

115TH CONGRESS }
1st Session }

SENATE

{ DOCUMENT
{ No. 115-4

AUTHORITY AND RULES OF SENATE
COMMITTEES, 2017-2018

A COMPILATION OF THE AUTHORITY AND RULES OF SENATE AND
JOINT COMMITTEES, AND RELATED MATERIALS

Richard C. Shelby, *Chairman*

COMMITTEE ON RULES AND
ADMINISTRATION
UNITED STATES SENATE

Printed under the authority of S. Res. 97, 115th Congress

2017-2018—AUTHORITY AND RULES OF SENATE COMMITTEES—115th CONGRESS

115TH CONGRESS }
1st Session }

SENATE

{ DOCUMENT
No. 115-4

AUTHORITY AND RULES OF SENATE
COMMITTEES, 2017-2018

A COMPILATION OF THE AUTHORITY AND RULES OF SENATE AND
JOINT COMMITTEES, AND RELATED MATERIALS

RICHARD C. SHELBY, *Chairman*

COMMITTEE ON RULES AND
ADMINISTRATION

UNITED STATES SENATE

Printed under the authority of S. Res. 97, 115th Congress

<http://www.gpo.gov/fdsys/pkg/CDOC-115sdoc4/pdf/CDOC-115sdoc4.pdf>

U.S. GOVERNMENT PUBLISHING OFFICE

26-607

WASHINGTON : 2017

COMMITTEE ON RULES AND ADMINISTRATION

RICHARD C. SHELBY, Alabama, *Chairman*

MITCH McCONNELL, Kentucky	AMY KLOBUCHAR, Minnesota
THAD COCHRAN, Mississippi	DIANNE FEINSTEIN, California
LAMAR ALEXANDER, Tennessee	CHARLES E. SCHUMER, New York
PAT ROBERTS, Kansas	RICHARD J. DURBIN, Illinois
ROY BLUNT, Missouri	TOM UDALL, New Mexico
TED CRUZ, Texas	MARK R. WARNER, Virginia
SHELLEY MOORE CAPITO, West Virginia	PATRICK J. LEAHY, Vermont
ROGER F. WICKER, Mississippi	ANGUS S. KING, Maine
DEB FISCHER, Nebraska	CATHERINE CORTEZ MASTO, Nevada

SENATE RESOLUTION 97

In the Senate of the United States,

March 23, 2017

Resolved. That a collection of the rules of the committees of the Senate, together with related materials, be printed as a Senate document, and that there be printed 250 additional copies of such document for the use of the Committee on Rules and Administration.

Attest:

JULIE E. ADAMS,
Secretary.

PREFACE

In accordance with recent practice, the Senate agreed to Senate Resolution 97 of the 115th Congress, which provides “[t]hat a collection of the rules of the committees of the Senate, together with related materials, be printed as a Senate document.” This document, prepared pursuant to Senate Resolution 97, replaces Senate Document No. 114–6, which reprinted committee rules for the 114th Congress.

The Rules Committee’s practice of publishing a compendium of committee rules furthers the objective reflected in Rule XXVI.2 of the Standing Rules of the Senate of providing greater access to the rules of Senate committees. Rule XXVI.2 requires each Senate committee to adopt rules to govern its procedures. Under Rule XXVI.2, committee rules may not be inconsistent with the Rules of the Senate, and must be published in the Congressional Record at the beginning of each Congress.

This publication requirement implements a proposal by Senator Jacob Javits, which was enacted as part of the Legislative Reorganization Act of 1970, for “giving notice to all the world as to our procedures and notifying any witness who is subpoenaed or otherwise called as to his rights.” 116 Cong. Rec. 34948 (1970). In describing the purpose of the requirement, Senator Javits stated that “[t]he public should know what the rules are of any committee which subpoenas any member of the public, with which any member of the public desires to deal, or how he goes about his relations with that committee.” *Id.* at 34950.

In section I of this compilation, at pages 3–209, the provision of the standing rule or the resolution (or in some cases, both) that establishes the jurisdiction or authority of each standing, special, and select committee of the Senate is reprinted, together with the committee’s rules. Persons using this compendium should be aware that committees may amend their rules during the course of a Congress. Under Standing Rule XXVI.2, “[a]ny amendment to the rules of a committee shall not take effect until the amendment is published in the Congressional Record.”

Subcommittees may also have their own supplemental rules. In this compendium, the rules of the subcommittees of the Committee on Homeland Security and Governmental Affairs, including the Permanent Subcommittee on Investigations, are reprinted at pages 151–157. It is advisable for persons having business with subcommittees to check whether they have adopted supplemental rules of procedure.

While most of the authority of committees may be found in the Senate standing rules or resolutions establishing committees, some committees have significant authority that derives from other sources that are not reprinted in this volume. For example, the Committee on Rules and Administration has authority to issue reg-

ulations or take actions under diverse statutes, rules, and resolutions regarding such matters as (1) payments for official expenses (2 U.S.C. §§ 6314(a), 6314(e), 6503); (2) utilization of the franking privilege (39 U.S.C. §§ 3210(d)(5), 3216(e)(2)); (3) assignment of space in the Senate office buildings (2 U.S.C. §§ 2021, 2024); and (4) regulation of the Senate Wing of the Capitol, including the public and press galleries (Standing Rule XXXIII.2).

The Honest Leadership and Open Government Act (P.L. 110–81) amended Standing Rule XXVI to require committees to make available a transcript or electronic recording via the internet no later than 21 business days after a meeting. The Act also subjects congressionally directed spending and related items to a point of order unless the chairman of the committee of jurisdiction or the Majority Leader certifies that such item has been identified, the Senator making the request has been named, and information on the item has been publicly available on the internet 48 hours before the vote (Senate Rule XLIV).

In addition to Senate Resolution 338 of the 88th Congress, as amended, the Select Committee on Ethics draws authority from various statutes, rules, and other resolutions. For example, the Ethics Committee has authority to administer within the Senate provisions on the receipt of foreign and other gifts to Members, officers, and employees (5 U.S.C. §§ 7342, 7353), and provisions on financial disclosure (*e.g.*, *id.* App.—Ethics in Government Act of 1978, title I, as amended).

Section I concludes, at pages 211–234, with Senate Resolution 62, the committee funding resolution for the 115th Congress.

Section II, at pages 235–256, sets forth statutes or concurrent resolutions creating joint committees and their rules. The statutory material that is reprinted here for several of the joint committees, such as the Joint Committee on the Library and the Joint Committee on Printing, does not cover the full authority of those committees, which is set forth in various sections of the United States Code.

Section III, at pages 257–270, includes statutory material on the establishment and authority of several Senate or congressional entities, other than committees, whose membership consists exclusively of either Senators or Members drawn from both Houses. In recent years, Congress has created entities called commissions, boards, or groups to manage or superintend various congressional functions. The Senate Caucus on International Narcotics Control is one of the entities whose statutory authority appears in this section. Section III does not include the entire universe of congressional entities. For example, other boards, whose statutory authority is not reprinted here, consist not of Members but of officers of the Congress, such as the Capitol Police Board and the Congressional Accessibility Services Board. In addition, from time to time Congress may create special entities, by statute or otherwise, to study and report on different issues.

Section IV, at pages 271–310, reprints statutes, resolutions, and standing rules of the Senate that are applicable to committee procedures and authorities. This compilation collects additional materials, including provisions on oaths to witnesses, the payment of witness expenses, the criminal and civil enforcement of Senate sub-

poenas, immunity for witnesses, the crimes of perjury, false statement, and obstruction of congressional proceedings, obtaining tax return information, the preservation and disclosure of Senate records, and the authorization of testimony.

Section V, at pages 311–319, contains authorities relating to the consideration of tort claims against Members, officers, and employees of the Senate acting within the scope of their employment. Under the Federal Tort Claims Act (FTCA), the United States is liable for money damages caused by the negligent or wrongful acts or omissions of federal officials and employees acting within the scope of their employment, including those in the legislative branch. Pursuant to the provisions of the FTCA set forth in section V, whenever tort claims are brought against Members, officers, or employees of the Senate, the Senate works with the Department of Justice to seek, where appropriate, to substitute the United States as the defendant. The FTCA also provides for the administrative adjustment of tort claims and requires that this remedy be pursued before a civil action against the United States for money damages caused by the negligence of an employee of the federal government may be initiated. In the Senate, the administrative process is governed by Senate Resolution 492, 97th Congress, the text of which is included in section V. Senate Resolution 492 provides that administrative tort claims against Members, officers, and employees of the Senate may be considered and settled by the Sergeant at Arms, with the approval of the Committee on Rules and Administration, subject to the requirements of the FTCA.

An acknowledgment is made to Jenny Smith of the Office of Senate Legal Counsel for her assistance in the research and preparation of this publication.

RICHARD C. SHELBY, *Chairman*.

CONTENTS

I. AUTHORITY AND RULES OF SENATE COMMITTEES

	Page
Special Committee on Aging:	
Jurisdiction and Authority, S. Res. 4, § 104, 95th Cong., 1st Sess. (1977) ..	3
Rules of Procedure, 163 Cong. Rec. S576 (daily ed. Feb 1, 2017)	4
Committee on Agriculture, Nutrition, and Forestry:	
Jurisdiction, Rule XXV.1(a), Standing Rules of the Senate	11
Rules of Procedure, 163 Cong. Rec. S574 (daily ed. Feb 1, 2017)	12
Committee on Appropriations:	
Jurisdiction:	
A. Rule XXV.1(b), Standing Rules of the Senate	17
B. S. Res. 445, §§ 402, 501, 108th Cong., 2d Sess. (2004)	17
C. 2 U.S.C. § 4336	18
D. 2 U.S.C. § 4337	18
Rules of Procedure, 163 Cong. Rec. S1442 (daily ed. Feb. 27, 2017)	19
Committee on Armed Services:	
Jurisdiction, Rule XXV.1(c), Standing Rules of the Senate	21
Rules of Procedure, 163 Cong. Rec. S1158 (daily ed. Feb. 14, 2017)	21
Committee on Banking, Housing, and Urban Affairs:	
Jurisdiction, Rule XXV.1(d), Standing Rules of the Senate	27
Rules of Procedure, 163 Cong. Rec. S433 (daily ed. Jan. 24, 2017)	27
Committee on the Budget:	
Jurisdiction:	
A. Rule XXV.1(e), Standing Rules of the Senate	33
B. Standing Order on the Referral of Budget Process Legislation,	33
123 Cong. Rec. 26709 (1977)	33
C. S. Res. 45, 94th Cong., 1st Sess. (1975)	34
D. S. Res. 445, §§ 101(d) & (e), 501, 108th Cong., 2d Sess. (2004)	35
Rules of Procedure, 163 Cong. Rec. S1929 (daily ed. Mar. 22, 2017)	36
Committee on Commerce, Science, and Transportation:	
Jurisdiction, Rule XXV.1(f), Standing Rules of the Senate	41
Rules of Procedure, 163 Cong. Rec. S435 (daily ed. Jan. 24, 2017)	42
Committee on Energy and Natural Resources:	
Jurisdiction, Rule XXV.1(g), Standing Rules of the Senate	47
Rules of Procedure, 163 Cong. Rec. S1124 (daily ed. Feb. 13, 2017)	48
Committee on Environment and Public Works:	
Jurisdiction, Rule XXV.1(h), Standing Rules of the Senate	53
Rules of Procedure, 163 Cong. Rec. S1125 (daily ed. Feb. 13, 2017)	54
Select Committee on Ethics:	
Jurisdiction and Authority, S. Res. 338, 88th Cong., 2d Sess. (1964)	59
Rules of Procedure, 163 Cong. Rec. S1480 (daily ed. Feb. 28, 2017)	72
Subject Matter Jurisdiction	96
Committee on Finance:	
Rules of Procedure, 163 Cong. Rec. S741 (daily ed. Feb. 6, 2017)	101
Jurisdiction, Rule XXV.1(i), Standing Rules of the Senate	105
Committee Procedure, Rule XXVI, Standing Rules of the Senate	105
Committee on Foreign Relations:	
Jurisdiction, Rule XXV.1(j), Standing Rules of the Senate, and Rules of Procedure, 163 Cong. Rec. S580 (daily ed. Feb. 1, 2017)	109
Committee on Health, Education, Labor, and Pensions:	
Jurisdiction, Rules XXV.1(l), Standing Rules of the Senate	123
Rules of Procedure, 163 Cong. Rec. S578 (daily ed. Feb. 1, 2017)	124
Committee on Homeland Security and Governmental Affairs:	
Jurisdiction:	
A. Rule XXV.1(k), Standing Rules of the Senate	131

	Page
Committee on Homeland Security and Governmental Affairs—Continued	
Jurisdiction—Continued	
B. S. Res. 445, §§ 101, 301(a), 501, 108th Cong., 2d Sess. (2004)	132
C. S. Res. 62, § 12, 115th Cong., 1st Sess. (2017)	134
Rules of Procedure of the Full Committee, 163 Cong. Rec. S584 (daily ed. Feb. 1, 2017)	137
Rules of Procedure of the Permanent Subcommittee on Investigations, 163 Cong. Rec. S1492 (daily ed. Feb. 28, 2017)	151
Rules of Procedure of the Subcommittee on Federal Spending Oversight and Emergency Management, 163 Cong. Rec. S1493 (daily ed. Feb. 28, 2017)	155
Rules of Procedure of the Subcommittee on Regulatory Affairs and Federal Management, 163 Cong. Rec. S1494 (daily ed. Feb. 28, 2017)	156
Committee on Indian Affairs:	
Jurisdiction and Authority, S. Res. 4, § 105, 95th Cong., 1st Sess. (1977) ..	159
Rules of Procedure, 163 Cong. Rec. S583 (daily ed. Feb. 1, 2017)	160
Select Committee on Intelligence:	
Rules of Procedure, 163 Cong. Rec. S1474 (daily ed. Feb. 28, 2017)	165
Jurisdiction and Authority, S. Res. 400, 94th Cong., 2d Sess. (1976)	174
S. Res. 445, §§ 301(b), 401, 402, 501, 108th Cong., 2d Sess. (2004)	185
Rule XXVI.5(b), Standing Rules of the Senate	185
Committee on the Judiciary:	
Jurisdiction and Authority, Rule XXV.1(m), Standing Rules of the Senate ..	187
C. S. Res. 62, § 13, 115th Cong., 1st Sess. (2017)	187
Rules of Procedure, 163 Cong. Rec. S1536 (daily ed. Mar. 1, 2017)	189
Committee on Rules and Administration:	
Jurisdiction, Rule XXV.1(n), Standing Rules of the Senate	193
Rules of Procedure, 163 Cong. Rec. S1295 (daily ed. Feb. 16, 2017)	194
Committee on Small Business and Entrepreneurship:	
Jurisdiction, Rule XXV.1(o), Standing Rules of the Senate	199
Rules of Procedure, 163 Cong. Rec. S1573 (daily ed. Mar. 2, 2017)	199
Committee on Veterans' Affairs:	
Jurisdiction, Rule XXV.1(p), Standing Rules of the Senate	205
Rules of Procedure, 163 Cong. Rec. S436 (daily ed. Jan. 24, 2017)	205
Committee Funding Resolution for the Period March 1, 2017, Through September 30, 2017, October 1, 2017, Through September 30, 2018, and October 1, 2018, Through February 28, 2019, S. Res. 62, 115th Cong., 163 Cong. Rec. S1307 (daily ed. Feb. 16, 2017)	211
II. AUTHORITY AND RULES OF JOINT COMMITTEES	
Joint Economic Committee	237
Joint Committee on the Library	243
Joint Committee on Printing	247
Joint Committee on Taxation	253
III. ADDITIONAL SENATE AND CONGRESSIONAL ENTITIES	
Senate Joint Leadership Group	259
United States Senate Caucus on International Narcotics Control	263
United States Capitol Preservation Commission	265
Senate Commission on Art	269
IV. STATUTES, RESOLUTIONS, AND PROVISIONS OF THE STANDING RULES OF THE SENATE APPLICABLE TO COMMITTEE PROCEDURES	
Committee Procedures and Staff:	
Rule XXVI of the Standing Rules of the Senate	273
Rule XXVII of the Standing Rules of the Senate	281
Administration of Oaths to Witnesses:	
2 U.S.C. §§ 23, 24, 191	282
Paying Witness Expenses:	
2 U.S.C. § 195a	283
S. Res. 259, 100th Cong., 1st Sess. (1987)	283
Criminal and Civil Enforcement of Senate Subpoenas:	
2 U.S.C. §§ 192, 194, 288b, 288d	284
28 U.S.C. § 1365	286
Immunity for Witnesses:	
2 U.S.C. §§ 288b, 288f	288

	Page
Immunity for Witnesses—Continued	
18 U.S.C. §§ 6001, 6002, 6005	288
False Statements and Perjury:	
18 U.S.C. §§ 6, 1001, 1621	290
Obstructing Proceedings:	
18 U.S.C. §§ 1505, 1512, 1513, 1515	292
Obtaining Tax Return Information:	
26 U.S.C. § 6103	298
Preservation, Confidentiality and Disclosure of Information:	
Rule XI of the Standing Rules of the Senate	302
Rule XXIX of the Standing Rules of the Senate	302
S. Res. 490, 97th Cong., 2d Sess. (1982)	302
S. Res. 474, 96th Cong., 2d Sess. (1980)	303
2 U.S.C. § 4503	304
Regulations Governing the Payment of Travel Expenses of Senate Em- ployees Authorized to Provide Witness Service	306
Nomination Consideration Procedure:	
S. Res. 116, 112th Cong., 1st Sess. (2011)	307
V. FEDERAL TORT CLAIMS ACT PROCEDURES	
28 U.S.C. §§ 1346, 2401, 2671–2680	313
S. Res. 492, 97th Cong., 2d Sess. (1982)	319
Appendix	320

**I. Authority and Rules of Senate
Committees**

SPECIAL COMMITTEE ON AGING

Jurisdiction and Authority

*S. Res. 4, § 104, 95th Cong., 1st Sess. (1977)*¹

A.1 There is established a Special Committee on Aging (hereafter in this section referred to as the “special committee”) which shall consist of nineteen members. The members and chairman of the special committee shall be appointed in the same manner and at the same time as the members and chairman of a standing committee of the Senate. After the date on which the majority and minority members of the special committee are initially appointed on or after the effective date of title I of the Committee System Reorganization Amendments of 1977, each time a vacancy occurs in the membership of the special committee, the number of members of the special committee shall be reduced by one until the number of members of the special committee consists of nine Senators.

2. For purposes of paragraph 1 of rule XXV; paragraphs 1, 7(a)(1)–(2), 9, and 10(a) of rule XXVI; and paragraphs 1(a)–(d), and 2 (a) and (d) of rule XXVII of the Standing Rules of the Senate; and for purposes of section 202 (i) and (j) of the Legislative Reorganization Act of 1946, the special committee shall be treated as a standing committee of the Senate.

B.1 It shall be the duty of the special committee to conduct a continuing study of any and all matters pertaining to problems and opportunities of older people, including, but not limited to, problems and opportunities of maintaining health, of assuring adequate income, of finding employment, of engaging in productive and rewarding activity, of securing proper housing, and, when necessary, of obtaining care or assistance. No proposed legislation shall be referred to such committee, and such committee shall not have power to report by bill, or otherwise have legislative jurisdiction.

2. The special committee shall, from time to time (but not less often than once each year), report to the Senate the results of the study conducted pursuant to paragraph (1), together with such recommendation as it considers appropriate.

C.1 For the purposes of this section, the special committee is authorized, in its discretion, (A) to make investigations into any matter within its jurisdiction, (B) to make expenditures from the contingent fund of the Senate, (C) to employ personnel, (D) to hold hearings, (E) to sit and act at any time or place during the sessions, recesses, and adjourned periods of the Senate, (F) to require, by subpoena or otherwise, the attendance of witnesses and the pro-

¹As amended by S. Res. 78, 95th Cong., 1st Sess. (1977), S. Res. 376, 95th Cong., 2d Sess. (1978), S. Res. 274, 96th Cong., 1st Sess. (1979), S. Res. 389, 96th Cong., 2d Sess. (1980). The Committee currently consists of 17 members. S. Res. 4, S. Res. 8, 115th Cong., 1st Sess. (2017).

duction of correspondence, books, papers, and documents, (G) to take depositions and other testimony, (H) to procure the service of individual consultants or organizations thereof (as authorized by section 202(i) of the Legislative Reorganization Act of 1946, as amended) and (I) with the prior consent of the Government department or agency concerned and the Committee on Rules and Administration, to use on a reimbursable basis the services of personnel of any such department or agency.

