is not subject to a demand for division of the question in the House or in the Committee of the Whole.

Transportation Obligation Limitations

3. It shall not be in order to consider a bill, joint resolution, amendment, or conference report that would cause obligation limitations to be below the level for any fiscal year set forth in

section 8103 of the Transportation Equity Act for the 21st Century, as adjusted, for the highway category or the mass transit category, as applicable.

Appropriations on Legislative Bills

4. A bill or joint resolution carrying an appropriation may not be reported by a committee not having jurisdiction to report appropriations, and an amendment proposing an appropriation shall not be in order during the consideration of a bill or joint resolution reported by a committee not having that jurisdiction. A point of order against an appropriation in such a bill, joint resolution, or amendment thereto may be raised at any time during pendency of that measure for amendment.

Tax and Tariff Measures and Amendments

- 5. (a)(1) A bill or joint resolution carrying a tax or tariff measure may not be reported by a committee not having jurisdiction to report tax or tariff measures, and an amendment in the House or proposed by the Senate carrying a tax or tariff measure shall not be in order during the consideration of bill or joint resolution reported by a committee not having that jurisdiction. A point of order against a tax or tariff measure in such a bill, joint resolution, or amendment thereto may be raised at any time during pendency of that measure for amendment.
- (2) For purposes of paragraph (1), a tax or tariff measure includes an amendment proposing a limitation on funds in a general appropriation bill for the administration of a tax or tariff.

Passage of Tax Rate Increases

(b) A bill or joint resolution, amendment, or conference report carrying a Federal income tax rate increase may not be considered as passed or agreed to unless so determined by a vote of not less than three-fifths of the Members voting, a quorum being present. In this paragraph the term "Federal income tax rate increase" means any amendment to subsection (a), (b), (c), (d), or (e) of section 1, or to section 11(b) or 55(b), of the Internal Revenue Code of 1986, that imposes a new percentage as a rate of tax and thereby increases the amount of tax imposed by any such section.

Consideration of Retroactive Tax Rate Increases

- (c) It shall not be in order to consider a bill, joint resolution, amendment, or conference report carrying a retroactive Federal income tax rate increase. In this paragraph—
- (1) the term "Federal income tax rate increase" means any amendment to subsection (a), (b), (c), (d), or (e) of section 1, or to section 11(b) or 55(b), of the Internal Revenue Code of 1986, that imposes a new percentage as a rate of tax and thereby increases the amount of tax imposed by any such section; and
- (2) a Federal income tax rate increase is retroactive if it applies to a period beginning before the enactment of the provision.

Designation of public works

6. It shall not be in order to consider a bill, joint resolution, amendment, or conference report that provides for the designation or redesignation of a public work in honor of an individual then serving as a Member, Delegate, Resident Commissioner, or Senator.

Reconciliation

7. It shall not be in order to consider a concurrent resolution on the budget, or an amendment thereto, or a conference report thereon that contains reconciliation directives under section 310 of the Congressional Budget Act of 1974 that specify changes in law reducing the surplus or increasing the deficit for either the period comprising the current fiscal year and the five fiscal years beginning with the fiscal year that ends in the following calendar year. In determining whether reconciliation directives specify changes in law reducing the surplus or increasing the deficit, the sum of the directives for each reconciliation bill (under section 310 of the Congressional Budget Act of 1974) envisioned by that measure shall be evaluated.

Applying points of order under Budget Act to bills and joint resolutions considered under special rules

- 8. With respect to measures considered pursuant to a special order of business, points of order under title III of the Congressional Budget Act of 1974 shall operate without regard to whether the measure concerned has been reported from committee. Such points of order shall operate with respect to (as the case may be)---
- (a) the form of a measure recommended by the reporting committee where the statute uses the term "as reported" (in the case of a measure that has been so reported);
- (b) the form of the measure made in order as an original bill or joint resolution for the purpose of amendment; or
 - (c) the form of the measure on which the previous question is ordered directly to passage.

Point of Order against Congressional Earmarks

- 9. (a) It shall not be in order to consider—
- (1) a bill or joint resolution reported by a committee unless the report includes a list of congressional earmarks, limited tax benefits, and limited tariff benefits in the bill or in the report (and the name of any Member, Delegate, or Resident Commissioner who submitted a request to the committee for each respective item included in such list) or a statement that the proposition contains no congressional earmarks, limited tax benefits, or limited tariff benefits;
- (2) a bill or joint resolution not reported by a committee unless the chairman of each committee of initial referral has caused a list of congressional earmarks, limited tax benefits, and limited tariff benefits in the bill (and the name of any Member, Delegate, or Resident Commissioner who submitted a request to the committee for each respective item included in such list) or a statement that the proposition contains no congressional earmarks, limited tax benefits, or limited tariff benefits to be printed in the Congressional Record prior to its consideration;
- (3) an amendment to a bill or joint resolution to be offered at the outset of its consideration for amendment by a member of a committee of initial referral as designated in a report of the Committee on Rules to accompany a resolution prescribing a special order of business unless the proponent has caused a list of congressional earmarks, limited tax benefits, and limited tariff benefits in the amendment (and the name of any Member, Delegate, or Resident Commissioner who submitted a request to the proponent for each respective item included in such list) or a statement that the proposition contains no congressional earmarks, limited tax benefits, or limited tariff benefits to be printed in the Congressional Record prior to its consideration; or

- (4) a conference report to accompany a bill or joint resolution unless the joint explanatory statement prepared by the managers on the part of the House and the managers on the part of the Senate includes a list of congressional earmarks, limited tax benefits, and limited tariff benefits in the conference report or joint statement (and the name of any Member, Delegate, Resident commissioner, or Senator who submitted a request to the House or Senate committees of jurisdiction for each respective item included in such list) or a statement that the proposition contains no congressional earmarks, limited tax benefits, or limited tariff benefits.
- (b) It shall not be in order to consider a rule or order that waives the application of paragraph (a). As disposition of a point of order under this paragraph, the Chair shall put the question of consideration with respect to the rule or order that waives the application of paragraph (a). The question of consideration shall be debatable for 10 minutes by the Member initiating the point of order and for 10 minutes by an opponent, but shall otherwise be decided without intervening motion except one that the House adjourn.
- (c) In order to be cognizable by the Chair, a point of order raised under paragraph (a) may be based only on the failure or a report, submission to the Congressional Record, or joint explanatory statement to include a list required by paragraph (a) or a statement that the proposition contains no congressional earmarks, limited tax benefits, or limited tariff benefits.
- (d) For the purpose of this clause, the term 'congressional earmark' means a provision or report language included primarily at the request of a Member, Delegate, Resident Commissioner, or Senator providing, authorizing or recommending a specific amount of discretionary budget authority, credit authority, or other spending authority for a contract, loan, loan guarantee, grant, loan authority, or other expenditure with or to any entity, or targeted to a specific State, locality or Congressional district, other than through a statutory or administrative formula-driven or competitive award process.
 - (e) For the purpose of this clause, the term 'limited tax benefit' means—
 - (1) any revenue-losing provision that—
 - (A) provides a Federal tax deduction, credit, exclusion, or preference to 10 or fewer beneficiaries under the Internal Revenue Code of 1986, and
 - (B) contains eligibility criteria that are not uniform in application with respect to potential beneficiaries of such provision; or
 - (2) any Federal tax provision which provides one beneficiary temporary or permanent transition relief from a change to the Internal Revenue Code of 1986.
- (f) For the purpose of this clause, the term 'limited tariff benefit' means a provision modifying the Harmonized Tariff Schedule of the United Sates in a manner that benefits 10 or fewer entities.
- 10. It shall not be in order to consider any bill, joint resolution, amendment, or conference report if the provisions of such measure affecting direct spending and revenues have the net effect of increasing the deficit or reducing the surplus for either the period comprising the current fiscal year and the five fiscal years beginning with the fiscal year that ends in the following calendar year or the period comprising the current fiscal year and the ten fiscal years beginning with the fiscal year that ends in the following calendar year. The effect of such measure on the deficit or surplus shall be determined on the basis of estimates made by the Committee on the Budget relative to—

- (a) the most recent baseline estimates supplied by the Congressional Budget Office consistent with section 257 of the Balanced Budget and Emergency Deficit Control Act of 1985 used in considering a concurrent resolution on the budget; or
- (b) after the beginning of a new calendar year and before consideration of a concurrent resolution on the budget, the most recent baseline estimates supplied by the Congressional Budget Office consistent with section 257 of the Balanced Budget and Emergency Deficit Control Act of 1985.