2. The chairman of the special committee or any member thereof may administer oaths to witnesses.

3. Subpoenas authorized by the special committee may be issued over the signature of the chairman, or any member of the special committee designated by the chairman, and may be served by any person designated by the chairman or the member signing the subpoena.

D. All records and papers of the temporary Special Committee on Aging established by Senate Resolution 33, Eighty-seventh Congress, are transferred to the special committee.

Rules of Procedure

163 Cong. Rec. S576 (daily ed. Feb. 1, 2017)

I. CONVENING OF MEETINGS

1. MEETINGS. The Committee shall meet to conduct Committee business at the call of the Chairman. The Members of the Committee may call additional meetings as provided in Senate Rule XXVI(3).

2. NOTICE AND AGENDA:

(a) WRITTEN OR ELECTRONIC NOTICE. The Chairman shall give the Members written or electronic notice of any Committee meeting, accompanied by an agenda enumerating the items of business to be considered, at least 5 days in advance of such meeting.

(b) SHORTENED NOTICE. A meeting may be called on not less than 24 hours notice if the Chairman, with the concurrence of the Ranking Minority Member, determines that there is good cause to begin the meeting on shortened notice. An agenda will be furnished prior to such a meeting.

3. PRESIDING OFFICER. The Chairman shall preside when present. If the Chairman is not present at any meeting, the Ranking Majority Member present shall preside.

II. CONVENING OF HEARINGS

1. NOTICE. The Committee shall make public announcement of the date, place and subject matter of any hearing at least one week before its commencement. A hearing may be called on not less than 24 hours notice if the Chairman, with the concurrence of the Ranking Minority Member, determines that there is good cause to begin the hearing on shortened notice.

2. PRESIDING OFFICER. The Chairman shall preside over the conduct of a hearing when present, or, whether present or not, may delegate authority to preside to any Member of the Committee.

3. WITNESSES. Witnesses called before the Committee shall be given, absent extraordinary circumstances, at least 48 hours notice, and all witnesses called shall be furnished with a copy of these rules upon request.

4. OATH. All witnesses who testify to matters of fact shall be sworn unless the Committee waives the oath. The Chairman, or any Member, may request and administer the oath.

5. TESTIMONY. At least 48 hours in advance of a hearing, each witness who is to appear before the Committee shall submit his or her testimony by way of electronic mail, in a format determined by the Committee and sent to an electronic mail address specified by the Committee, unless the Chairman and Ranking Minority Member determine that there is good cause for a witness's failure to do so. A witness shall be allowed no more than five minutes to orally summarize his or her prepared statement. Officials of the federal government shall file 40 copies of such statement with the clerk of the Committee 48 hours in advance of their appearance, unless the Chairman and the Ranking Minority Member determine there is good cause for noncompliance.

6. COUNSEL. A witness's counsel shall be permitted to be present during his testimony at any public or closed hearing or depositions or staff interview to advise such witness of his or her rights, provided, however, that in the case of any witness who is an officer or employee of the government, or of a corporation or association, the Chairman may rule that representation by counsel from the government, corporation, or association creates a conflict of interest, and that the witness shall be represented by personal counsel not from the government, corporation, or association.

7. TRANSCRIPT. An accurate electronic or stenographic record shall be kept of the testimony of all witnesses in closed sessions and public hearings. Any witness shall be afforded, upon request, the right to review that portion of such record, and for this purpose, a copy of a witness's testimony in public or closed session shall be provided to the witness. Upon inspecting his or her transcript, within a time limit set by the committee clerk, a witness may request changes in testimony to correct errors of transcription, grammatical errors, and obvious errors of fact. The Chairman or a staff officer designated by him shall rule on such request.

8. IMPUGNED PERSONS. Any person who believes that evidence presented, or comment made by a Member or staff, at a public hearing or at a closed hearing concerning which there have been public reports, tends to impugn his or her character or adversely affect his or her reputation may:

(a) file a sworn statement of facts relevant to the evidence or comment, which shall be placed in the hearing record; and

(b) request the opportunity to appear personally before the Committee to testify in his or her own behalf.

9. MINORITY WITNESSES. Whenever any hearing is conducted by the Committee, the Ranking Member shall be entitled to call at least one witness to testify or produce documents with respect to the measure or matter under consideration at the hearing. Such request must be made before the completion of the hearing or, if subpoenas are required to call the minority witnesses, no later than three days before the hearing.

10. CONDUCT OF WITNESSES, COUNSEL AND MEMBERS OF THE AUDIENCE. If, during public or executive sessions, a witness, his or her counsel, or any spectator conducts him or herself in such a manner as to prevent, impede, disrupt, obstruct, or interfere with the orderly administration of such hearing the Chairman or presiding Member of the Committee present during such hearing may request the Sergeant at Arms of the Senate, his representative or any law enforcement official to eject said person from the hearing room.

III. CLOSED SESSIONS AND CONFIDENTIAL MATERIALS

1. PROCEDURE. All meetings and hearings shall be open to the public unless closed. To close a meeting or hearing or portion thereof, a motion shall be made and seconded to go into closed discussion of whether the meeting or hearing will concern Committee investigations or matters enumerated in Senate Rule XXVI(5)(b). Immediately after such discussion, the meeting or hearing or portion thereof may be closed by a vote in open session of a majority of the Members of the Committee present.

2. WITNESS REQUEST. Any witness called for a hearing may submit a written or an electronic request to the Chairman no later than twenty-four hours in advance for his or her examination to be in closed or open session. The Chairman shall inform the Committee of any such request.

3. CONFIDENTIAL MATTER. No record made of a closed session, or material declared confidential by a majority of the Committee, or report of the proceedings of a closed session, shall be made public, in whole or in part or by way of summary, unless specifically authorized by the Chairman and Ranking Minority Member.

IV. BROADCASTING

1. CONTROL. Any meeting or hearing open to the public may be covered by television, radio, or still photography. Such coverage must be conducted in an orderly and unobtrusive manner, and the Chairman may for good cause terminate such coverage in whole or in part, or take such other action to control it as the circumstances may warrant.

2. REQUEST. A witness may request of the Chairman, on grounds of distraction, harassment, personal safety, or physical discomfort, that during his or her testimony cameras, media microphones, and lights shall not be directed at him or her.

V. QUORUMS AND VOTING

1. REPORTING. A majority shall constitute a quorum for reporting a resolution, recommendation or report to the Senate.

2. COMMITTEE BUSINESS. A third shall constitute a quorum for the conduct of Committee business, other than a final vote on reporting, providing a minority Member is present.

3. HEARINGS. One Member shall constitute a quorum for the receipt of evidence, the swearing of witnesses, and the taking of testimony at hearings.

4. POLLING:

(a) SUBJECTS. The Committee may poll (1) internal Committee matters including those concerning the Committee's staff, records, and budget; (2) Committee rules changes and (3) other Committee business which has been designated for polling at a meeting.

(b) PROCEDURE. The Chairman shall circulate polling sheets to each Member specifying the matter being polled and the time limit for completion of the poll. If any Member so requests in advance of the meeting, the matter shall be held for meeting rather than being polled. The clerk shall keep a record of polls. If the Chairman determines that the polled matter is one of the areas enumerated in Rule III(1), the record of the poll shall be confidential. Any Member may request a Committee meeting following a poll for a vote on the polled decision.

VI. INVESTIGATIONS

1. AUTHORIZATION FOR INVESTIGATIONS. All investigations shall be conducted on a bipartisan basis by Committee staff. Investigations may be initiated by the Committee staff upon the approval of the Chairman and the Ranking Minority Member. Staff shall keep the Committee fully informed of the progress of continuing investigations, except where the Chairman and the Ranking Minority Member agree that there exists temporary cause for more limited knowledge.

2. SUBPOENAS. The Chairman and Ranking Minority Member, acting together, shall authorize a subpoena. Subpoenas for the attendance of witnesses or the production of memoranda, documents, records, or any other materials shall be issued by the Chairman, or by any other Member of the Committee designated by him. Prior to the issuance of each subpoena, the Ranking Minority Member, and any other Member so requesting, shall be notified regarding the identity of the person to whom the subpoena will be issued and the nature of the information sought, and its relationship to the investigation.

3. COMMITTEE INVESTIGATIVE REPORTS. All reports containing Committee findings or recommendations stemming from Committee investigations shall be printed only with the approval of a majority of the Members of the Committee.

VII. DEPOSITIONS AND COMMISSIONS

1. NOTICE. Notices for the taking of depositions in an investigation authorized by the Committee shall be authorized and issued by the Chairman or by a staff officer designated by him. Such notices shall specify a time and place for examination, and the name of the staff officer or officers who will take the deposition. Unless otherwise specified, the deposition shall be in private. The Committee shall not initiate procedures leading to criminal or civil enforcement proceedings for a witness's failure to appear unless the deposition notice was accompanied by a Committee subpoena.

2. COUNSEL. Witnesses may be accompanied at a deposition by counsel to advise them of their rights, subject to the provisions of Rule II(6).

3. **PROCEDURE.** Witnesses shall be examined upon oath administered by an individual authorized by local law to administer oaths. Questions shall be propounded orally by Committee staff. Objections by the witnesses as to the form of questions shall be noted by the record. If a witness objects to a question and refuses to testify on the basis of relevance or privilege, the Committee staff may proceed with the deposition, or may at that time or at a subsequent time, seek a ruling by telephone or otherwise on the objection from a Member of the Committee. If the Member overrules the objection, he or she may refer the matter to the Committee or the Member may order and direct the witness to answer the question, but the Committee shall not initiate the procedures leading to civil or criminal enforcement unless the witness refuses to testify after he or she has been ordered and directed to answer by a Member of the Committee.

4. **FILING.** The Committee staff shall see that the testimony is transcribed or electronically recorded.

5. **COMMISSIONS.** The Committee may authorize the staff, by issuance of commissions, to fill in prepared subpoenas, conduct field hearings, inspect locations, facilities, or systems of records, or otherwise act on behalf of the Committee. Commissions shall be accompanied by instructions from the Committee regulating their use.

VIII. SUBCOMMITTEES

1. **ESTABLISHMENT.** The Committee will operate as a Committee of the Whole, reserving to itself the right to establish temporary subcommittees at any time by majority vote. The Chairman of the full Committee and the Ranking Minority Member shall be ex officio Members of all subcommittees.

2. **JURISDICTION.** Within its jurisdiction, as described in the Standing Rules of the Senate, each subcommittee is authorized to conduct investigations, including use of subpoenas, depositions, and commissions.

3. **RULES.** A subcommittee shall be governed by the Committee rules, except that its quorum for all business shall be one-third of the subcommittee Membership, and for hearings shall be one Member.

IX. REPORTS

Committee reports incorporating Committee findings and recommendations shall be printed only with the prior approval of a majority of the Committee, after an adequate period for review and comment. The printing, as Committee documents, of materials prepared by staff for informational purposes, or the printing of materials not originating with the Committee or staff, shall require prior consultation with the minority staff; these publications shall have the following language printed on the cover of the document: "Note: This document has been printed for informational purposes. It does not represent either findings or recommendations formally adopted by the Committee."

X. AMENDMENT OF RULES

The rules of the Committee may be amended or revised at any time, provided that not less than a majority of the Committee present so determine at a Committee meeting preceded by at least 3 days notice of the amendments or revisions proposed or via polling, subject to Rule V(4).

COMMITTEE ON AGRICULTURE, NUTRITION, AND FORESTRY

Jurisdiction

Rule XXV, Standing Rules of the Senate

1. The following standing committees shall be appointed at the commencement of each Congress, and shall continue and have the power to act until their successors are appointed, with leave to report by bill or otherwise on matters within their respective jurisdictions:

(a)(1) Committee on Agriculture, Nutrition, and Forestry, to which committee shall be referred all proposed legislation, messages, petitions, memorials, and other matters relating primarily to the following subjects:

1. Agricultural economics and research.
2. Agricultural extension services and experiment stations.
3. Agricultural production, marketing, and stabilization of prices.
4. Agriculture and agricultural commodities.
5. Animal industry and diseases.
6. Crop insurance and soil conservation.
7. Farm credit and farm security.
8. Food from fresh waters.
9. Food stamp programs.
10. Forestry, and forest reserves and wilderness areas other than those created from the public domain.
11. Home economics.
12. Human nutrition.
13. Inspection of livestock, meat, and agricultural products.
14. Pests and pesticides.
15. Plant industry, soils, and agricultural engineering.
16. Rural development, rural electrification, and watersheds.
17. School nutrition programs.

(2) Such committee shall also study and review, on a comprehensive basis, matters relating to food, nutrition, and hunger, both in the United States and in foreign countries, and rural affairs, and report thereon from time to time.

Rules of Procedure*163 Cong. Rec. S574 (daily ed. Feb. 1, 2017)***RULE 1—MEETINGS**

1.1 Regular Meetings.—Regular meetings shall be held on the first and third Wednesday of each month when Congress is in session.

1.2 Additional Meetings.—The Chairman, in consultation with the ranking minority member, may call such additional meetings as he deems necessary.

1.3 Notification.—In the case of any meeting of the committee, other than a regularly scheduled meeting, the clerk of the committee shall notify every member of the committee of the time and place of the meeting and shall give reasonable notice which, except in extraordinary circumstances, shall be at least 24 hours in advance of any meeting held in Washington, D.C., and at least 48 hours in the case of any meeting held outside Washington, D.C.

1.4 Called Meeting.—If three members of the committee have made a request in writing to the Chairman to call a meeting of the committee, and the Chairman fails to call such a meeting within 7 calendar days thereafter, including the day on which the written notice is submitted, a majority of the members may call a meeting by filing a written notice with the clerk of the committee who shall promptly notify each member of the committee in writing of the date and time of the meeting.

1.5 Adjournment of Meetings.—The Chairman of the committee or a subcommittee shall be empowered to adjourn any meeting of the committee or a subcommittee if a quorum is not present within 15 minutes of the time scheduled for such meeting.

RULE 2—MEETINGS AND HEARINGS IN GENERAL

2.1 Open Sessions.—Business meetings and hearings held by the committee or any subcommittee shall be open to the public except as otherwise provided for in Senate Rule XXVI, paragraph 5.

2.2 Transcripts.—A transcript shall be kept of each business meeting and hearing of the committee or any subcommittee unless a majority of the committee or the subcommittee agrees that some other form of permanent record is preferable.

2.3 Reports.—An appropriate opportunity shall be given the Minority to examine the proposed text of committee reports prior to their filing or publication. In the event there are supplemental, minority, or additional views, an appropriate opportunity shall be given the Majority to examine the proposed text prior to filing or publication.

2.4 Attendance.—(a) Meetings. Official attendance of all markups and executive sessions of the committee shall be kept by the committee clerk. Official attendance of all subcommittee markups and executive sessions shall be kept by the subcommittee clerk.

(b) Hearings.—Official attendance of all hearings shall be kept, provided that, Senators are notified by the committee Chairman and ranking minority member, in the case of committee hearings, and by the subcommittee Chairman and ranking minority member,

in the case of subcommittee hearings, 48 hours in advance of the hearing that attendance will be taken. Otherwise, no attendance will be taken. Attendance at all hearings is encouraged.

RULE 3—HEARING PROCEDURES

3.1 Notice.—Public notice shall be given of the date, place, and subject matter of any hearing to be held by the committee or any subcommittee at least 1 week in advance of such hearing unless the Chairman of the full committee or the subcommittee determines that the hearing is noncontroversial or that special circumstances require expedited procedures and a majority of the committee or the subcommittee involved concurs. In no case shall a hearing be conducted with less than 24 hours notice.

3.2 Witness Statements.—Each witness who is to appear before the committee or any subcommittee shall file with the committee or subcommittee, at least 24 hours in advance of the hearing, a written statement of his or her testimony and as many copies as the Chairman of the committee or subcommittee prescribes.

3.3 Minority Witnesses.—In any hearing conducted by the committee, or any subcommittee thereof, the minority members of the committee or subcommittee shall be entitled, upon request to the Chairman by the ranking minority member of the committee or subcommittee to call witnesses of their selection during at least 1 day of such hearing pertaining to the matter or matters heard by the committee or subcommittee.

3.4 Swearing in of Witnesses.—Witnesses in committee or subcommittee hearings may be required to give testimony under oath whenever the Chairman or ranking minority member of the committee or subcommittee deems such to be necessary.

3.5 Limitation.—Each member shall be limited to 5 minutes in the questioning of any witness until such time as all members who so desire have had an opportunity to question a witness. Questions from members shall rotate from majority to minority members in order of seniority or in order of arrival at the hearing.

RULE 4—NOMINATIONS

4.1 Assignment.—All nominations shall be considered by the full committee.

4.2 Standards.—In considering a nomination, the committee shall inquire into the nominee's experience, qualifications, suitability, and integrity to serve in the position to which he or she has been nominated.

4.3 Information.—Each nominee shall submit in response to questions prepared by the committee the following information:

- (1) A detailed biographical resume which contains information relating to education, employment, and achievements;
- (2) Financial information, including a financial statement which lists assets and liabilities of the nominee; and
- (3) Copies of other relevant documents requested by the committee.

Information received pursuant to this subsection shall be available for public inspection except as specifically designated confidential by the committee.

4.4 Hearings.—The committee shall conduct a public hearing during which the nominee shall be called to testify under oath on all matters relating to his or her suitability for office. No hearing shall be held until at least 48 hours after the nominee has responded to a prehearing questionnaire submitted by the committee.

4.5 Action on Confirmation.—A business meeting to consider a nomination shall not occur on the same day that the hearing on the nominee is held. The Chairman, with the agreement of the ranking minority member, may waive this requirement.

RULE 5—QUORUMS

5.1 Testimony.—For the purpose of receiving evidence, the swearing of witnesses, and the taking of sworn or unsworn testimony at any duly scheduled hearing, a quorum of the committee and the subcommittee thereof shall consist of one member.

5.2 Business.—A quorum for the transaction of committee or subcommittee business, other than for reporting a measure or recommendation to the Senate or the taking of testimony, shall consist of one-third of the members of the committee or subcommittee, including at least one member from each party.

5.3 Reporting.—A majority of the membership of the committee shall constitute a quorum for reporting bills, nominations, matters, or recommendations to the Senate. No measure or recommendation shall be ordered reported from the committee unless a majority of the committee members are physically present. The vote of the committee to report a measure or matter shall require the concurrence of a majority of those members who are physically present at the time the vote is taken.

RULE 6—VOTING

6.1 Rollcalls.—A roll call vote of the members shall be taken upon the request of any member.

6.2 Proxies.—Voting by proxy as authorized by the Senate rules for specific bills or subjects shall be allowed whenever a quorum of the committee is actually present.

6.3 Polling.—The committee may poll any matters of committee business, other than a vote on reporting to the Senate any measures, matters or recommendations or a vote on closing a meeting or hearing to the public, provided that every member is polled and every poll consists of the following two questions:

- (1) Do you agree or disagree to poll the proposal; and
- (2) Do you favor or oppose the proposal.

If any member requests, any matter to be polled shall be held for meeting rather than being polled. The chief clerk of the committee shall keep a record of all polls.

RULE 7—SUBCOMMITTEES

7.1 Assignments.—To assure the equitable assignment of members to subcommittees, no member of the committee will receive assignment to a second subcommittee until, in order of seniority, all members of the committee have chosen assignments to one subcommittee, and no member shall receive assignment to a third sub-

committee until, in order of seniority, all members have chosen assignments to two subcommittees.

7.2 Attendance.—Any member of the committee may sit with any subcommittee during a hearing or meeting but shall not have the authority to vote on any matter before the subcommittee unless he or she is a member of such subcommittee.

7.3 Ex Officio Members.—The Chairman and ranking minority member shall serve as nonvoting ex officio members of the subcommittees on which they do not serve as voting members. The Chairman and ranking minority member may not be counted toward a quorum.

7.4 Scheduling.—No subcommittee may schedule a meeting or hearing at a time designated for a hearing or meeting of the full committee. No more than one subcommittee business meeting may be held at the same time.

7.5 Discharge.—Should a subcommittee fail to report back to the full committee on any measure within a reasonable time, the Chairman may withdraw the measure from such subcommittee and report that fact to the full committee for further disposition. The full committee may at any time, by majority vote of those members present, discharge a subcommittee from further consideration of a specific piece of legislation.

7.6 Application of Committee Rules to Subcommittees.—The proceedings of each subcommittee shall be governed by the rules of the full committee, subject to such authorizations or limitations as the committee may from time to time prescribe.

RULE 8—INVESTIGATIONS, SUBPOENAS AND DEPOSITIONS

8.1 Investigations.—Any investigation undertaken by the committee or a subcommittee in which depositions are taken or subpoenas issued, must be authorized by a majority of the members of the committee voting for approval to conduct such investigation at a business meeting of the committee convened in accordance with Rule 1.

8.2 Subpoenas.—The Chairman, with the approval of the ranking minority member of the committee, is delegated the authority to subpoena the attendance of witnesses or the production of memoranda, documents, records, or any other materials at a hearing of the committee or a subcommittee or in connection with the conduct of an investigation authorized in accordance with paragraph 8.1. The Chairman may subpoena attendance or production without the approval of the ranking minority member when the Chairman has not received notification from the ranking minority member of disapproval of the subpoena within 72 hours, excluding Saturdays and Sundays, of being notified of the subpoena. If a subpoena is disapproved by the ranking minority member as provided in this paragraph the subpoena may be authorized by vote of the members of the committee. When the committee or Chairman authorizes subpoenas, subpoenas may be issued upon the signature of the Chairman or any other member of the committee designated by the Chairman.

8.3 Notice for Taking Depositions.—Notices for the taking of depositions, in an investigation authorized by the committee, shall

be authorized and be issued by the Chairman or by a staff officer designated by him. Such notices shall specify a time and place for examination, and the name of the Senator, staff officer or officers who will take the deposition. Unless otherwise specified, the deposition shall be in private. The committee shall not initiate procedures leading to criminal or civil enforcement proceedings for a witness' failure to appear unless the deposition notice was accompanied by a committee subpoena.

8.4 Procedure for Taking Depositions.—Witnesses shall be examined upon oath administered by an individual authorized by local law to administer oaths. The Chairman will rule, by telephone or otherwise, on any objection by a witness. The transcript of a deposition shall be filed with the committee clerk.

RULE 9—AMENDING THE RULES

These rules shall become effective upon publication in the Congressional Record. These rules may be modified, amended, or repealed by the committee, provided that all members are present or provide proxies or if a notice in writing of the proposed changes has been given to each member at least 48 hours prior to the meeting at which action thereon is to be taken. The changes shall become effective immediately upon publication of the changed rule or rules in the Congressional Record, or immediately upon approval of the changes if so resolved by the committee as long as any witnesses who may be affected by the change in rules are provided with them.

COMMITTEE ON APPROPRIATIONS

Jurisdiction

A. Rule XXV, Standing Rules of the Senate

1. The following standing committees shall be appointed at the commencement of each Congress, and shall continue and have the power to act until their successors are appointed, with leave to report by bill or otherwise on matters within their respective jurisdictions:

* * * * *

(b) Committee on Appropriations, to which committee shall be referred all proposed legislation, messages, petitions, memorials, and other matters relating to the following subjects:

1. Appropriation of the revenue for the support of the Government, except as provided in subparagraph (e).
2. Rescission of appropriations contained in appropriation Acts (referred to in section 105 of title 1, United States Code).
3. The amount of new spending authority described in section 401(c)(2) (A) and (B) of the Congressional Budget Act of 1974 which is to be effective for a fiscal year.
4. New spending authority described in section 401(c)(2)(C) of the Congressional Budget Act of 1974 provided in bills and resolutions referred to the committee under section 401(b)(2) of that Act (but subject to the provisions of section 401(b)(3) of that Act).

B. S. Res. 445, §§ 402, 501, 108th Cong., 2d Sess. (2004)

SEC. 402. SUBCOMMITTEE RELATED TO INTELLIGENCE APPROPRIATIONS.

(a) ESTABLISHMENT.—There is established in the Committee on Appropriations a Subcommittee on Intelligence. The Committee on Appropriations shall reorganize into 13 subcommittees as soon as possible after the convening of the 109th Congress.

(b) JURISDICTION.—The Subcommittee on Intelligence of the Committee on Appropriations shall have jurisdiction over funding for intelligence matters, as determined by the Senate Committee on Appropriations.

SEC. 501. EFFECTIVE DATE.

This resolution shall take effect on the convening of the 109th Congress.

C. 2 U.S.C. § 4336, Pub. L. No. 105-275, 112 Stat. 2430

(a) In general

The Committee on Appropriations is authorized in its discretion—

(1) to hold hearings, report such hearings, and make investigations as authorized by paragraph 1 of rule XXVI of the Standing Rules of the Senate;

(2) to make expenditures from the contingent fund of the Senate;

(3) to employ personnel;

(4) with the prior consent of the Government department or agency concerned and the Committee on Rules and Administration to use, on a reimbursable or nonreimbursable basis, the services of personnel of any such department or agency;

(5) to procure the services of individual consultants, or organizations thereof (as authorized by section 4301(i) of this title and Senate Resolution 140, agreed to May 14, 1975, except that any approval (and related reporting requirement) shall not apply); and

(6) to provide for the training of the professional staff of such committee (under procedures specified by section 4301(j) of this title).

* * * * *

D. 2 U.S.C. § 4337, Pub. L. No. 105-275, 112 Stat. 2430

(a) In general

(1) The Chairman of the Appropriations Committee of the Senate may, during any fiscal year, at his or her election transfer funds from the appropriation account for salaries for the Appropriations Committee of the Senate, to the account, within the contingent fund of the Senate, from which expenses are payable for such committee.

(2) The Chairman of the Appropriations Committee of the Senate may, during any fiscal year, at his or her election transfer funds from the appropriation account for expenses, within the contingent fund of the Senate, for the Appropriations Committee of the Senate, to the account from which salaries are payable for such committee.

(b) Availability of funds; times of transfer

Any funds transferred under this section shall be—

(1) available for expenditure by such committee in like manner and for the same purposes as are other moneys which are available for expenditure by such committee from the account to which the funds were transferred; and

(2) made at such time or times as the Chairman shall specify in writing to the Senate Disbursing Office.

* * * * *

Rules of Procedure

163 Cong. Rec. S1442 (daily ed. Feb. 27, 2017)

I. MEETINGS

The Committee will meet at the call of the Chairman.

II. QUORUMS

1. Reporting a bill. A majority of the members must be present for the reporting of a bill.

2. Other business. For the purpose of transacting business other than reporting a bill or taking testimony, one-third of the members of the Committee shall constitute a quorum.

3. Taking testimony. For the purpose of taking testimony, other than sworn testimony, by the Committee or any subcommittee, one member of the Committee or subcommittee shall constitute a quorum. For the purpose of taking sworn testimony by the Committee, three members shall constitute a quorum, and for the taking of sworn testimony by any subcommittee, one member shall constitute a quorum.

III. PROXIES

Except for the reporting of a bill, votes may be cast by proxy when any member so requests.

IV. ATTENDANCE OF STAFF MEMBERS AT CLOSED SESSIONS

Attendance of staff members at closed sessions of the Committee shall be limited to those members of the Committee staff who have a responsibility associated with the matter being considered at such meeting. This rule may be waived by unanimous consent.

V. BROADCASTING AND PHOTOGRAPHING OF COMMITTEE HEARINGS

The Committee or any of its subcommittees may permit the photographing and broadcast of open hearings by television and/or radio. However, if any member of a subcommittee objects to the photographing or broadcasting of an open hearing, the question shall be referred to the full Committee for its decision.

VI. AVAILABILITY OF SUBCOMMITTEE REPORTS

To the extent possible, when the bill and report of any subcommittee are available, they shall be furnished to each member of the Committee thirty-six hours prior to the Committee's consideration of said bill and report.

VII. AMENDMENTS AND REPORT LANGUAGE

To the extent possible, amendments and report language intended to be proposed by Senators at full Committee markups shall be provided in writing to the Chairman and Ranking Minority Member and the appropriate Subcommittee Chairman and Ranking Minority Member twenty-four hours prior to such markups.

VIII. POINTS OF ORDER

Any member of the Committee who is floor manager of an appropriations bill, is hereby authorized to make points of order against any amendment offered in violation of the Senate Rules on the floor of the Senate to such appropriations bill.

IX. EX OFFICIO MEMBERSHIP

The Chairman and Ranking Minority Member of the full Committee are ex officio members of all subcommittees of which they are not regular members but shall have no vote in the subcommittee and shall not be counted for purposes of determining a quorum.

COMMITTEE ON ARMED SERVICES

Jurisdiction

Rule XXV, Standing Rules of the Senate

1. The following standing committees shall be appointed at the commencement of each Congress, and shall continue and have the power to act until their successors are appointed, with leave to report by bill or otherwise on matters within their respective jurisdictions:

* * * * *

(c)(1) Committee on Armed Services, to which committee shall be referred all proposed legislation, messages, petitions, memorials, and other matters relating to the following subjects:

1. Aeronautical and space activities peculiar to or primarily associated with the development of weapons systems or military operations.
2. Common defense.
3. Department of Defense, the Department of the Army, the Department of the Navy, and the Department of the Air Force, generally.
4. Maintenance and operation of the Panama Canal, including administration, sanitation, and government of the Canal Zone.
5. Military research and development.
6. National security aspects of nuclear energy.
7. Naval petroleum reserves, except those in Alaska.
8. Pay, promotion, retirement, and other benefits and privileges of Members of the Armed Forces, including overseas education of civilian and military dependents.
9. Selective service system.
10. Strategic and critical materials necessary for the common defense.

(2) Such committee shall also study and review, on a comprehensive basis, matters relating to the common defense policy of the United States, and report thereon from time to time.

Rules of Procedure

163 Cong. Rec. S1158 (daily ed. Feb. 14, 2017)

1. REGULAR MEETING DAY—The Committee shall meet at least once a month when Congress is in session. The regular meeting days of the Committee shall be Tuesday and Thursday, unless the Chairman, after consultation with the Ranking Minority Member, directs otherwise.

2. **ADDITIONAL MEETINGS**—The Chairman, after consultation with the Ranking Minority Member, may call such additional meetings as he deems necessary.

3. **SPECIAL MEETINGS**—Special meetings of the Committee may be called by a majority of the members of the Committee in accordance with paragraph 3 of Rule XXVI of the Standing Rules of the Senate.

4. **OPEN MEETINGS**—Each meeting of the Committee, or any subcommittee thereof, including meetings to conduct hearings, shall be open to the public, except that a meeting or series of meetings by the Committee or a subcommittee thereof on the same subject for a period of no more than fourteen (14) calendar days may be closed to the public on a motion made and seconded to go into closed session to discuss only whether the matters enumerated below in clauses (a) through (f) would require the meeting to be closed, followed immediately by a record vote in open session by a majority of the members of the Committee or subcommittee when it is determined that the matters to be discussed or the testimony to be taken at such meeting or meetings—

(a) will disclose matters necessary to be kept secret in the interests of national defense or the confidential conduct of the foreign relations of the United States;

(b) will relate solely to matters of Committee staff personnel or internal staff management or procedure;

(c) will tend to charge an individual with a crime or misconduct, to disgrace or injure the professional standing of an individual, or otherwise to expose an individual to public contempt or obloquy or will represent a clearly unwarranted invasion of the privacy of an individual;

(d) will disclose the identity of any informer or law enforcement agent or will disclose any information relating to the investigation or prosecution of a criminal offense that is required to be kept secret in the interests of effective law enforcement;

(e) will disclose information relating to the trade secrets or financial or commercial information pertaining specifically to a given person if—

(1) an Act of Congress requires the information to be kept confidential by Government officers and employees; or

(2) the information has been obtained by the Government on a confidential basis, other than through an application by such person for a specific Government financial or other benefit, and is required to be kept secret in order to prevent undue injury to the competitive position of such person; or

(f) may divulge matters required to be kept confidential under other provisions of law or Government regulations.

5. **PRESIDING OFFICER**—The Chairman shall preside at all meetings and hearings of the Committee except that in his absence the Ranking Majority Member present at the meeting or hearing shall preside unless by majority vote the Committee provides otherwise.

6. **QUORUM**—(a) A majority of the members of the Committee are required to be actually present to report a matter or measure from the Committee. (See Standing Rules of the Senate 26.7(a)(1)).

(b) Except as provided in subsections (a) and (c), and other than for the conduct of hearings, nine members of the Committee, including one member of the minority party; or a majority of the members of the Committee, shall constitute a quorum for the transaction of such business as may be considered by the Committee.

(c) Three members of the Committee, one of whom shall be a member of the minority party, shall constitute a quorum for the purpose of taking sworn testimony, unless otherwise ordered by a majority of the full Committee.

(d) Proxy votes may not be considered for the purpose of establishing a quorum.

7. PROXY VOTING—Proxy voting shall be allowed on all measures and matters before the Committee. The vote by proxy of any member of the Committee may be counted for the purpose of reporting any measure or matter to the Senate if the absent member casting such vote has been informed of the matter on which the member is being recorded and has affirmatively requested that he or she be so recorded. Proxy must be given in writing.

8. ANNOUNCEMENT OF VOTES—The results of all roll call votes taken in any meeting of the Committee on any measure, or amendment thereto, shall be announced in the Committee report, unless previously announced by the Committee. The announcement shall include a tabulation of the votes cast in favor and votes cast in opposition to each such measure and amendment by each member of the Committee who was present at such meeting. The Chairman, after consultation with the Ranking Minority Member, may hold open a roll call vote on any measure or matter which is before the Committee until no later than midnight of the day on which the Committee votes on such measure or matter.

9. SUBPOENAS—Subpoenas for attendance of witnesses and for the production of memoranda, documents, records, and the like may be issued, after consultation with the Ranking Minority Member, by the Chairman or any other member designated by the Chairman, but only when authorized by a majority of the members of the Committee. The subpoena shall briefly state the matter to which the witness is expected to testify or the documents to be produced.

10. HEARINGS—(a) Public notice shall be given of the date, place and subject matter of any hearing to be held by the Committee, or any subcommittee thereof, at least 1 week in advance of such hearing, unless the Committee or subcommittee determines that good cause exists for beginning such hearings at an earlier time.

(b) Hearings may be initiated only by the specified authorization of the Committee or subcommittee.

(c) Hearings shall be held only in the District of Columbia unless specifically authorized to be held elsewhere by a majority vote of the Committee or subcommittee conducting such hearings.

(d) The Chairman of the Committee or subcommittee shall consult with the Ranking Minority Member thereof before naming witnesses for a hearing.

(e) Witnesses appearing before the Committee shall file with the clerk of the Committee a written statement of their proposed testimony prior to the hearing at which they are to appear unless the

Chairman and the Ranking Minority Member determine that there is good cause not to file such a statement. Witnesses testifying on behalf of the Administration shall furnish an additional 50 copies of their statement to the Committee. All statements must be received by the Committee at least 48 hours (not including weekends or holidays) before the hearing.

(f) Confidential testimony taken or confidential material presented in a closed hearing of the Committee or subcommittee or any report of the proceedings of such hearing shall not be made public in whole or in part or by way of summary unless authorized by a majority vote of the Committee or subcommittee.

(g) Any witness summoned to give testimony or evidence at a public or closed hearing of the Committee or subcommittee may be accompanied by counsel of his own choosing who shall be permitted at all times during such hearing to advise such witness of his legal rights.

(h) Witnesses providing unsworn testimony to the Committee may be given a transcript of such testimony for the purpose of making minor grammatical corrections. Such witnesses will not, however, be permitted to alter the substance of their testimony. Any question involving such corrections shall be decided by the Chairman.

11. NOMINATIONS—Unless otherwise ordered by the Committee, nominations referred to the Committee shall be held for at least seven (7) days before being voted on by the Committee. Each member of the Committee shall be furnished a copy of all nominations referred to the Committee.

12. REAL PROPERTY TRANSACTIONS—Each member of the Committee shall be furnished with a copy of the proposals of the Secretaries of the Army, Navy, and Air Force, submitted pursuant to 10 U.S.C. § 2662 and with a copy of the proposals of the Director of the Federal Emergency Management Agency, submitted pursuant to 50 U.S.C. App. § 2285, regarding the proposed acquisition or disposition of property of an estimated price or rental of more than \$50,000. Any member of the Committee objecting to or requesting information on a proposed acquisition or disposal shall communicate his objection or request to the Chairman of the Committee within thirty (30) days from the date of submission.

13. LEGISLATIVE CALENDAR—(a) The clerk of the Committee shall keep a printed calendar for the information of each Committee member showing the bills introduced and referred to the Committee and the status of such bills. Such calendar shall be revised from time to time to show pertinent changes in such bills, the current status thereof, and new bills introduced and referred to the Committee. A copy of each new revision shall be furnished to each member of the Committee.

(b) Unless otherwise ordered, measures referred to the Committee shall be referred by the clerk of the Committee to the appropriate department or agency of the Government for reports thereon.

14. Except as otherwise specified herein, the Standing Rules of the Senate shall govern the actions of the Committee. Each subcommittee of the Committee is part of the Committee, and is therefore subject to the Committee's rules so far as applicable.

15. POWERS AND DUTIES OF SUBCOMMITTEES—Each subcommittee is authorized to meet, hold hearings, receive evidence, and report to the full Committee on all matters referred to it. Subcommittee chairmen, after consultation with Ranking Minority Members of the subcommittees, shall set dates for hearings and meetings of their respective subcommittees after consultation with the Chairman and other subcommittee chairmen with a view toward avoiding simultaneous scheduling of full Committee and subcommittee meetings or hearings whenever possible.

COMMITTEE ON BANKING, HOUSING, AND URBAN AFFAIRS

Jurisdiction

Rule XXV, Standing Rules of the Senate

1. The following standing committees shall be appointed at the commencement of each Congress, and shall continue and have the power to act until their successors are appointed, with leave to report by bill or otherwise on matters within their respective jurisdictions:

* * * * *

(d)(1) Committee on Banking, Housing, and Urban Affairs, to which committee shall be referred all proposed legislation, messages, petitions, memorials, and other matters relating to the following subjects:

1. Banks, banking, and financial institutions.
2. Control of prices of commodities, rents, and services.
3. Deposit insurance.
4. Economic stabilization and defense production.
5. Export and foreign trade promotion.
6. Export controls.
7. Federal monetary policy, including Federal Reserve System.
8. Financial aid to commerce and industry.
9. Issuance and redemption of notes.
10. Money and credit, including currency and coinage.
11. Nursing home construction.
12. Public and private housing (including veterans' housing).
13. Renegotiation of Government contracts.
14. Urban development and urban mass transit.

(2) Such committee shall also study and review, on a comprehensive basis, matters relating to international economic policy as it affects United States monetary affairs, credit, and financial institutions; economic growth, urban affairs, and credit, and report thereon from time to time.

Rules of Procedure

163 Cong. Rec. S433 (daily ed. Jan. 24, 2017)

RULE 1.—REGULAR MEETING DATE FOR COMMITTEE

The regular meeting day for the Committee to transact its business shall be the last Tuesday in each month that the Senate is in Session; except that if the Committee has met at any time dur-

ing the month prior to the last Tuesday of the month, the regular meeting of the Committee may be canceled at the discretion of the Chairman.

RULE 2.—COMMITTEE

[a] Investigations.—No investigation shall be initiated by the Committee unless the Senate, or the full Committee, or the Chairman and Ranking Member have specifically authorized such investigation.

[b] Hearings.—No hearing of the Committee shall be scheduled outside the District of Columbia except by agreement between the Chairman of the Committee and the Ranking Member of the Committee or by a majority vote of the Committee.

[c] Confidential testimony.—No confidential testimony taken or confidential material presented at an executive session of the Committee or any report of the proceedings of such executive session shall be made public either in whole or in part or by way of summary, unless specifically authorized by the Chairman of the Committee and the Ranking Member of the Committee or by a majority vote of the Committee.

[d] Interrogation of witnesses.—Committee interrogation of a witness shall be conducted only by members of the Committee or such professional staff as is authorized by the Chairman or the Ranking Member of the Committee.