Rule XXII. House And Senate Relations

* * * * * * *

- 11. It shall not be in order to consider a conference report to accompany a bill or joint resolution that proposes to amend the Internal Revenue Code of 1986 unless—
- (a) the joint explanatory statement of the managers includes a tax complexity analysis prepared by the Joint Committee on Internal Revenue Taxation in accordance with section 4022(b) of the Internal Revenue Service Restructuring and Reform Act of 1998; or
- (b) the chairman of the Committee on Ways and Means causes such a tax complexity analysis to be printed in the Congressional Record before consideration of the conference report.
- 12. (a)(1) Subject to subparagraph (2), a meeting of each conference committee shall be open to the public.
- (2) In open session of the House, a motion that managers on the part of the House be permitted to close to the public a meeting or meetings of their conference committee shall be privileged, shall be decided without debate, and shall be decided by a record vote.
- (b) A point of order that a conference committee failed to comply with paragraph (a) may be raised immediately after the conference report is read or considered as read. If such a point of order is sustained, the conference report shall be considered as rejected, the House shall be considered to have insisted on its amendments or on disagreement to the Senate amendments, as the case may be, and to have requested a further conference with the Senate, and the Speaker may appoint new conferees without intervening motion.
- (3) In conducting conferences with the Senate, managers on the part of the House should endeavor to ensure---
- (A) that meetings for the resolution of differences between the two Houses occur only under circumstances in which every manager on the part of the House has notice of the meeting and a reasonable opportunity to attend;
- (B) that all provisions on which the two Houses disagree are considered as open to discussion at any meeting of a conference committee; and
- (C) that papers reflecting a conference agreement are held inviolate to change without renewal of the opportunity of all managers on the part of the House to reconsider their decisions to sign or not to sign the agreement.
- (4) Managers on the part of the House shall be provided a unitary time and place with access to at least one complete copy of the final conference agreement for the purpose of recording their approval (or not) of the final conference agreement by placing their signatures (or

not) on the sheets prepared to accompany the conference report and joint explanatory statement of the managers.

13. It shall not be in order to consider a conference report the text of which differs in any way, other than clerical, from the text that reflects the action of the conferees on all of the differences between the two Houses, as recorded by their placement of their signatures (or not) on the sheets prepared to accompany the conference report and joint explanatory statement of the managers.

Rule XXVII. Statutory Limit on Public Debt

- 1. Upon adoption by Congress of a concurrent resolution on the budget under section 301 or 304 of the Congressional Budget Act of 1974 that sets forth, as the appropriate level of the public debt for the period to which the concurrent resolution relates, an amount that is different from the amount of the statutory limit on the public debt that otherwise would be in effect for that period, the Clerk shall prepare an engrossment of a joint resolution increasing or decreasing, as the case may be, the statutory limit on the public debt in the form prescribed in clause 2. Upon engrossment of the joint resolution, the vote by which the concurrent resolution on the budget was finally agreed to in the House shall also be considered as a vote on passage of the joint resolution in the House, and the joint resolution shall be considered as passed by the House and duly certified and examined. The engrossed copy shall be signed by the Clerk and transmitted to the Senate for further legislative action.
- 2. The matter after the resolving clause in a joint resolution described in clause 1 shall be as follows: "That subsection (b) of section 3101 of title 31, United States Code, is amended by striking out the dollar limitation contained in such subsection and inserting in lieu thereof '\$_____'.", with the blank being filled with a dollar limitation equal to the appropriate level of the public debt set forth pursuant to section 301(a)(5) of the Congressional Budget Act of 1974 in the relevant concurrent resolution described in clause 1. If an adopted concurrent resolution under clause 1 sets forth different appropriate levels of the public debt for separate periods, only one engrossed joint resolution shall be prepared under clause 1; and the blank referred to in the preceding sentence shall be filled with the limitation that is to apply for each period.
- 3. (a) The report of the Committee on the Budget on a concurrent resolution described in clause 1 and the joint explanatory statement of the managers on a conference report to accompany such a concurrent resolution each shall contain a clear statement of the effect the eventual enactment of a joint resolution engrossed under this rule would have on the statutory limit on the public debt.
- (b) It shall not be in order for the House to consider a concurrent resolution described in clause 1, or a conference report thereon, unless the report of the Committee on the Budget or the joint explanatory statement of the managers complies with paragraph a).
 - 4. Nothing in this rule shall be construed as limiting or otherwise affecting—
- (a) the power of the House or the Senate to consider and pass bills or joint resolutions, without regard to the procedures under clause 1, that would change the statutory limit on the public debt; or
- (b) the rights of Members, Delegates, the Resident Commissioner, or committees with respect to the introduction, consideration, and reporting of such bills or joint resolutions.
- 5. In this rule the term "statutory limit on the public debt" means the maximum face amount of obligations issued under authority of chapter 31 of title 31, United States Code, and

obligations guaranteed as to principal and interest by the United States (except such guaranteed obligations as may be held by the Secretary of the Treasury), as determined under section 3101(b) of such title after the application of section 3101(a) of such title, that may be outstanding at any one time.

* * * * * * *