[e] Prior notice of markup sessions.—No session of the Committee or a Subcommittee for marking up any measure shall be held unless [1] each member of the Committee or the Subcommittee, as the case may be, has been notified in writing via electronic mail or paper mail of the date, time, and place of such session and has been furnished a copy of the measure to be considered, in a searchable electronic format, at least 3 business days prior to the commencement of such session, or [2] the Chairman of the Committee or Subcommittee determines that exigent circumstances exist requiring that the session be held sooner.

[f] Prior notice of first degree amendments.—It shall not be in order for the Committee or a Subcommittee to consider any amendment in the first degree proposed to any measure under consideration by the Committee or Subcommittee unless fifty written copies of such amendment have been delivered to the office of the Committee at least 2 business days prior to the meeting. It shall be in order, without prior notice, for a Senator to offer a motion to strike a single section of any measure under consideration. Such a motion to strike a section of the measure under consideration by the Committee or Subcommittee shall not be amendable. This section may be waived by a majority of the members of the Committee or Subcommittee voting, or by agreement of the Chairman and Ranking Member. This subsection shall apply only when the conditions of subsection [e][1] have been met.

[g] Cordon rule.—Whenever a bill or joint resolution repealing or amending any statute or part thereof shall be before the Committee or Subcommittee, from initial consideration in hearings through final consideration, the Clerk shall place before each member of the Committee or Subcommittee a print of the statute or the

part or section thereof to be amended or repealed showing by stricken-through type, the part or parts to be omitted, and in italics, the matter proposed to be added. In addition, whenever a member of the Committee or Subcommittee offers an amendment to a bill or joint resolution under consideration, those amendments shall be presented to the Committee or Subcommittee in a like form, showing by typographical devices the effect of the proposed amendment on existing law. The requirements of this subsection may be waived when, in the opinion of the Committee or Subcommittee Chairman, it is necessary to expedite the business of the Committee or Subcommittee.

RULE 3.—SUBCOMMITTEES

[a] Authorization for.—A Subcommittee of the Committee may be authorized only by the action of a majority of the Committee.

[b] Membership.—No member may be a member of more than three Subcommittees and no member may chair more than one Subcommittee. No member will receive assignment to a second Subcommittee until, in order of seniority, all members of the Committee have chosen assignments to one Subcommittee, and no member shall receive assignment to a third Subcommittee until, in order of seniority, all members have chosen assignments to two Subcommittees.

[c] Investigations.—No investigation shall be initiated by a Subcommittee unless the Senate or the full Committee has specifically authorized such investigation.

[d] Hearings.—No hearing of a Subcommittee shall be scheduled outside the District of Columbia without prior consultation with the Chairman and then only by agreement between the Chairman of the Subcommittee and the Ranking Member of the Subcommittee or by a majority vote of the Subcommittee.

[e] Confidential testimony.—No confidential testimony taken or confidential material presented at an executive session of the Subcommittee or any report of the proceedings of such executive session shall be made public, either in whole or in part or by way of summary, unless specifically authorized by the Chairman of the Subcommittee and the Ranking Member of the Subcommittee, or by a majority vote of the Subcommittee.

[f] Interrogation of witnesses.—Subcommittee interrogation of a witness shall be conducted only by members of the Subcommittee or such professional staff as is authorized by the Chairman or the Ranking Member of the Subcommittee.

[g] Special meetings.—If at least three members of a Subcommittee desire that a special meeting of the Subcommittee be called by the Chairman of the Subcommittee, those members may file in the offices of the Committee their written request to the Chairman of the Subcommittee for that special meeting. Immediately upon the filing of the request, the Clerk of the Committee shall notify the Chairman of the Subcommittee of the filing of the request. If, within 3 calendar days after the filing of the request, the Chairman of the Subcommittee does not call the requested special meeting, to be held within 7 calendar days after the filing of the request, a majority of the members of the Subcommittee may

file in the offices of the Committee their written notice that a special meeting of the Subcommittee will be held, specifying the date and hour of that special meeting. The Subcommittee 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 Subcommittee that such special meeting will be held and inform them of its date and hour. If the Chairman of the Subcommittee is not present at any regular or special meeting of the Subcommittee, the Ranking Member of the majority party on the Subcommittee who is present shall preside at that meeting.

[h] Voting.—No measure or matter shall be recommended from a Subcommittee to the Committee unless a majority of the Subcommittee are actually present. The vote of the Subcommittee to recommend a measure or matter to the Committee shall require the concurrence of a majority of the members of the Subcommittee voting. On Subcommittee matters other than a vote to recommend a measure or matter to the Committee no record vote shall be taken unless a majority of the Subcommittee is actually present. Any absent member of a Subcommittee may affirmatively request that his or her vote to recommend a measure or matter to the Committee or his vote on any such other matters on which a record vote is taken, be cast by proxy. The proxy shall be in writing and shall be sufficiently clear to identify the subject matter and to inform the Subcommittee as to how the member wishes his or her vote to be recorded thereon. By written notice to the Chairman of the Subcommittee any time before the record vote on the measure or matter concerned is taken, the member may withdraw a proxy previously given. All proxies shall be kept in the files of the Committee.

RULE 4.—WITNESSES

[a] Filing of statements.—Any witness appearing before the Committee or Subcommittee [including any witness representing a Government agency] must file with the Committee or Subcommittee [24 hours preceding his or her appearance] 75 copies of his or her statement to the Committee or Subcommittee, and the statement must include a brief summary of the testimony. In the event that the witness fails to file a written statement and brief summary in accordance with this rule, the Chairman of the Committee or Subcommittee has the discretion to deny the witness the privilege of testifying before the Committee or Subcommittee until the witness has properly complied with the rule.

[b] Length of statements.—Written statements properly filed with the Committee or Subcommittee may be as lengthy as the witness desires and may contain such documents or other addenda as the witness feels is necessary to present properly his or her views to the Committee or Subcommittee. The brief summary included in the statement must be no more than 3 pages long. It shall be left to the discretion of the Chairman of the Committee or Subcommittee as to what portion of the documents presented to the Committee or Subcommittee shall be published in the printed transcript of the hearings.

[c] Ten-minute duration.—Oral statements of witnesses shall be based upon their filed statements but shall be limited to 10 minutes duration. This period may be limited or extended at the discretion of the Chairman presiding at the hearings.

[d] Subpoena of witnesses.—Witnesses may be subpoenaed by the Chairman of the Committee or a Subcommittee with the agreement of the Ranking Member of the Committee or Subcommittee or by a majority vote of the Committee or Subcommittee.

[e] Counsel permitted.—Any witness subpoenaed by the Committee or Subcommittee to a public or executive hearing may be accompanied by counsel of his or her own choosing who shall be permitted, while the witness is testifying, to advise him or her of his or her legal rights.

[f] Expenses of witnesses.—No witness shall be reimbursed for his or her appearance at a public or executive hearing before the Committee or Subcommittee unless such reimbursement is agreed to by the Chairman and Ranking Member of the Committee.

[g] Limits of questions.—Questioning of a witness by members shall be limited to 5 minutes duration when 5 or more members are present and 10 minutes duration when less than 5 members are present, except that if a member is unable to finish his or her questioning in this period, he or she may be permitted further questions of the witness after all members have been given an opportunity to question the witness.

Additional opportunity to question a witness shall be limited to a duration of 5 minutes until all members have been given the opportunity of questioning the witness for a second time. This 5-minute period per member will be continued until all members have exhausted their questions of the witness.

RULE 5.—VOTING

[a] Vote to report a measure or matter.—No measure or matter shall be reported from the Committee unless a majority of the Committee is actually present. The vote of the Committee to report a measure or matter shall require the concurrence of a majority of the members of the Committee who are present.

Any absent member may affirmatively request that his or her vote to report a matter be cast by proxy. The proxy shall be sufficiently clear to identify the subject matter, and to inform the Committee as to how the member wishes his vote to be recorded thereon. By written notice to the Chairman any time before the record vote on the measure or matter concerned is taken, any member may withdraw a proxy previously given. All proxies shall be kept in the files of the Committee, along with the record of the rollcall vote of the members present and voting, as an official record of the vote on the measure or matter.

[b] Vote on matters other than to report a measure or matter.—On Committee matters other than a vote to report a measure or matter, no record vote shall be taken unless a majority of the Committee are actually present. On any such other matter, a member of the Committee may request that his or her vote may be cast by proxy. The proxy shall be in writing and shall be sufficiently clear to identify the subject matter, and to inform the Committee as to

how the member wishes his or her vote to be recorded thereon. By written notice to the Chairman any time before the vote on such other matter is taken, the member may withdraw a proxy previously given. All proxies relating to such other matters shall be kept in the files of the Committee.

RULE 6.—QUORUM

No executive session of the Committee or a Subcommittee shall be called to order unless a majority of the Committee or Subcommittee, as the case may be, are actually present. Unless the Committee otherwise provides or is required by the Rules of the Senate, one member shall constitute a quorum for the receipt of evidence, the swearing in of witnesses, and the taking of testimony.

RULE 7.—STAFF PRESENT ON DAIS

Only members and the Clerk of the Committee shall be permitted on the dais during public or executive hearings, except that a member may have one staff person accompany him or her during such public or executive hearing on the dais. If a member desires a second staff person to accompany him or her on the dais he or she must make a request to the Chairman for that purpose.

RULE 8.—COINAGE LEGISLATION

At least 67 Senators must cosponsor any gold medal or commemorative coin bill or resolution before consideration by the Committee.

COMMITTEE PROCEDURES FOR PRESIDENTIAL NOMINEES

Procedures formally adopted by the U.S. Senate Committee on Banking, Housing, and Urban Affairs, February 4, 1981, establish a uniform questionnaire for all Presidential nominees whose confirmation hearings come before this Committee.

In addition, the procedures establish that:

[1] A confirmation hearing shall normally be held at least 5 days after receipt of the completed questionnaire by the Committee unless waived by a majority vote of the Committee.

[2] The Committee shall vote on the confirmation not less than 24 hours after the Committee has received transcripts of the hearing unless waived by unanimous consent.

[3] All nominees routinely shall testify under oath at their confirmation hearings.

This questionnaire shall be made a part of the public record except for financial information, which shall be kept confidential.

Nominees are requested to answer all questions, and to add additional pages where necessary.

COMMITTEE ON THE BUDGET

Jurisdiction

A. Rule XXV, Standing Rules of the Senate

1. The following standing committees shall be appointed at the commencement of each Congress, and shall continue and have the power to act until their successors are appointed, with leave to report by bill or otherwise on matters within their respective jurisdictions:

* * * * *

(e)(1) Committee on the Budget, to which committee shall be referred all concurrent resolutions on the budget (as defined in section 3(a)(4) of the Congressional Budget Act of 1974) and all other matters required to be referred to that committee under titles III and IV of that Act, and messages, petitions, memorials, and other matters relating thereto.

(2) Such committee shall have the duty—

(A) to report the matters required to be reported by it under titles III and IV of the Congressional Budget Act of 1974;

(B) to make continuing studies of the effect on budget outlays of relevant existing and proposed legislation and to report the results of such studies to the Senate on a recurring basis;

(C) to request and evaluate continuing studies of tax expenditures, to devise methods of coordinating tax expenditures, policies, and programs with direct budget outlays, and to report the results of such studies to the Senate on a recurring basis; and

(D) to review, on a continuing basis, the conduct by the Congressional Budget Office of its functions and duties.

B. Standing Order on the Referral of Budget Process Legislation, 123 Cong. Rec. 26709 (1977)

[L]egislation affecting the congressional budget process, as described below, [shall] be referred jointly to the Committees on the Budget and on Governmental Affairs. If one committee acts to report a jointly-referred measure, the other must act within 30 calendar days of continuous possession, or be automati[c]ally discharged.

Legislative proposals affecting the congressional budget process to which this order applies are:

First. The functions, duties, and powers of the Budget Committee—as described in title I of the act;¹

Second. The functions, duties, and powers of the Congressional Budget Office—as described in title[s] II and IV of the act[;]

Third. The process by which Congress annually establishes the appropriate levels of budget authority, outlays, revenues, deficits or surpluses, and public debt—including subdivisions thereof. That process includes the establishment of:

mandatory ceilings on spending and appropriations;

a floor on revenues;

timetables for congressional action on concurrent resolutions, on the reporting of authorization bills, and on the enactment of appropriation bills; and

enforcement mechanisms for the limits and timetables,

all as described in titles III and IV of the act[;]

Fourth. The limiting of backdoor spending device[s]—as described in title IV of the act;

Fifth. The timetables for Presidential submission of appropriations and authorization requests—as described in title VI of the act;

Sixth. The definitions of what constitutes impoundment—such as “rescissions” and “deferrals,” as provided in the Impoundment Control Act, title X;

Seventh. The process and determination by which impoundments must be reported to and considered by Congress—as provided in the Impoundment Control Act, title X;

Eighth. The mechanisms to insure Executive compliance with the provisions of the Impoundment Control Act, title X—such as GAO review and lawsuits; and

Ninth. The provisions which affect the content or determination of amounts included in or excluded from the congressional budget or the calculation of such amounts, including the definition of terms provided by the Budget Act—as set forth in title I thereof.

*C. S. Res. 45, 94th Cong., 1st Sess. (1975)*²

RESOLUTION

Relative to the referral of measures relating to the budget.

Resolved, (1) That messages received pursuant to title X of the Congressional Budget and Impoundment Control Act be referred concurrently to the Appropriations Committee, to the Budget Committee, and to any other appropriate authorizing committee.

(2) That bills, resolutions, and joint resolutions introduced with respect to rescissions and deferrals shall be referred to the Appropriations Committee, the Budget Committee, and pending implementation of section 410 of the Congressional Budget Impoundment Control Act and subject to section 401(d), to any other committee exercising jurisdiction over contract and borrowing authority

¹The act referred to in this standing order is the Congressional Budget and Impoundment Control Act of 1974, Pub. L. No. 93-344, 88 Stat. 297.

²As amended by unanimous consent, see 132 Cong. Rec. 7318 (1986).

programs as defined by section 401(c)(2) (A) and (B). The Budget Committee and such other committees shall report their views, if any, to the Appropriations Committee within 20 days following referral of such messages, bills, resolutions, or joint resolutions. The Budget Committee's consideration shall extend only to macroeconomic implications, impact on priorities and aggregate spending levels, and the legality of the President's use of the deferral and rescission mechanism under title X. The Appropriations and authorizing committees shall exercise their normal responsibilities over programs and priorities.

(3) If any committee to which a bill or resolution has been referred recommends its passage, the Appropriations Committee shall report that bill or resolution together with its views and reports of the Budget and any appropriate authorizing committees to the Senate within—

(A) the time remaining under the Act in the case of rescissions, or

(B) within 20 days in the case of deferrals.

(4) The 20 day period referred to herein means twenty calendar days; and for the purposes of computing the twenty days, recesses or adjournments of the Senate for more than 3 days to a day certain shall not be counted; and for recesses and adjournments of more than 30 calendar days continuous duration or the sine die adjournment of a session, the 20 day period shall begin anew on the day following the reconvening of the Senate.

D. S. Res. 445, §§ 101(d) & (e), 501, 108th Cong., 2d Sess. (2004)

* * * * *

SEC. 101(d) JURISDICTION OF BUDGET COMMITTEE.—Notwithstanding paragraph (b)(3) of this section [budget and accounting measures, other than appropriations, are under the jurisdiction of the Committee on Homeland Security and Governmental Affairs], and except as otherwise provided in the Congressional Budget Act of 1974, the Committee on the Budget shall have exclusive jurisdiction over measures affecting the congressional budget process, which are—

(1) the functions, duties, and powers of the Budget Committee;

(2) the functions, duties, and powers of the Congressional Budget Office;

(3) the process by which Congress annually establishes the appropriate levels of budget authority, outlays, revenues, deficits or surpluses, and public debt — including subdivisions thereof — and including the establishment of mandatory ceilings on spending and appropriations, a floor on revenues, timetables for congressional action on concurrent resolutions, on the reporting of authorization bills, and on the enactment of appropriation bills, and enforcement mechanisms for budgetary limits and timetables;

(4) the limiting of backdoor spending devices;

(5) the timetables for Presidential submission of appropriations and authorization requests;

(6) the definitions of what constitutes impoundment — such as “rescissions” and “deferrals”;

(7) the process and determination by which impoundments must be reported to and considered by Congress;

(8) the mechanisms to insure Executive compliance with the provisions of the Impoundment Control Act, title X — such as GAO review and lawsuits; and

(9) the provisions which affect the content or determination of amounts included in or excluded from the congressional budget or the calculation of such amounts, including the definition of terms provided by the Budget Act.

(e) OMB NOMINEES.—The Committee on the Budget and the Committee on Homeland Security and Governmental Affairs shall have joint jurisdiction over the nominations of persons nominated by the President to fill the positions of Director and Deputy Director for Budget within the Office of Management and Budget, and if one committee votes to order reported such a nomination, the other must report within 30 calendar days session, or be automatically discharged.

* * * * *

SEC. 501. EFFECTIVE DATE. This resolution shall take effect on the convening of the 109th Congress.

Rules of Procedure

163 Cong. Rec. S1929 (daily ed. Mar. 22, 2017)

I. MEETINGS

(1) The committee shall hold its regular meeting on the first Thursday of each month. Additional meetings may be called by the chair as the chair deems necessary to expedite committee business.

(2) Each meeting of the committee, including meetings to conduct hearings, shall be open to the public, except that a portion or portions of any such meeting may be closed to the public if the committee determines by record vote in open session of a majority of the members of the committee present that the matters to be discussed or the testimony to be taken at such portion or portions—

(a) will disclose matters necessary to be kept secret in the interests of national defense or the confidential conduct of the foreign relations of the United States;

(b) will relate solely to matters of the committee staff personnel or internal staff management or procedure;

(c) will tend to charge an individual with crime or misconduct, to disgrace or injure the professional standing of an individual, or otherwise to expose an individual to public contempt or obloquy, or will represent a clearly unwarranted invasion of the privacy of an individual;

(d) will disclose the identity of any informer or law enforcement agent or will disclose any information relating to the investigation or prosecution of a criminal offense that is required to be kept secret in the interests of effective law enforcement; or

(e) will disclose information relating to the trade secrets or financial or commercial information pertaining specifically to a given person if—

(i) an act of Congress requires the information to be kept confidential by Government officers and employees; or

(ii) the information has been obtained by the Government on a confidential basis, other than through an application by such person for a specific Government financial or other benefit, and is required to be kept secret in order to prevent undue injury to the competitive position of such person.

(f) may divulge matters required to be kept confidential under other provisions of law or Government regulations.

(3) Notice of, and the agenda for, any business meeting or markup shall be provided to each member and made available to the public at least 72 hours prior to such meeting or markup.

II. CONSIDERATION OF BUDGET RESOLUTION

(1) If the chair of the committee makes proposed legislative text of a concurrent resolution on the budget available to all committee members by 12:00 p.m., five days prior to the start of a meeting or markup to consider the resolution, during that meeting or markup:

(a) it shall not be in order to consider a first degree amendment unless the amendment has been submitted to the chief clerk by 5:00 p.m. two days prior to the start of the meeting or markup, except that an amendment in the nature of a substitute offered by the chair of the committee shall not be required to be filed in advance, and

(b) it shall not be in order to consider a second degree amendment unless the amendment has been submitted to the chief clerk by 5:00 p.m. on the day prior to the start of the meeting or markup, and

(c) it shall not be in order to consider a side-by-side amendment unless the amendment has been submitted to the chief clerk by 5:00 p.m. on the day prior to the start of the meeting or markup, and the amendment is filed in relation to a particular first degree amendment that is considered by the committee.

(2) During consideration of a concurrent resolution on the budget, it shall not be in order to consider an amendment that would have no force or effect if adopted.

III. ORDER OF RECOGNITION

Those members who are present at the start of any meeting of the committee including meetings to conduct hearings, shall be recognized in order of seniority based on time served as a member of the committee. Any members arriving after the start of the meeting shall be recognized, in order of appearance, after the most junior member.

IV. QUORUMS AND VOTING

(1) Except as provided in paragraphs (2) and (3) of this section, a quorum for the transaction of committee business shall consist of not less than one-third of the membership of the entire committee: Provided, that proxies shall not be counted in making a quorum.

(2) A majority of the committee shall constitute a quorum for reporting budget resolutions, legislative measures or recommendations: Provided, that proxies shall not be counted in making a quorum.

(3) For the purpose of taking sworn or unsworn testimony, a quorum of the committee shall consist of one Senator.

(4)(a) The committee may poll—

(i) internal committee matters including those concerning the committee's staff, records, and budget;

(ii) steps in an investigation, including issuance of subpoenas, applications for immunity orders, and requests for documents from agencies; and

(iii) other committee business that the committee has designated for polling at a meeting, except that the committee may not vote by poll on reporting to the Senate any measure, matter, or recommendation, and may not vote by poll on closing a meeting or hearing to the public.

(b) To conduct a poll, the chair shall circulate polling sheets to each member specifying the matter being polled and the time limit for completion of the poll. If any member requests, the matter shall be held for a meeting rather than being polled. The chief clerk shall keep a record of polls; if the committee determines by record vote in open session of a majority of the members of the committee present that the polled matter is one of those enumerated in rule I(2)(a)–(e), then the record of the poll shall be confidential. Any member may move at the committee meeting following a poll for a vote on the polled decision.

V. PROXIES

When a record vote is taken in the committee on any bill, resolution, amendment, or any other question, a quorum being present, a member who is unable to attend the meeting may vote by proxy if the absent member has been informed of the matter on which the vote is being recorded and has affirmatively requested to be so recorded; except that no member may vote by proxy during the deliberations on Budget Resolutions unless a member is experiencing a health issue and the chair and ranking member agree to allow that member to vote by proxy on amendments to a Budget Resolution.

VI. HEARINGS AND HEARING PROCEDURES

(1) The committee shall make public announcement of the date, place, time, and subject matter of any hearing to be conducted on any measure or matter at least 1 week in advance of such hearing, unless the chair and ranking member determine that there is good cause to begin such hearing at an earlier date.

(2) At least 24 hours prior to the scheduled start time of the hearing, a witness appearing before the committee shall file a writ-

ten statement of proposed testimony with the chief clerk who is responsible for circulating the proposed testimony to all members at the same time. The requirement that a witness submit testimony 24 hours prior to a hearing may be waived by the chair and the ranking member, following their determination that there is good cause for the failure of compliance.

VII. COMMITTEE REPORTS

(1) When the committee has ordered a measure or recommendation reported, following final action, the report thereon shall be filed in the Senate at the earliest practicable time.

(2) A member of the committee, who gives notice of an intention to file supplemental, minority, or additional views at the time of final committee approval of a measure or matter, shall be entitled to not less than 3 calendar days in which to file such views, in writing, with the chief clerk of the committee. Such views shall then be included in the committee report and printed in the same volume, as a part thereof, and their inclusions shall be noted on the cover of the report. In the absence of timely notice, the committee report may be filed and printed immediately without such views.

VIII. USE OF DISPLAY MATERIALS IN COMMITTEE

Committee members may use the electronic display system provided in the committee hearing room or physical graphic displays during any meetings or hearings of the committee. Physical graphic displays are limited to the following:

Charts, photographs, or renderings:

Size: no larger than 36 inches by 48 inches.

Where: on an easel stand next to the member's seat or at the rear of the committee room.

When: only at the time the member is speaking.

Number: no more than two may be displayed at a time.

IX. CONFIRMATION STANDARDS AND PROCEDURES

(1) Standards. In considering a nomination, the committee shall inquire into the nominee's experience, qualifications, suitability, and integrity to serve in the position to which he or she has been nominated. The committee shall recommend confirmation if it finds that the nominee has the necessary integrity and is affirmatively qualified by reason of training, education, or experience to carry out the functions of the office to which he or she was nominated.

(2) Information Concerning the Nominee. Each nominee shall submit the following information to the chief clerk, who will distribute to the chairman and ranking member at the same time:

(a) A detailed biographical resume which contains information concerning education, employment, and background which generally relates to the position to which the individual is nominated, and which is to be made public;

(b) Information concerning financial and other background of the nominee which is to be made public; provided, that financial information that does not relate to the nominee's qualifications to hold the position to which the individual is nominated,

tax returns or reports prepared by federal agencies that may be submitted by the nominee shall, after review by the chair, ranking member, or any other member of the committee upon request, be maintained in a manner to ensure confidentiality; and,

(c) Copies of other relevant documents and responses to questions as the committee may so request, such as responses to questions concerning the policies and programs the nominee intends to pursue upon taking office.

(3) Report on the Nominee. After a review of all information pertinent to the nomination, a confidential report on the nominee may be prepared by the committee staff for the chair, the ranking member and, upon request, for any other member of the committee. The report shall summarize the steps taken and the results of the committee inquiry, including any unresolved matters that have been raised during the course of the inquiry.

(4) Hearings. The committee shall conduct a hearing during which the nominee shall be called to testify under oath on all matters relating to his or her suitability for office, including the policies and programs which he or she would pursue while in that position. No hearing or meeting to consider the confirmation shall be held until at least 72 hours after the following events have occurred: the nominee has responded to the requirements set forth in subsection (2), and, if a report described in subsection (3) has been prepared, it has been presented to the chairman and ranking member, and is available to other members of the committee, upon request.

COMMITTEE ON COMMERCE, SCIENCE, AND TRANSPORTATION

Jurisdiction

Rule XXV, Standing Rules of the Senate

1. The following standing committees shall be appointed at the commencement of each Congress, and shall continue and have the power to act until their successors are appointed, with leave to report by bill or otherwise on matters within their respective jurisdictions:

* * * * *

(f)(1) Committee on Commerce, Science, and Transportation, to which committee shall be referred all proposed legislation, messages, petitions, memorials, and other matters relating to the following subjects:

1. Coast Guard.
2. Coastal zone management.
3. Communications.
4. Highway safety.
5. Inland waterways, except construction.
6. Interstate commerce.
7. Marine and ocean navigation, safety, and transportation, including navigational aspects of deepwater ports.
8. Marine fisheries.
9. Merchant marine and navigation.
10. Nonmilitary aeronautical and space sciences.
11. Oceans, weather, and atmospheric activities.
12. Panama Canal and interoceanic canals generally, except as provided in subparagraph (c).
13. Regulation of consumer products and services, including testing related to toxic substances, other than pesticides, and except for credit, financial services, and housing.
14. Regulation of interstate common carriers, including railroads, buses, trucks, vessels, pipelines, and civil aviation.
15. Science, engineering, and technology research and development and policy.
16. Sports.
17. Standards and measurement.
18. Transportation.
19. Transportation and commerce aspects of Outer Continental Shelf lands.

(2) Such committee shall also study and review, on a comprehensive basis, all matters relating to science and technology, oceans

policy, transportation, communications, and consumer affairs, and report thereon from time to time.

Rules of Procedure

163 Cong. Rec. S435 (daily ed. Jan. 24, 2017)

RULE I—MEETINGS OF THE COMMITTEE

1. IN GENERAL.—The regular meeting dates of the Committee shall be the first and third Wednesdays of each month. Additional meetings may be called by the Chairman as the Chairman may deem necessary, or pursuant to the provisions of paragraph 3 of rule XXVI of the Standing Rules of the Senate.

2. OPEN MEETINGS.—Meetings of the Committee, or any subcommittee, including meetings to conduct hearings, shall be open to the public, except that a meeting or series of meetings by the Committee, or any subcommittee, on the same subject for a period of no more than 14 calendar days may be closed to the public on a motion made and seconded to go into closed session to discuss only whether the matters enumerated in subparagraphs (A) through (F) would require the meeting to be closed, followed immediately by a record vote in open session by a majority of the members of the Committee, or any subcommittee, when it is determined that the matter to be discussed or the testimony to be taken at such meeting or meetings—

(A) will disclose matters necessary to be kept secret in the interests of national defense or the confidential conduct of the foreign relations of the United States;

(B) will relate solely to matters of Committee staff personnel or internal staff management or procedure;

(C) will tend to charge an individual with crime or misconduct, to disgrace or injure the professional standing of an individual, or otherwise to expose an individual to public contempt or obloquy, or will represent a clearly unwarranted invasion of the privacy of an individual;

(D) will disclose the identity of any informer or law enforcement agent or will disclose any information relating to the investigation or prosecution of a criminal offense that is required to be kept secret in the interest of effective law enforcement;

(E) will disclose information relating to the trade secrets of, or financial or commercial information pertaining specifically to, a given person if—

(1) an Act of Congress requires the information to be kept confidential by Government officers and employees; or

(2) the information has been obtained by the Government on a confidential basis, other than through an application by such person for a specific Government financial or other benefit, and is required to be kept secret in order to prevent undue injury to the competitive position of such person; or

(F) may divulge matters required to be kept confidential under other provisions of law or Government regulations.

3. STATEMENTS.—Each witness who is to appear before the Committee or any subcommittee shall file with the Committee, at least 24 hours in advance of the hearing, a written statement of the witness's testimony in as many copies as the Chairman of the Committee or subcommittee prescribes. In the event a witness fails to file a timely written statement in accordance with this rule, the Chairman of the Committee or subcommittee, as applicable, may permit the witness to testify, or deny the witness the privilege of testifying before the Committee, or permit the witness to testify in response to questions from members without the benefit of giving an opening statement.

4. FIELD HEARINGS.—Field hearings of the full Committee, and any subcommittee thereof, shall be scheduled only when authorized by the Chairman and ranking minority member of the full Committee.

RULE II—QUORUMS

1. BILLS, RESOLUTIONS, AND NOMINATIONS.—A majority of the members, which includes at least 1 minority member, shall constitute a quorum for official action of the Committee when reporting a bill, resolution, or nomination. Proxies may not be counted in making a quorum for purposes of this paragraph.

2. OTHER BUSINESS.—One-third of the entire membership of the Committee shall constitute a quorum for the transaction of all business as may be considered by the Committee, except for the reporting of a bill, resolution, or nomination or authorizing a subpoena. Proxies may not be counted in making a quorum for purposes of this paragraph.

3. TAKING TESTIMONY.—For the purpose of taking sworn testimony a quorum of the Committee and each subcommittee thereof, now or hereafter appointed, shall consist of 1 member of the Committee.

RULE III—PROXIES

When a record vote is taken in the Committee on any bill, resolution, amendment, or any other question, the required quorum being present, a member who is unable to attend the meeting may submit his or her vote by proxy, in writing or through personal instructions.

RULE IV—Consideration of Bills and Resolutions

It shall not be in order during a meeting of the Committee to move to proceed to the consideration of any bill or resolution unless the bill or resolution has been filed with the Clerk of the Committee not less than 48 hours in advance of the Committee meeting, in as many copies as the Chairman of the Committee prescribes. This rule may be waived with the concurrence of the Chairman and the ranking minority member of the full Committee.

RULE V—SUBPOENAS; COUNSEL; RECORD

1. SUBPOENAS.—The Chairman, with the approval of the ranking minority member of the Committee, may subpoena the attendance

of witnesses for hearings and the production of memoranda, documents, records, or any other materials. The Chairman may subpoena such attendance of witnesses or production of materials without the approval of the ranking minority member if the Chairman or a member of the Committee staff designated by the Chairman has not received notification from the ranking minority member or a member of the Committee staff designated by the ranking minority member of disapproval of the subpoena within 72 hours, excluding Saturdays and Sundays, of being notified of the subpoena. If a subpoena is disapproved by the ranking minority member as provided in this paragraph, the subpoena may be authorized by vote of the Members of the Committee, the quorum required by paragraph 1 of rule II being present. When the Committee or Chairman authorizes a subpoena, it shall be issued upon the signature of the Chairman or any other Member of the Committee designated by the Chairman. At the direction of the Chairman, with notification to the ranking minority member of not less than 72 hours, the staff is authorized to take depositions from witnesses. The ranking minority member, or a member of the Committee staff designated by the ranking minority member, shall be given the opportunity to attend and participate in the taking of any deposition. Witnesses at depositions shall be examined upon oath administered by an individual authorized by law to administer oaths, or administered by any member of the Committee if one is present.

2. COUNSEL.—Witnesses may be accompanied at a public or executive hearing, or the taking of a deposition, by counsel to advise them of their rights. Counsel retained by any witness and accompanying such witness shall be permitted to be present during the testimony of the witness at any public or executive hearing, or the taking of a deposition, to advise the witness, while the witness is testifying, of the witness's legal rights. In the case of any witness who is an officer or employee of the government, or of a corporation or association, the Chairman may rule that representation by counsel from the government, corporation, or association or by counsel representing other witnesses, creates a conflict of interest, and that the witness may only be represented during testimony before the Committee by personal counsel not from the government, corporation, or association or by personal counsel not representing other witnesses. This paragraph shall not be construed to excuse a witness from testifying in the event the witness's counsel is ejected for conducting himself or herself in such manner as to prevent, impede, disrupt, obstruct, or interfere with the orderly administration of a hearing or the taking of a deposition. This paragraph may not be construed as authorizing counsel to coach the witness or to answer for the witness. The failure of any witness to secure counsel shall not excuse the witness from complying with a subpoena.

3. RECORD.—An accurate electronic or stenographic record shall be kept of the testimony of all witnesses in executive and public hearings and depositions. If testimony given by deposition is transcribed, the individual administering the oath shall certify on the transcript that the witness was duly sworn in his or her presence and the transcriber shall certify that the transcript is a true record of the testimony. The transcript with these certifications shall be filed with the chief clerk of the Committee. The record of a

witness's testimony, whether in public or executive session or in a deposition, shall be made available for inspection by the witness or the witness's counsel under Committee supervision. A copy of any testimony given in public session, or that part of the testimony given by the witness in executive session or deposition and subsequently quoted or made part of the record in a public session, shall be provided to that witness at the witness's expense if so requested. Upon inspecting the transcript, within a time limit set by the Clerk of the Committee, a witness may request changes in the transcript to correct errors of transcription and grammatical errors. The witness may also bring to the attention of the Committee errors of fact in the witness's testimony by submitting a sworn statement about those facts with a request that it be attached to the transcript. The Chairman or a member of the Committee staff designated by the Chairman shall rule on such requests.

RULE VI—BROADCASTING OF HEARINGS

Public hearings of the full Committee, or any subcommittee thereof, shall be televised or broadcast only when authorized by the Chairman and the ranking minority member of the full Committee.

RULE VII—SUBCOMMITTEES

1. HEARINGS.—Any member of the Committee may sit with any subcommittee during its hearings.

2. CHANGE OF CHAIRMANSHIP.—Subcommittees shall be considered *de novo* whenever there is a change in the chairmanship, and seniority on the particular subcommittee shall not necessarily apply.

COMMITTEE ON ENERGY AND NATURAL RESOURCES

Jurisdiction

Rule XXV, Standing Rules of the Senate

1. The following standing committees shall be appointed at the commencement of each Congress, and shall continue and have the power to act until their successors are appointed, with leave to report by bill or otherwise on matters within their respective jurisdictions:

* * * * *

(g)(1) Committee on Energy and Natural Resources, to which committee shall be referred all proposed legislation, messages, petitions, memorials, and other matters relating to the following subjects:

1. Coal production, distribution, and utilization.
2. Energy policy.
3. Energy regulation and conservation.
4. Energy related aspects of deepwater ports.
5. Energy research and development.
6. Extraction of minerals from oceans and Outer Continental Shelf lands.
7. Hydroelectric power, irrigation, and reclamation.
8. Mining education and research.
9. Mining, mineral lands, mining claims, and mineral conservation.
10. National parks, recreation areas, wilderness areas, wild and scenic rivers, historical sites, military parks and battlefields, and on the public domain, preservation of prehistoric ruins and objects of interest.
11. Naval petroleum reserves in Alaska.
12. Nonmilitary development of nuclear energy.
13. Oil and gas production and distribution.
14. Public lands and forests, including farming and grazing thereon, and mineral extraction therefrom.
15. Solar energy systems.
16. Territorial possessions of the United States, including trusteeships.

(2) Such committee shall also study and review, on a comprehensive basis, matters relating to energy and resources development, and report thereon from time to time.

Rules of Procedure*163 Cong. Rec. S1124 (daily ed. Feb. 13, 2017)*

GENERAL RULES

Rule 1. The Standing Rules of the Senate, as supplemented by these rules, are adopted as the rules of the Committee and its Subcommittees.

MEETINGS OF THE COMMITTEE

Rule 2. (a) The Committee shall meet on the third Thursday of each month while the Congress is in session for the purpose of conducting business, unless, for the convenience of Members, the Chairman shall set some other day for a meeting. Additional meetings may be called by the Chairman as he may deem necessary.

(b) Hearings of any Subcommittee may be called by the Chairman of such Subcommittee, Provided, That no Subcommittee hearing other than a field hearing, shall be scheduled or held concurrently with a full Committee meeting or hearing, unless a majority of the Committee concurs in such concurrent hearing.

OPEN HEARINGS AND MEETINGS

Rule 3. (a) All hearings and business meetings of the Committee and all the hearings of any of its Subcommittees shall be open to the public unless the Committee or Subcommittee involved, by majority vote of all the Members of the Committee or such Subcommittee, orders the hearing or meeting to be closed in accordance with paragraph 5(b) of Rule XXVI of the Standing Rules of the Senate.

(b) A transcript shall be kept of each hearing of the Committee or any Subcommittee.

(c) A transcript shall be kept of each business meeting of the Committee unless a majority of all the Members of the Committee agrees that some other form of permanent record is preferable.

HEARING PROCEDURE

Rule 4. (a) Public notice shall be given of the date, place, and subject matter of any hearing to be held by the Committee or any Subcommittee at least one week in advance of such hearing unless the Chairman of the full Committee or the Subcommittee involved determines that the hearing is non-controversial or that special circumstances require expedited procedures and a majority of all the Members of the Committee or the Subcommittee involved concurs. In no case shall a hearing be conducted with less than twenty-four hours' notice. Any document or report that is the subject of a hearing shall be provided to every Member of the Committee or Subcommittee involved at least 72 hours before the hearing unless the Chairman and Ranking Member determine otherwise.

(b) Each witness who is to appear before the Committee or any Subcommittee shall file with the Committee or Subcommittee, at least 24 hours in advance of the hearing, a written statement of his

or her testimony in as many copies as the Chairman of the Committee or Subcommittee prescribes.

(c) Each Member shall be limited to five minutes in the questioning of any witness until such time as all Members who so desire have had an opportunity to question the witness.

(d) The Chairman and Ranking Minority Member of the Committee or Subcommittee or the Ranking Majority and Minority Members present at the hearing may each appoint one Committee staff member to question each witness. Such staff member may question the witness only after all Members present have completed their questioning of the witness or at such other time as the Chairman and the Ranking Majority and Minority Members present may agree. No staff member may question a witness in the absence of a quorum for the taking of testimony.

BUSINESS MEETING AGENDA

Rule 5. (a) A legislative measure, nomination, or other matter shall be included on the agenda of the next following business meeting of the full Committee if a written request by a Member of the Committee for such inclusion has been filed with the Chairman of the Committee at least one week prior to such meeting. Nothing in this rule shall be construed to limit the authority of the Chairman of the Committee to include a legislative measure, nomination, or other matter on the Committee agenda in the absence of such request.

(b) The agenda for any business meeting of the Committee shall be provided to each Member and made available to the public at least three days prior to such meeting, and no new items may be added after the agenda is so published except by the approval of a majority of all the Members of the Committee on matters not included on the public agenda. The Staff Director shall promptly notify absent Members of any action taken by the Committee on matters not included on the published agenda.

QUORUMS

Rule 6. (a) Except as provided in subsections (b) and (c), eight Members shall constitute a quorum for the conduct of business of the Committee.

(b) No measure or matter shall be ordered reported from the Committee unless twelve Members of the Committee are actually present at the time such action is taken.

(c) One Member shall constitute a quorum for the purpose of conducting a hearing or taking testimony on any measure or matter before the Committee or any Subcommittee.

VOTING

Rule 7. (a) A rollcall of the Members shall be taken upon the request of any Member. Any Member who does not vote on any rollcall at the time the roll is called, may vote (in person or by proxy) on that rollcall at any later time during the same business meeting.

(b) Proxy voting shall be permitted on all matters, except that proxies may not be counted for the purpose of determining the

presence of a quorum. Unless further limited, a proxy shall be exercised only upon the date for which it is given and upon the items published in the agenda for that date.

(c) Each Committee report shall set forth the vote on the motion to report the measure or matter involved. Unless the Committee directs otherwise, the report will not set out any votes on amendments offered during Committee consideration. Any Member who did not vote on any rollcall shall have the opportunity to have his position recorded in the appropriate Committee record or Committee report.

(d) The Committee vote to report a measure to the Senate shall also authorize the staff of the Committee to make necessary technical and clerical corrections in the measure.

SUBCOMMITTEES

Rule 8. (a) The number of Members assigned to each Subcommittee and the division between Majority and Minority Members shall be fixed by the Chairman in consultation with the Ranking Minority Member.

(b) Assignment of Members to Subcommittees shall, insofar as possible, reflect the preferences of the Members. No Member will receive assignment to a second Subcommittee until, in order of seniority, all Members of the Committee have chosen assignments to one Subcommittee, and no Member shall receive assignment to a third Subcommittee until, in order of seniority, all Members have chosen assignments to two Subcommittees.

(c) Any Member of the Committee may sit with any Subcommittee during its hearings but shall not have the authority to vote on any matters before the Subcommittee unless he is a Member of such Subcommittee.

NOMINATIONS

Rule 9. At any hearing to confirm a Presidential nomination, the testimony of the nominee and, at the request of any Member, any other witness shall be under oath. Every nominee shall submit the financial disclosure report filed pursuant to title I of the Ethics in Government Act of 1978. Such report is made available to the public.

INVESTIGATIONS

Rule 10.(a) Neither the Committee nor any of its Subcommittees may undertake an investigation unless specifically authorized by the Chairman and the Ranking Minority Member or a majority of all the Members of the Committee.

(b) A witness called to testify in an investigation shall be informed of the matter or matters under investigation, given a copy of these rules, given the opportunity to make a brief and relevant oral statement before or after questioning, and be permitted to have counsel of his or her choosing present during his or her testimony at any public or closed hearing, or at any unsworn interview, to advise the witness of his or her legal rights.

(c) For purposes of this rule, the term "investigation" shall not include a review or study undertaken pursuant to paragraph 8 of

Rule XXVI of the Standing Rules of the Senate or a preliminary inquiry, undertaken at the direction of the Chairman or the Ranking Member, intended to determine whether there is substantial credible evidence that would warrant an investigation.

SWORN TESTIMONY

Rule 11. Witnesses in Committee or Subcommittee hearings may be required to give testimony under oath whenever the Chairman or Ranking Minority Member of the Committee or Subcommittee deems such to be necessary. If one or more witnesses at a hearing are required to testify under oath, all witnesses at such hearing shall be required to testify under oath.

SUBPOENAS

Rule 12. The Chairman shall have authority to issue subpoenas for the attendance of witnesses or the production of memoranda, documents, records, or other materials (1) with the agreement of the Ranking Minority Member, (2) when authorized by a majority of all the Members of the Committee, or (3) when within the scope of an investigation authorized under Rule 10(a).

CONFIDENTIAL TESTIMONY

Rule 13. No confidential testimony taken by or any report of the proceedings of a closed Committee or Subcommittee meeting shall be made public, in whole or in part or by way of summary, unless authorized by a majority of all the Members of the Committee at a business meeting called for the purpose of making such a determination.

DEFAMATORY STATEMENTS

Rule 14. Any person whose name is mentioned or who is specifically identified in, or who believes that testimony or other evidence presented at, an open Committee or Subcommittee hearing tends to defame him or otherwise adversely affect his reputation may file with the Committee for its consideration and action a sworn statement of facts relevant to such testimony or evidence.

BROADCASTING OF HEARINGS OR MEETINGS

Rule 15. Any meeting or hearing by the Committee or any Subcommittee which is open to the public may be covered in whole or in part by web, television, or radio broadcast or still photography. Photographers and reporters using mechanical recording, filming, or broadcasting devices shall position their equipment so as not to interfere with the seating, vision, and hearing of Members and staff on the dais or with the orderly process of the meeting or hearing.

AMENDING THE RULES

Rule 16. These rules may be amended only by vote of a majority of all the Members of the Committee in a business meeting of the Committee: Provided, That no vote may be taken on any proposed

amendment unless such amendment is reproduced in full in the Committee agenda for such meeting at least three days in advance of such meeting.

COMMITTEE ON ENVIRONMENT AND PUBLIC WORKS

Jurisdiction

Rule XXV, Standing Rules of the Senate

1. The following standing committees shall be appointed at the commencement of each Congress, and shall continue and have the power to act until their successors are appointed, with leave to report by bill or otherwise on matters within their respective jurisdictions:

* * * * *

(h)(1) Committee on Environment and Public Works, to which committee shall be referred all proposed legislation, messages, petitions, memorials, and other matters relating to the following subjects:

1. Air pollution.
2. Construction and maintenance of highways.
3. Environmental aspects of Outer Continental Shelf lands.
4. Environmental effects of toxic substances, other than pesticides.
5. Environmental policy.
6. Environmental research and development.
7. Fisheries and wildlife.
8. Flood control and improvements of rivers and harbors, including environmental aspects of deepwater ports.
9. Noise pollution.
10. Nonmilitary environmental regulation and control of nuclear energy.
11. Ocean dumping.
12. Public buildings and improved grounds of the United States generally, including Federal buildings in the District of Columbia.
13. Public works, bridges, and dams.
14. Regional economic development.
15. Solid waste disposal and recycling.
16. Water pollution.
17. Water resources.

(2) Such committee shall also study and review, on a comprehensive basis, matters relating to environmental protection and resource utilization and conservation, and report thereon from time to time.

Rules of Procedure*163 Cong. Rec. S1125 (daily ed. Feb. 13, 2017)***RULE 1. COMMITTEE MEETINGS IN GENERAL**

(a) **REGULAR MEETING DAYS:** For purposes of complying with paragraph 3 of Senate Rule XXVI, the regular meeting day of the committee is the first and third Thursday of each month at 10:00 a.m. If there is no business before the committee, the regular meeting shall be omitted.

(b) **ADDITIONAL MEETINGS:** The chair may call additional meetings, after consulting with the ranking minority member. Subcommittee chairs may call meetings, with the concurrence of the chair, after consulting with the ranking minority members of the subcommittee and the committee.

(c) **PRESIDING OFFICER:**

(1) The chair shall preside at all meetings of the committee. If the chair is not present, the ranking majority member shall preside.

(2) Subcommittee chairs shall preside at all meetings of their subcommittees. If the subcommittee chair is not present, the ranking majority member of the subcommittee shall preside.

(3) Notwithstanding the rule prescribed by paragraphs (1) and (2), any member of the committee may preside at a hearing.

(d) **OPEN MEETINGS:** Meetings of the committee and subcommittees, including hearings and business meetings, are open to the public. A portion of a meeting may be closed to the public if the committee determines by roll call vote of a majority of the members present that the matters to be discussed or the testimony to be taken—

(1) will disclose matters necessary to be kept secret in the interests of national defense or the confidential conduct of the foreign relations of the United States;

(2) relate solely to matters of committee staff personnel or internal staff management or procedure; or

(3) constitute any other grounds for closure under paragraph 5(b) of Senate Rule XXVI.

(e) **BROADCASTING:**

(1) Public meetings of the committee or a subcommittee may be televised, broadcast, or recorded by a member of the Senate press gallery or an employee of the Senate.

(2) Any member of the Senate Press Gallery or employee of the Senate wishing to televise, broadcast, or record a committee meeting must notify the staff director or the staff director's designee by 5:00 p.m. the day before the meeting.

(3) During public meetings, any person using a camera, microphone, or other electronic equipment may not position or use the equipment in a way that interferes with the seating, vision, or hearing of committee members or staff on the dais, or with the orderly process of the meeting.

RULE 2. QUORUMS

(a) BUSINESS MEETINGS: At committee business meetings, and for the purpose of approving the issuance of a subpoena or approving a committee resolution, seven members of the committee, at least two of whom are members of the minority party, constitute a quorum, except as provided in subsection (d).

(b) SUBCOMMITTEE MEETINGS: At subcommittee business meetings, a majority of the subcommittee members, at least one of whom is a member of the minority party, constitutes a quorum for conducting business.

(c) CONTINUING QUORUM: Once a quorum as prescribed in subsections (a) and (b) has been established, the committee or subcommittee may continue to conduct business.

(d) REPORTING: No measure or matter may be reported to the Senate by the committee unless a majority of committee members cast votes in person.

(e) HEARINGS: One member constitutes a quorum for conducting a hearing.

RULE 3. HEARINGS

(a) ANNOUNCEMENTS: Before the committee or a subcommittee holds a hearing, the chair of the committee or subcommittee shall make a public announcement and provide notice to members of the date, place, time, and subject matter of the hearing. The announcement and notice shall be issued at least one week in advance of the hearing, unless the chair of the committee or subcommittee, with the concurrence of the ranking minority member of the committee or subcommittee, determines that there is good cause to provide a shorter period, in which event the announcement and notice shall be issued at least twenty-four hours in advance of the hearing.

(b) STATEMENTS OF WITNESSES:

(1) A witness who is scheduled to testify at a hearing of the committee or a subcommittee shall file 100 copies of the written testimony at least 48 hours before the hearing. If a witness fails to comply with this requirement, the presiding officer may preclude the witness' testimony. This rule may be waived for field hearings, except for witnesses from the Federal Government.

(2) Any witness planning to use at a hearing any exhibit such as a chart, graph, diagram, photo, map, slide, or model must submit one identical copy of the exhibit (or representation of the exhibit in the case of a model) and 100 copies reduced to letter or legal paper size at least 48 hours before the hearing. Any exhibit described above that is not provided to the committee at least 48 hours prior to the hearing cannot be used for purpose of presenting testimony to the committee and will not be included in the hearing record.

(3) The presiding officer at a hearing may have a witness confine the oral presentation to a summary of the written testimony.

(4) Notwithstanding a request that a document be embargoed, any document that is to be discussed at a hearing, including, but not limited to, those produced by the G[overnment

Accountability] Office, Congressional Budget Office, Congressional Research Service, a Federal agency, an Inspector General, or a nongovernmental entity, shall be provided to all members of the committee at least 72 hours before the hearing.

RULE 4. BUSINESS MEETINGS: NOTICE AND FILING REQUIREMENTS

(a) NOTICE: The chair of the committee or the subcommittee shall provide notice, the agenda of business to be discussed, and the text of agenda items to members of the committee or subcommittee at least 72 hours before a business meeting. If the 72 hours falls over a weekend, all materials will be provided by close of business on Friday.

(b) AMENDMENTS: First-degree amendments must be filed with the chair of the committee or the subcommittee at least 24 hours before a business meeting. After the filing deadline, the chair shall promptly distribute all filed amendments to the members of the committee or subcommittee.

(c) MODIFICATIONS: The chair of the committee or the subcommittee may modify the notice and filing requirements to meet special circumstances, with the concurrence of the ranking member of the committee or subcommittee.

RULE 5. BUSINESS MEETINGS: VOTING

(a) PROXY VOTING:

(1) Proxy voting is allowed on all measures, amendments, resolutions, or other matters before the committee or a subcommittee.

(2) A member who is unable to attend a business meeting may submit a proxy vote on any matter, in writing, orally, or through personal instructions.

(3) A proxy given in writing is valid until revoked. A proxy given orally or by personal instructions is valid only on the day given.

(b) SUBSEQUENT VOTING: Members who were not present at a business meeting and were unable to cast their votes by proxy may record their votes later, so long as they do so that same business day and their vote does not change the outcome.

(c) PUBLIC ANNOUNCEMENT:

(1) Whenever the committee conducts a rollcall vote, the chair shall announce the results of the vote, including a tabulation of the votes cast in favor and the votes cast against the proposition by each member of the committee.

(2) Whenever the committee reports any measure or matter by rollcall vote, the report shall include a tabulation of the votes cast in favor of and the votes cast in opposition to the measure or matter by each member of the committee.

RULE 6. SUBCOMMITTEES

(a) REGULARLY ESTABLISHED SUBCOMMITTEES: The committee has four subcommittees: Transportation and Infrastructure; Clean Air and Nuclear Safety; Superfund, Waste Management, and Regulatory Oversight; and Fisheries, Water, and Wildlife.

(b) MEMBERSHIP: The committee chair, after consulting with the ranking minority member, shall select members of the subcommittees.

RULE 7. STATUTORY RESPONSIBILITIES AND OTHER MATTERS

(a) ENVIRONMENTAL IMPACT STATEMENTS: No project or legislation proposed by any executive branch agency may be approved or otherwise acted upon unless the committee has received a final environmental impact statement relative to it, in accordance with section 102(2)(C) of the National Environmental Policy Act, and the written comments of the Administrator of the Environmental Protection Agency, in accordance with section 309 of the Clean Air Act. This rule is not intended to broaden, narrow, or otherwise modify the class of projects or legislative proposals for which environmental impact statements are required under section 102(2)(C).

(b) PROJECT APPROVALS:

(1) Whenever the committee authorizes a project under Public Law 89-298, the Rivers and Harbors Act of 1965; Public Law 83-566, the Watershed Protection and Flood Prevention Act; or Public Law 86-249, the Public Buildings Act of 1959, as amended; the chairman shall submit for printing in the Congressional Record, and the committee shall publish periodically as a committee print, a report that describes the project and the reasons for its approval, together with any dissenting or individual views.

(2) Proponents of a committee resolution shall submit appropriate evidence in favor of the resolution.

(c) BUILDING PROSPECTUSES:

(1) When the General Services Administration submits a prospectus, pursuant to section 7(a) of the Public Buildings Act of 1959, as amended, for construction (including construction of buildings for lease by the government), alteration and repair, or acquisition, the committee shall act with respect to the prospectus during the same session in which the prospectus is submitted.

A prospectus rejected by majority vote of the committee or not reported to the Senate during the session in which it was submitted shall be returned to the General Services Administration and must then be resubmitted in order to be considered by the committee during the next session of the Congress.

(2) A report of a building project survey submitted by the General Services Administration to the committee under section 11(b) of the Public Buildings Act of 1959, as amended, may not be considered by the committee as being a prospectus subject to approval by committee resolution in accordance with section 7(a) of that Act. A project described in the report may be considered for committee action only if it is submitted as a prospectus in accordance with section 7(a) and is subject to the provisions of paragraph (1) of this rule.

(d) NAMING PUBLIC FACILITIES: The committee may not name a building, structure or facility for any living person, except former Presidents or former Vice Presidents of the United States, former Members of Congress over 70 years of age, former Justices of the

United States Supreme Court over 70 years of age, or Federal judges who are fully retired and over 75 years of age or have taken senior status and are over 75 years of age.

RULE 8. AMENDING THE RULES

The rules may be added to, modified, amended, or suspended by vote of a majority of committee members at a business meeting if a quorum is present.

SELECT COMMITTEE ON ETHICS

Jurisdiction and Authority

Part I: Organic Authority

*Subpart A—S. RES. 338, 88TH CONG., 2D SESS. (1964)*¹

Resolved, That (a) there is hereby established a permanent select committee of the Senate to be known as the Select Committee on Ethics (referred to hereinafter as the “Select Committee”) consisting of six Members of the Senate, of whom three shall be selected from members of the majority party and three shall be selected from members of the minority party. Members thereof shall be appointed by the Senate in accordance with the provisions of Paragraph 1 of Rule XXIV of the Standing Rules of the Senate at the beginning of each Congress. For purposes of paragraph 4 of rule XXV of the Standing Rules of the Senate, service of a Senator as a member or chairman of the Select Committee shall not be taken into account.

(b) Vacancies in the membership of the Select Committee shall not affect the authority of the remaining members to execute the functions of the committee, and shall be filled in the same manner as original appointments thereto are made.

(c)(1) A majority of the members of the Select Committee shall constitute a quorum for the transaction of business involving complaints or allegations of, or information about, misconduct, including resulting preliminary inquiries, adjudicatory reviews, recommendations or reports, and matters relating to Senate Resolution 400, agreed to May 19, 1976.²

(2) Three members shall constitute a quorum for the transaction of routine business of the Select Committee not covered by the first paragraph of this subparagraph, including requests for opinions and interpretations concerning the Code of Official Conduct or any other statute or regulation under the jurisdiction of the Select Committee, if one member of the quorum is a member of the majority Party and one member of the quorum is a member of the minority Party. During the transaction of routine business any member of the Select Committee constituting the quorum shall have the right to postpone further discussion of a pending matter until such

¹As amended by S. Res. 4, 95th Cong., 1st Sess. (1977), S. Res. 110, 95th Cong., 1st Sess. (1977), S. Res. 204, 95th Cong., 1st Sess. (1977), S. Res. 230, 95th Cong., 1st Sess. (1977), S. Res. 312, 95th Cong., 1st Sess. (1977), S. Res. 271, 96th Cong., 1st Sess. (1979), S. Res. 78, 97th Cong., 1st Sess. (1981). Brackets reflect renumbering of paragraphs in Senate Rule XXXVII effected by S. Res. 236, 101st Cong., 2d Sess. (1990). Amended by S. Res. 222, 106th Cong., 1st Sess. (1999). The amendments made by S. Res. 222, Senate Ethics Procedure Reform Resolution of 1999, shall take effect on November 5, 1999, except that the amendments shall not apply with respect to further proceedings in any preliminary inquiry, initial review, or investigation commenced before November 5, 1999, under Senate Resolution 338, agreed to July 24, 1964.

²Subsection (c) was amended by S. Res. 222, 106th Cong., 1st Sess. (1999).

time as a majority of the members of the Select Committee are present.

(3) The Select Committee may fix a lesser number as a quorum for the purpose of taking sworn testimony.³

(d)(1) A member of the Select Committee shall be ineligible to participate in—

(A) any preliminary inquiry or adjudicatory review relating to—

(i) the conduct of—

(I) such member;

(II) any officer or employee the member supervises;

or

(III) any employee of any officer the member supervises; or

(ii) any complaint filed by the member; and

(B) the determinations and recommendations of the Select Committee with respect to any preliminary inquiry or adjudicatory review described in subparagraph (A).

For purposes of this paragraph, a member of the Select Committee and an officer of the Senate shall be deemed to supervise any officer or employee consistent with the provision of paragraph 12 of rule XXXVII of the Standing Rules of the Senate.

(2) A member of the Select Committee may, at the discretion of the member, disqualify himself or herself from participating in any preliminary inquiry or adjudicatory review pending before the Select Committee and the determinations and recommendations of the Select Committee with respect to any such preliminary inquiry or adjudicatory review. Notice of such disqualification shall be given in writing to the President of the Senate.

(3) Whenever any member of the Select Committee is ineligible under paragraph (1) to participate in any preliminary inquiry or adjudicatory review or disqualifies himself or herself under paragraph (2) from participating in any preliminary inquiry or adjudicatory review, another Senator shall, subject to the provisions of subsection (d), be appointed to serve as a member of the Select Committee solely for purposes of such preliminary inquiry or adjudicatory review and the determinations and recommendations of the Select Committee with respect to such preliminary inquiry or adjudicatory review. Any Member of the Senate appointed for such purposes shall be of the same party as the Member who is ineligible or disqualifies himself or herself.⁴

Sec. 2. (a) It shall be the duty of the Select Committee to—

(1) receive complaints and investigate allegations of improper conduct which may reflect upon the Senate, violations of law, violations of the Senate Code of Official Conduct⁵ and violations of rules and regulations of the Senate, relating to the conduct of individuals in the performance of their duties as Members of the Senate, or as officers or employees of the Senate, and to make appropriate findings of fact and conclusions with respect thereto;

³Subsection 3 was amended by S. Res. 78, 97th Cong., 1st Sess. (1981).

⁴Subsection d (1)–(3) was added by S. Res. 110, § 203, 95th Cong., 1st Sess. (1977) and amended by S. Res. 222, 106th Cong., 1st Sess. (1999).

⁵Reference to Senate Code of Official Conduct was added by S. Res. 110, § 201, 95th Cong., 1st Sess. (1977).

(2)(A) recommend to the Senate by report or resolution by a majority vote of the full committee disciplinary action to be taken with respect to such violations which the Select Committee shall determine, after according to the individual concerned due notice and opportunity for a hearing, to have occurred;

(B) pursuant to subparagraph (A) recommend discipline, including—

(i) in the case of a Member, a recommendation to the Senate for expulsion, censure, payment of restitution, recommendation to a Member's party conference regarding the Member's seniority or positions of responsibility, or a combination of these; and

(ii) in the case of an officer or employee, dismissal, suspension, payment of restitution, or a combination of these;

(3) subject to the provisions of subsection (e), by a unanimous vote of 6 members, order that a Member, officer, or employee be reprimanded or pay restitution, or both, if the Select Committee determines, after according to the Member, officer, or employee due notice and opportunity for a hearing, that misconduct occurred warranting discipline less serious than discipline by the full Senate;

(4) in the circumstances described in subsection (d)(3), issue a public or private letter of admonition to a Member, officer, or employee, which shall not be subject to appeal to the Senate;

(5) recommend to the Senate, by report or resolution, such additional rules or regulations as the Select Committee shall determine to be necessary or desirable to insure proper standards of conduct by Members of the Senate, and by officers or employees of the Senate, in the performance of their duties and the discharge of their responsibilities;

(6) by a majority vote of the full committee, report violations of any law, including the provision of false information to the Select Committee, to the proper Federal and State authorities; and

(7) develop and implement programs and materials designed to educate Members, officers, and employees about the laws, rules, regulations, and standards of conduct applicable to such individuals in the performance of their duties.

(b) For the purposes of this resolution—

(1) the term "sworn complaint" means a written statement of facts, submitted under penalty of perjury, within the personal knowledge of the complainant alleging a violation of law, the Senate Code of Official Conduct, or any other rule or regulation of the Senate relating to the conduct of individuals in the performance of their duties as Members, officers, or employees of the Senate;

(2) the term "preliminary inquiry" means a proceeding undertaken by the Select Committee following the receipt of a complaint or allegation of, or information about, misconduct by a Member, officer, or employee of the Senate to determine whether there is substantial credible evidence which provides substantial cause for the Select Committee to conclude that a violation within the jurisdiction of the Select Committee has occurred; and

(3) the term "adjudicatory review" means a proceeding undertaken by the Select Committee after a finding, on the basis of a preliminary inquiry, that there is substantial credible evidence

which provides substantial cause for the Select Committee to conclude that a violation within the jurisdiction of the Select Committee has occurred.

(c)(1) No—

(A) adjudicatory review of conduct of a Member or officer of the Senate may be conducted;

(B) report, resolution, or recommendation relating to such an adjudicatory review of conduct may be made; and

(C) letter of admonition pursuant to subsection (d)(3) may be issued,

unless approved by the affirmative recorded vote of no fewer than 4 members of the Select Committee.

(2) No other resolution, report, recommendation, interpretative ruling, or advisory opinion may be made without an affirmative vote of a majority of the Members of the Select Committee voting.

(d)(1) When the Select Committee receives a sworn complaint or other allegation or information about a Member, officer, or employee of the Senate, it shall promptly conduct a preliminary inquiry into matters raised by that complaint, allegation, or information. The preliminary inquiry shall be of duration and scope necessary to determine whether there is substantial credible evidence which provides substantial cause for the Select Committee to conclude that a violation within the jurisdiction of the Select Committee has occurred. The Select Committee may delegate to the chairman and vice chairman the discretion to determine the appropriate duration, scope, and conduct of a preliminary inquiry.

(2) If, as a result of a preliminary inquiry under paragraph (1), the Select Committee determines by a recorded vote that there is not such substantial credible evidence, the Select Committee shall dismiss the matter. The Select Committee may delegate to the chairman and vice chairman the authority, on behalf of the Select Committee, to dismiss any matter that they determine, after a preliminary inquiry, lacks substantial merit. The Select Committee shall inform the individual who provided to the Select Committee the complaint, allegation, or information, and the individual who is the subject of the complaint, allegation, or information, of the dismissal, together with an explanation of the basis for the dismissal.

(3) If, as a result of a preliminary inquiry under paragraph (1), the Select Committee determines that a violation is inadvertent, technical, or otherwise of a de minimis nature, the Select Committee may dispose of the matter by issuing a public or private letter of admonition, which shall not be considered discipline. The Select Committee may issue a public letter of admonition upon a similar determination at the conclusion of an adjudicatory review.

(4) If, as a result of a preliminary inquiry under paragraph (1), the Select Committee determines that there is such substantial credible evidence and the matter cannot be appropriately disposed of under paragraph (3), the Select Committee shall promptly initiate an adjudicatory review. Upon the conclusion of such adjudicatory review, the Select Committee shall report to the Senate, as soon as practicable, the results of such adjudicatory review, together with its recommendations (if any) pursuant to subsection (a)(2).

(e)(1) Any individual who is the subject of a reprimand or order of restitution, or both, pursuant to subsection (a)(3) may, within 30 days of the Select Committee's report to the Senate of its action imposing a reprimand or order of restitution, or both, appeal to the Senate by providing written notice of the basis for the appeal to the Select Committee and the presiding officer of the Senate. The presiding officer of the Senate shall cause the notice of the appeal to be printed in the Congressional Record and the Senate Journal.

(2) A motion to proceed to consideration of an appeal pursuant to paragraph (1) shall be highly privileged and not debatable. If the motion to proceed to consideration of the appeal is agreed to, the appeal shall be decided on the basis of the Select Committee's report to the Senate. Debate on the appeal shall be limited to 10 hours, which shall be divided equally between, and controlled by, those favoring and those opposing the appeal.

(f) The Select Committee may, in its discretion, employ hearing examiners to hear testimony and make findings of fact and/or recommendations to the Select Committee concerning the disposition of complaints.

(g) Notwithstanding any other provision of this section, no adjudicatory review shall be initiated of any alleged violation of any law, the Senate Code of Official Conduct, rule, or regulation which was not in effect at the time the alleged violation occurred. No provisions of the Senate Code of Official Conduct shall apply to or require disclosure of any act, relationship, or transaction which occurred prior to the effective date of the applicable provision of the Code. The Select Committee may initiate an adjudicatory review of any alleged violation of a rule or law which was in effect prior to the enactment of the Senate Code of Official Conduct if the alleged violation occurred while such rule or law was in effect and the violation was not a matter resolved on the merits by the predecessor Select Committee.

(h) The Select Committee shall adopt written rules setting forth procedures to be used in conducting preliminary inquiries and adjudicatory reviews.⁶

(i) The Select Committee from time to time shall transmit to the Senate its recommendation as to any legislative measures which it may consider to be necessary for the effective discharge of its duties.

Sec. 3. (a) The Select Committee is authorized to (1) make such expenditures; (2) hold such hearings; (3) sit and act at such times and places during the sessions, recesses, and adjournment periods of the Senate; (4) require by subpoena or otherwise the attendance of such witnesses and the production of such correspondence, books, papers, and documents; (5) administer such oaths; (6) take such testimony orally or by deposition; (7) employ and fix the compensation of a staff director, a counsel, an assistant counsel, one or more investigators, one or more hearing examiners, and⁷ such technical, clerical, and other assistants and consultants as it deems advisable; and (8) to procure the temporary services (not in excess of one year) or intermittent services of individual consultants, or

⁶Subsections (b)–(h) were added by S. Res. 110, § 202, 95th Cong., 1st Sess. (1977). Subsections (a)–(e) and (g)–(h) were amended by S. Res. 222, 106th Cong., 1st Sess. (1999).

⁷Paragraph 7 was amended by S. Res. 110, § 204, 95th Cong., 1st Sess. (1977).

organizations thereof, by contract as independent contractors or, in the case of individuals, by employment at daily rates of compensation not in excess of the per diem equivalent of the highest rate of compensation which may be paid to a regular employee of the Select Committee.⁸

(b)(1) The Select Committee is authorized to retain and compensate counsel not employed by the Senate (or by any department or agency of the executive branch of the Government) whenever the Select Committee determines that the retention of outside counsel is necessary or appropriate for any action regarding any complaint or allegation, which, in the determination of the Select Committee is more appropriately conducted by counsel not employed by the Government of the United States as a regular employee.

(2) Any adjudicatory review as defined in section 2(b)(3) shall be conducted by outside counsel as authorized in paragraph (1), unless the Select Committee determines not to use outside counsel.⁹

(c) With the prior consent of the department or agency concerned, the Select Committee may (1) utilize the services, information and facilities of any such department or agency of the Government, and (2) employ on a reimbursable basis or otherwise the services of such personnel of any such department or agency as it deems advisable. With the consent of any other committee of the Senate, or any subcommittee thereof, the Select Committee may utilize the facilities and the services of the staff of such other committee or subcommittee whenever the chairman of the Select Committee determines that such action is necessary and appropriate.

(d)(1) Subpoenas may be authorized by—

(A) the Select Committee; or

(B) the chairman and vice chairman, acting jointly.

(2) Any such subpoena shall be issued and signed by the chairman and the vice chairman and may be served by any person designated by the chairman and vice chairman.

(3) The chairman or any member of the Select Committee may administer oaths to witnesses.¹⁰

(e)(1) The Select Committee shall prescribe and publish such regulations as it feels are necessary to implement the Senate Code of Official Conduct.

(2) The Select Committee is authorized to issue interpretative rulings explaining and clarifying the application of any law, the Code of Official Conduct, or any rule or regulation of the Senate within its jurisdiction.

(3) The Select Committee shall render an advisory opinion, in writing within a reasonable time, in response to a written request by a Member or officer of the Senate or a candidate for nomination for election, or election to the Senate, concerning the application of any law, the Senate Code of Official Conduct, or any rule or regulation of the Senate within its jurisdiction to a specific factual situation pertinent to the conduct or proposed conduct of the person seeking the advisory opinion.

(4) The Select Committee may in its discretion render an advisory opinion in writing within a reasonable time in response to a

⁸ Paragraph 8 was added by S. Res. 230, 95th Cong., 1st Sess. (1977).

⁹ Subsection (b)(2) was amended by S. Res. 222, 106th Cong., 1st Sess. (1999).

¹⁰ Subsection (d) was amended by S. Res. 222, 106th Cong., 1st Sess. (1999).

written request by any employee of the Senate concerning the application of any law, the Senate Code of Official Conduct, or any rule or regulation of the Senate within its jurisdiction to a specific factual situation pertinent to the conduct or proposed conduct of the person seeking the advisory opinion.

(5) Notwithstanding any provision of the Senate Code of Official Conduct or any rule or regulation of the Senate, any person who relies upon any provision or finding of an advisory opinion in accordance with the provisions of paragraphs (3) and (4) and who acts in good faith in accordance with the provisions and findings of such advisory opinion shall not, as a result of any such act, be subject to any sanction by the Senate.

(6) Any advisory opinion rendered by the Select Committee under paragraphs (3) and (4) may be relied upon by (A) any person involved in the specific transaction or activity with respect to which such advisory opinion is rendered: Provided, however, that the request for such advisory opinion included a complete and accurate statement of the specific factual situation; and, (B) any person involved in any specific transaction or activity which is indistinguishable in all its material aspects from the transaction or activity with respect to which such advisory opinion is rendered.

(7) Any advisory opinion issued in response to a request under paragraph (3) or (4) shall be printed in the Congressional Record with appropriate deletions to assure the privacy of the individual concerned. The Select Committee shall, to the extent practicable, before rendering an advisory opinion, provide any interested party with an opportunity to transmit written comments to the Select Committee with respect to the request for such advisory opinion. The advisory opinions issued by the Select Committee shall be compiled, indexed, reproduced, and made available on a periodic basis.¹¹

(8) A brief description of a waiver granted under paragraph 2(c) [NOTE: Now Paragraph 1] of Rule XXXIV or paragraph 1 of Rule XXXV of the Standing Rules of the Senate shall be made available upon request in the Select Committee office with appropriate deletions to assure the privacy of the individual concerned.

Sec. 4. The expenses of the Select Committee under this resolution shall be paid from the contingent fund of the Senate upon vouchers approved by the chairman of the Select Committee.

Sec. 5. As used in this resolution, the term "officer or employee of the Senate" means—

(1) an elected officer of the Senate who is not a Member of the Senate;

(2) an employee of the Senate, any committee or subcommittee of the Senate, or any Member of the Senate;

(3) the Legislative Counsel of the Senate or any employee of his office;

(4) an Official Reporter of Debates of the Senate and any person employed by the Official Reporters of Debates of the Senate in connection with the performance of their official duties;

¹¹Subsection e (1)–(7) was added by S. Res. 110, § 206, 95th Cong., 1st Sess. (1977).

- (5) a Member of the Capitol Police force whose compensation is disbursed by the Secretary of the Senate;
- (6) an employee of the Vice President if such employee's compensation is disbursed by the Secretary of the Senate; and
- (7) an employee of a joint committee of the Congress whose compensation is disbursed by the Secretary of the Senate.

Subpart B—PUBLIC LAW 93–191—FRANKED MAIL, PROVISIONS
RELATING TO THE SELECT COMMITTEE

Sec. 6. (a) The Select Committee on Standards and Conduct of the Senate [NOTE: Now the Select Committee on Ethics] shall provide guidance, assistance, advice and counsel, through advisory opinions or consultations, in connection with the mailing or contemplated mailing of franked mail under section 3210, 3211, 3212, 3218(2) or 3218, and in connection with the operation of section 3215, of title 39, United States Code, upon the request of any Member of the Senate or Member-elect, surviving spouse of any of the foregoing, or other Senate official, entitled to send mail as franked mail under any of those sections. The select committee shall prescribe regulations governing the proper use of the franking privilege under those sections by such persons.

(b) Any complaint filed by any person with the select committee that a violation of any section of title 39, United State Code, referred to in subsection (a) of this section is about to occur or has occurred within the immediately preceding period of 1 year, by any person referred to in such subsection (a), shall contain pertinent factual material and shall conform to regulations prescribed by the select committee. The select committee, if it determines there is reasonable justification for the complaint, shall conduct an investigation of the matter, including an investigation of reports and statements filed by that complainant with respect to the matter which is the subject of the complaint. The committee shall afford to the person who is the subject of the complaint due notice and, if it determines that there is substantial reason to believe that such violation has occurred or is about to occur, opportunity for all parties to participate in a hearing before the select committee. The select committee shall issue a written decision on each complaint under this subsection not later than thirty days after such a complaint has been filed or, if a hearing is held, not later than thirty days after the conclusion of such hearing. Such decision shall be based on written findings of fact in the case by the select committee. If the select committee finds, in its written decision, that a violation has occurred or is about to occur, the committee may take such action and enforcement as it considers appropriate in accordance with applicable rules, precedents, and standing orders of the Senate, and such other standards as may be prescribed by such committee.

(c) Notwithstanding any other provision of law, no court or administrative body in the United States or in any territory thereof shall have jurisdiction to entertain any civil action of any character concerning or related to a violation of the franking laws or an abuse of the franking privilege by any person listed under subsection (a) of this section as entitled to send mail as franked mail,

until a complaint has been filed with the select committee and the committee has rendered a decision under subsection (b) of this section.

(d) The select committee shall prescribe regulations for the holding of investigations and hearings, the conduct of proceedings, and the rendering of decisions under this subsection providing for equitable procedures and the protection of individual, public, and Government interests. The regulations shall, insofar as practicable, contain the substance of the administrative procedure provisions of sections 551-559 and 701-706, of title 5, United States Code. These regulations shall govern matters under this subsection subject to judicial review thereof.

(e) The select committee shall keep a complete record of all its actions, including a record of the votes on any question on which a record vote is demanded. All records, data, and files of the select committee shall be the property of the Senate and shall be kept in the offices of the select committee or such other places as the committee may direct.

Subpart C—STANDING ORDERS OF THE SENATE REGARDING UNAUTHORIZED DISCLOSURE OF INTELLIGENCE INFORMATION, S. RES. 400, 94TH CONGRESS, PROVISIONS RELATING TO THE SELECT COMMITTEE

Sec. 8.

* * * * *

(c)(1) No information in the possession of the select committee relating to the lawful intelligence activities of any department or agency of the United States which has been classified under established security procedures and which the select committee, pursuant to subsection (a) or (b) of this section, has determined should not be disclosed, shall be made available to any person by a Member, officer, or employee of the Senate except in a closed session of the Senate or as provided in paragraph (2).

(2) The select committee may, under such regulations as the committee shall prescribe to protect the confidentiality of such information, make any information described in paragraph (1) available to any other committee or any other Member of the Senate. Whenever the select committee makes such information available, the committee shall keep a written record showing, in the case of any particular information, which committee or which Members of the Senate received such information. No Member of the Senate who, and no committee which, receives any information under this subsection, shall disclose such information except in a closed session of the Senate.

(d) It shall be the duty of the Select Committee on Standards and Conduct to investigate any unauthorized disclosure of intelligence information by a Member, officer or employee of the Senate in violation of subsection (c) and to report to the Senate concerning any allegation which it finds to be substantiated.

(e) Upon the request of any person who is subject to any such investigation, the Select Committee on Standards and Conduct shall release to such individual at the conclusion of its investigation a summary of its investigation together with its findings. If,

at the conclusion of its investigation, the Select Committee on Standards and Conduct determines that there has been a significant breach of confidentiality or unauthorized disclosure by a Member, officer, or employee of the Senate, it shall report its findings to the Senate and recommend appropriate action such as censure, removal from committee membership, or expulsion from the Senate, in the case of a Member, or removal from office or employment or punishment for contempt, in the case of an officer or employee.

Subpart D—RELATING TO RECEIPT AND DISPOSITION OF FOREIGN GIFTS AND DECORATIONS RECEIVED BY MEMBERS, OFFICERS AND EMPLOYEES OF THE SENATE OR THEIR SPOUSES OR DEPENDENTS, PROVISIONS RELATING TO THE SELECT COMMITTEE ON ETHICS

Section 7342 of title 5, United States Code, states as follows:

§ 7342. Receipt and disposition of foreign gifts and decorations.

(a) For the purpose of this section—

(1) ‘employee’ means—

(A) an employee as defined by section 2105 of this title and an officer or employee of the United States Postal Service or of the Postal Regulatory Commission;

(B) an expert or consultant who is under contract under section 3109 of this title with the United States or any agency, department, or establishment thereof, including, in the case of an organization performing services under such section, any individual involved in the performance of such services;

(C) an individual employed by, or occupying an office or position in, the government of a territory or possession of the United States or the government of the District of Columbia;

(D) a member of a uniformed service;

(E) the President and the Vice President;

(F) a Member of Congress as defined by section 2106 of this title (except the Vice President) and any Delegate to the Congress; and

(G) the spouse of an individual described in subparagraphs (A) through (F) (unless such individual and his or her spouse are separated) or a dependent (within the meaning of section 152 of the Internal Revenue Code of 1986) of such an individual, other than a spouse or dependent who is an employee under subparagraphs (A) through (F);

(2) ‘foreign government’ means--

(A) any unit of foreign governmental authority, including any foreign national, State, local, and municipal government;

(B) any international or multinational organization whose membership is composed of any unit of foreign government described in subparagraph (A); and

(C) any agent or representative of any such unit or such organization, while acting as such;

(3) ‘gift’ means a tangible or intangible present (other than a decoration) tendered by, or received from, a foreign government;

(4) 'decoration' means an order, device, medal, badge, insignia, emblem, or award tendered by, or received from, a foreign government;

(5) 'minimal value' means a retail value in the United States at the time of acceptance of \$100 or less, except that--

(A) on January 1, 1981, and at 3 year intervals thereafter, 'minimal value' shall be redefined in regulations prescribed by the Administrator of General Services, in consultation with the Secretary of State, to reflect changes in the consumer price index for the immediately preceding 3-year period; and

(B) regulations of an employing agency may define 'minimal value' for its employees to be less than the value established under this paragraph; and

(6) 'employing agency' means--

(A) the Committee on Standards of Official Conduct of the House of Representatives, for Members and employees of the House of Representatives, except that those responsibilities specified in subsections (c)(2)(A), (e)(1), and (g)(2)(B) shall be carried out by the Clerk of the House;

(B) the Select Committee on Ethics of the Senate, for Senators and employees of the Senate, except that those responsibilities (other than responsibilities involving approval of the employing agency) specified in subsections (c)(2)(d), and (g)(2)(B) shall be carried out by the Secretary of the Senate;

(C) the Administrative Office of the United States Courts, for judges and judicial branch employees; and

(D) the department, agency, office, or other entity in which an employee is employed, for other legislative branch employees and for all executive branch employees.

(b) An employee may not--

(1) request or otherwise encourage the tender of a gift or decoration; or

(2) accept a gift or decoration, other than in accordance with the provisions of subsections (c) and (d).

(c)(1) The Congress consents to--

(A) the accepting and retaining by an employee of a gift of minimal value tendered and received as a souvenir or mark of courtesy; and

(B) the accepting by an employee of a gift of more than minimal value when such gift is in the nature of an educational scholarship or medical treatment or when it appears that to refuse the gift would likely cause offense or embarrassment or otherwise adversely affect the foreign relations of the United States, except that--

(i) a tangible gift of more than minimal value is deemed to have been accepted on behalf of the United States and, upon acceptance, shall become the property of the United States; and

(ii) an employee may accept gifts of travel or expenses for travel taking place entirely outside the United States (such as transportation, food, and lodging) of more than minimal value if such acceptance is appropriate, consistent with the interests of the United States, and permitted by

the employing agency and any regulations which may be prescribed by the employing agency.

(2) Within 60 days after accepting a tangible gift of more than minimal value (other than a gift described in paragraph (1)(B)(ii)), an employee shall--

(A) deposit the gift for disposal with his or her employing agency; or

(B) subject to the approval of the employing agency, deposit the gift with that agency for official use.

Within 30 days after terminating the official use of a gift under subparagraph (B), the employing agency shall forward the gift to the Administrator of General Services in accordance with subsection (e)(1) or provide for its disposal in accordance with subsection (e)(2).

(3) When an employee deposits a gift of more than minimal value for disposal or for official use pursuant to paragraph (2), or within 30 days after accepting travel or travel expenses as provided in paragraph (1)(B)(ii) unless such travel or travel expenses are accepted in accordance with specific instructions of his or her employing agency, the employee shall file a statement with his or her employing agency or its delegate containing the information prescribed in subsection (f) for that gift.

(d) The Congress consents to the accepting, retaining, and wearing by an employee of a decoration tendered in recognition of active field service in time of combat operations or awarded for other outstanding or unusually meritorious performance, subject to the approval of the employing agency of such employee. Without this approval, the decoration is deemed to have been accepted on behalf of the United States, shall become the property of the United States, and shall be deposited by the employee, within sixty days of acceptance, with the employing agency for official use, for forwarding to the Administrator of General Services for disposal in accordance with subsection (e)(1), or for disposal in accordance with subsection (e)(2).

(e)(1) Except as provided in paragraph (2), gifts and decorations that have been deposited with an employing agency for disposal shall be (A) returned to the donor, or (B) forwarded to the Administrator of General Services for transfer, donation, or other disposal in accordance with the provisions of subtitle I of title 40 and division C (except sections 3302, 3501(b), 3509, 3906, 4710, and 4711) of subtitle I of title 41. However, no gift or decoration that has been deposited for disposal may be sold without the approval of the Secretary of State, upon a determination that the sale will not adversely affect the foreign relations of the United States. Gifts and decorations may be sold by negotiated sale.

(2) Gifts and decorations received by a Senator or an employee of the Senate that are deposited with the Secretary of the Senate for disposal, or are deposited for an official use which has terminated, shall be disposed of by the Commission on Arts and Antiquities of the United States Senate. Any such gift or decoration may be returned by the Commission to the donor or may be transferred or donated by the Commission, subject to such terms and conditions as it may prescribe, (A) to an agency or instrumentality of (i) the United States, (ii) a State, territory, or possession of the United

States, or a political subdivision of the foregoing, or (iii) the District of Columbia, or (B) to an organization described in section 501(c)(3) of the Internal Revenue Code of 1986 which is exempt from taxation under section 501(a) of such Code. Any such gift or decoration not disposed of as provided in the preceding sentence shall be forwarded to the Administrator of General Services for disposal in accordance with paragraph (1). If the Administrator does not dispose of such gift or decoration within one year, he shall, at the request of the Commission, return it to the Commission and the Commission may dispose of such gift or decoration in such manner as it considers proper, except that such gift or decoration may be sold only with the approval of the Secretary of State upon a determination that the sale will not adversely affect the foreign relations of the United States.

(f)(1) Not later than January 31 of each year, each employing agency or its delegate shall compile a listing of all statements filed during the preceding year by the employees of that agency pursuant to subsection (c)(3) and shall transmit such listing to the Secretary of State who shall publish a comprehensive listing of all such statements in the Federal Register.

(2) Such listings shall include for each tangible gift reported--

(A) the name and position of the employee;

(B) a brief description of the gift and the circumstances justifying acceptance;

(C) the identity, if known, of the foreign government and the name and position of the individual who presented the gift;

(D) the date of acceptance of the gift;

(E) the estimated value in the United States of the gift at the time of acceptance; and

(F) disposition or current location of the gift.

(3) Such listings shall include for each gift of travel or travel expenses--

(A) the name and position of the employee;

(B) a brief description of the gift and the circumstances justifying acceptance; and

(C) the identity, if known, of the foreign government and the name and position of the individual who presented the gift.

(4)(A) In transmitting such listings for an element of the intelligence community, the head of such element may delete the information described in subparagraphs (A) or (C) of paragraph (2) or in subparagraph (A) or (C) of paragraph (3) if the head of such element certifies in writing to the Secretary of State that the publication of such information could adversely affect United States intelligence sources or methods.

(B) Any information not provided to the Secretary of State pursuant to the authority in subparagraph (A) shall be transmitted to the Director of National Intelligence who shall keep a record of such information.

(C) In this paragraph, the term 'intelligence community' has the meaning given that term in section 3(4) of the National Security Act of 1947 (50 U.S.C. 401a(4)).

(g)(1) Each employing agency shall prescribe such regulations as may be necessary to carry out the purpose of this section. For all employing agencies in the executive branch, such regulations shall

be prescribed pursuant to guidance provided by the Secretary of State. These regulations shall be implemented by each employing agency for its employees.

(2) Each employing agency shall--

(A) report to the Attorney General cases in which there is reason to believe that an employee has violated this section;

(B) establish a procedure for obtaining an appraisal, when necessary, of the value of gifts; and

(C) take any other actions necessary to carry out the purpose of this section.

(h) The Attorney General may bring a civil action in any district court of the United States against any employee who knowingly solicits or accepts a gift from a foreign government not consented to by this section or who fails to deposit or report such gift as required by this section. The court in which such action is brought may assess a penalty against such employee in any amount not to exceed the retail value of the gift improperly solicited or received plus \$5,000.

(i) The President shall direct all Chiefs of a United States Diplomatic Mission to inform their host governments that it is a general policy of the United States Government to prohibit United States Government employees from receiving gifts or decorations of more than minimal value.

(j) Nothing in this section shall be construed to derogate any regulation prescribed by any employing agency which provides for more stringent limitations on the receipt of gifts and decorations by its employees.

(k) The provisions of this section do not apply to grants and other forms of assistance to which section 108A of the Mutual Educational and Cultural Exchange Act of 1961 applies.

(Added Pub. L. 90-83, §1(45)(C), Sept. 11, 1967, 81 Stat. 208, and amended Pub.L. 95-105, title V, §515(a)(1), Aug. 17, 1977, 91 Stat. 862; Pub. L. 95-426, title VII, § 712(a) to (c), Oct. 7, 1978, 92 Stat. 994; Pub. L. 99-514, §2, Oct. 22, 1986, 100 Stat. 2095; Pub. L. 107-217, §3(a)(1), Aug. 21, 2002, 116 Stat. 1295; Pub. L. 108-458, title I, §1079(b), Dec. 17, 2004, 118 Stat. 3696; Pub.L. 109-435, title VI, §604(b), Dec. 20, 2006, 120 Stat. 3241; Pub. L. 111-259, title III, §361, Oct. 7, 2010, 124 Stat. 2701; Pub. L. 111-350, §5(a)(10), Jan. 4, 2011, 124 Stat. 3841.)

Part II: Supplementary Procedural Rules

163 Cong. Rec. S1480 (daily ed. Feb. 28, 2017)

RULE 1. GENERAL PROCEDURES

(a) OFFICERS: In the absence of the Chairman, the duties of the Chair shall be filled by the Vice Chairman or, in the Vice Chairman's absence, a Committee member designated by the Chairman.

(b) PROCEDURAL RULES: The basic procedural rules of the Committee are stated as a part of the Standing Orders of the Senate in Senate Resolution 338, 88th Congress, as amended, as well as other resolutions and laws. Supplementary Procedural Rules are stated herein and are hereinafter referred to as the Rules. The

Rules shall be published in the Congressional Record not later than thirty days after adoption, and copies shall be made available by the Committee office upon request.

(c) MEETINGS:

(1) The regular meeting of the Committee shall be the first Thursday of each month while the Congress is in session.

(2) Special meetings may be held at the call of the Chairman or Vice Chairman if at least forty-eight hours notice is furnished to all members. If all members agree, a special meeting may be held on less than forty-eight hours notice.

(3)(A) If any member of the Committee desires that a special meeting of the Committee be called, the member may file in the office of the Committee a written request to the Chairman or Vice Chairman for that special meeting.

(B) Immediately upon the filing of the request the Clerk of the Committee shall notify the Chairman and Vice Chairman of the filing of the request. If, within three calendar days after the filing of the request, the Chairman or the Vice Chairman does not call the requested special meeting, to be held within seven calendar days after the filing of the request, any three of the members of the Committee may file their written notice in the office of the Committee that a special meeting of the Committee will be held at a specified date and hour; such special meeting may not occur until forty-eight hours after the notice is filed. The Clerk shall immediately notify all members of the Committee of the date and hour of the special meeting. The Committee shall meet at the specified date and hour.

(d) QUORUM:

(1) A majority of the members of the Select Committee shall constitute a quorum for the transaction of business involving complaints or allegations of, or information about, misconduct, including resulting preliminary inquiries, adjudicatory reviews, recommendations or reports, and matters relating to Senate Resolution 400, agreed to May 19, 1976.

(2) Three members shall constitute a quorum for the transaction of the routine business of the Select Committee not covered by the first subparagraph of this paragraph, including requests for opinions and interpretations concerning the Code of Official Conduct or any other statute or regulation under the jurisdiction of the Select Committee, if one member of the quorum is a Member of the Majority Party and one member of the quorum is a Member of the Minority Party. During the transaction of routine business any member of the Select Committee constituting the quorum shall have the right to postpone further discussion of a pending matter until such time as a majority of the members of the Select Committee are present.

(3) Except for an adjudicatory hearing under Rule 5 and any deposition taken outside the presence of a Member under Rule 6, one Member shall constitute a quorum for hearing testimony, provided that all Members have been given notice of the hearing and the Chairman has designated a Member of the Majority Party and the Vice Chairman has designated a Mem-

ber of the Minority Party to be in attendance, either of whom in the absence of the other may constitute the quorum.

(e) ORDER OF BUSINESS: Questions as to the order of business and the procedure of the Committee shall in the first instance be decided by the Chairman and Vice Chairman, subject to reversal by a vote by a majority of the Committee.

(f) HEARINGS ANNOUNCEMENTS: The Committee shall make public announcement of the date, place and subject matter of any hearing to be conducted by it at least one week before the commencement of that hearing, and shall publish such announcement in the Congressional Record. If the Committee determines that there is good cause to commence a hearing at an earlier date, such notice will be given at the earliest possible time.

(g) OPEN AND CLOSED COMMITTEE MEETINGS: Meetings of the Committee shall be open to the public or closed to the public (executive session), as determined under the provisions of paragraphs 5 (b) to (d) of Rule XXVI of the Standing Rules of the Senate. Executive session meetings of the Committee shall be closed except to the members and the staff of the Committee. On the motion of any member, and with the approval of a majority of the Committee members present, other individuals may be admitted to an executive session meeting for a specific period or purpose.

(h) RECORD OF TESTIMONY AND COMMITTEE ACTION: An accurate stenographic or transcribed electronic record shall be kept of all Committee proceedings, whether in executive or public session. Such record shall include Senators' votes on any question on which a recorded vote is held. The record of a witness's testimony, whether in public or executive session, shall be made available for inspection to the witness or his counsel under Committee supervision; a copy of any testimony given by that witness in public session, or that part of the testimony given by the witness in executive session and subsequently quoted or made part of the record in a public session shall be made available to any witness if he so requests. (See Rule 5 on Procedures for Conducting Hearings.)

(i) SECRECY OF EXECUTIVE TESTIMONY AND ACTION AND OF COMPLAINT PROCEEDINGS:

(1) All testimony and action taken in executive session shall be kept secret and shall not be released outside the Committee to any individual or group, whether governmental or private, without the approval of a majority of the Committee.

(2) All testimony and action relating to a complaint or allegation shall be kept secret and shall not be released by the Committee to any individual or group, whether governmental or private, except the respondent, without the approval of a majority of the Committee, until such time as a report to the Senate is required under Senate Resolution 338, 88th Congress, as amended, or unless otherwise permitted under these Rules. (See Rule 8 on Procedures for Handling Committee Sensitive and Classified Materials.)

(j) RELEASE OF REPORTS TO PUBLIC: No information pertaining to, or copies of any Committee report, study, or other document which purports to express the view, findings, conclusions or recommendations of the Committee in connection with any of its activities or proceedings may be released to any individual or group whether

governmental or private, without the authorization of the Committee. Whenever the Chairman or Vice Chairman is authorized to make any determination, then the determination may be released at his or her discretion. Each member of the Committee shall be given a reasonable opportunity to have separate views included as part of any Committee report. (See Rule 8 on Procedures for Handling Committee Sensitive and Classified Materials.)

(k) INELIGIBILITY OR DISQUALIFICATION OF MEMBERS AND STAFF:

(1) A member of the Committee shall be ineligible to participate in any Committee proceeding that relates specifically to any of the following:

(A) a preliminary inquiry or adjudicatory review relating to (i) the conduct of (I) such member; (II) any officer or employee the member supervises; or (ii) any complaint filed by the member; and

(B) the determinations and recommendations of the Committee with respect to any preliminary inquiry or adjudicatory review described in subparagraph (A).

For purposes of this paragraph, a member of the committee and an officer of the Senate shall be deemed to supervise any officer or employee consistent with the provision of paragraph 12 of Rule XXXVII of the Standing Rules of the Senate.

(2) If any Committee proceeding appears to relate to a member of the Committee in a manner described in subparagraph (1) of this paragraph, the staff shall prepare a report to the Chairman and Vice Chairman. If either the Chairman or the Vice Chairman concludes from the report that it appears that the member may be ineligible, the member shall be notified in writing of the nature of the particular proceeding and the reason that it appears that the member may be ineligible to participate in it. If the member agrees that he or she is ineligible, the member shall so notify the Chairman or Vice Chairman. If the member believes that he or she is not ineligible, he or she may explain the reasons to the Chairman and Vice Chairman, and if they both agree that the member is not ineligible, the member shall continue to serve. But if either the Chairman or Vice Chairman continues to believe that the member is ineligible, while the member believes that he or she is not ineligible, the matter shall be promptly referred to the Committee. The member shall present his or her arguments to the Committee in executive session. Any contested questions concerning a member's eligibility shall be decided by a majority vote of the Committee, meeting in executive session, with the member in question not participating.

(3) A member of the Committee may, at the discretion of the member, disqualify himself or herself from participating in any preliminary inquiry or adjudicatory review pending before the Committee and the determinations and recommendations of the Committee with respect to any such preliminary inquiry or adjudicatory review.

(4) Whenever any member of the Committee is ineligible under paragraph (1) to participate in any preliminary inquiry or adjudicatory review, or disqualifies himself or herself under paragraph (3) from participating in any preliminary inquiry or

adjudicatory review, another Senator shall be appointed by the Senate to serve as a member of the Committee solely for purposes of such preliminary inquiry or adjudicatory review and the determinations and recommendations of the Committee with respect to such preliminary inquiry or adjudicatory review. Any member of the Senate appointed for such purposes shall be of the same party as the member who is ineligible or disqualifies himself or herself.

(5) The President of the Senate shall be given written notice of the ineligibility or disqualification of any member from any preliminary inquiry, adjudicatory review, or other proceeding requiring the appointment of another member in accordance with subparagraph (k)(4).

(6) A member of the Committee staff shall be ineligible to participate in any Committee proceeding that the staff director or outside counsel determines relates specifically to any of the following:

(A) the staff member's own conduct;

(B) the conduct of any employee that the staff member supervises;

(C) the conduct of any member, officer or employee for whom the staff member has worked for any substantial period; or

(D) a complaint, sworn or unsworn, that was filed by the staff member. At the direction or with the consent of the staff director or outside counsel, a staff member may also be disqualified from participating in a Committee proceeding in other circumstances not listed above.

(l) RECORDED VOTES: Any member may require a recorded vote on any matter.

(m) PROXIES; RECORDING VOTES OF ABSENT MEMBERS:

(1) Proxy voting shall not be allowed when the question before the Committee is the initiation or continuation of a preliminary inquiry or an adjudicatory review, or the issuance of a report or recommendation related thereto concerning a Member or officer of the Senate. In any such case an absent member's vote may be announced solely for the purpose of recording the member's position and such announced votes shall not be counted for or against the motion.

(2) On matters other than matters listed in paragraph (m)(1) above, the Committee may order that the record be held open for the vote of absentees or recorded proxy votes if the absent Committee member has been informed of the matter on which the vote occurs and has affirmatively requested of the Chairman or Vice Chairman in writing that he be so recorded.

(3) All proxies shall be in writing, and shall be delivered to the Chairman or Vice Chairman to be recorded.

(4) Proxies shall not be considered for the purpose of establishing a quorum.

(n) APPROVAL OF BLIND TRUSTS AND FOREIGN TRAVEL REQUESTS BETWEEN SESSIONS AND DURING EXTENDED RECESSES: During any period in which the Senate stands in adjournment between sessions of the Congress or stands in a recess scheduled to extend beyond fourteen days, the Chairman and Vice Chairman, or their des-

ignees, acting jointly, are authorized to approve or disapprove blind trusts under the provision of Rule XXXIV.

(o) COMMITTEE USE OF SERVICES OR EMPLOYEES OF OTHER AGENCIES AND DEPARTMENTS: With the prior consent of the department or agency involved, the Committee may (1) utilize the services, information, or facilities of any such department or agency of the Government, and (2) employ on a reimbursable basis or otherwise the services of such personnel of any such department or agency as it deems advisable. With the consent of any other committee of the Senate, or any subcommittee, the Committee may utilize the facilities and the services of the staff of such other committee or subcommittee whenever the Chairman and Vice Chairman of the Committee, acting jointly, determine that such action is necessary and appropriate.

RULE 2: PROCEDURES FOR COMPLAINTS, ALLEGATIONS, OR INFORMATION

(a) COMPLAINT, ALLEGATION, OR INFORMATION: Any member or staff member of the Committee shall report to the Committee, and any other person may report to the Committee, a sworn complaint or other allegation or information, alleging that any Senator, or officer, or employee of the Senate has violated a law, the Senate Code of Official Conduct, or any rule or regulation of the Senate relating to the conduct of any individual in the performance of his or her duty as a Member, officer, or employee of the Senate, or has engaged in improper conduct which may reflect upon the Senate. Such complaints or allegations or information may be reported to the Chairman, the Vice Chairman, a Committee member, or a Committee staff member.

(b) SOURCE OF COMPLAINT, ALLEGATION, OR INFORMATION: Complaints, allegations, and information to be reported to the Committee may be obtained from a variety of sources, including but not limited to the following:

(1) sworn complaints, defined as a written statement of facts, submitted under penalty of perjury, within the personal knowledge of the complainant alleging a violation of law, the Senate Code of Official Conduct, or any other rule or regulation of the Senate relating to the conduct of individuals in the performance of their duties as members, officers, or employees of the Senate;

(2) anonymous or informal complaints;

(3) information developed during a study or inquiry by the Committee or other committees or subcommittees of the Senate, including information obtained in connection with legislative or general oversight hearings;

(4) information reported by the news media; or

(5) information obtained from any individual, agency or department of the executive branch of the Federal Government.

(c) FORM AND CONTENT OF COMPLAINTS: A complaint need not be sworn nor must it be in any particular form to receive Committee consideration, but the preferred complaint will:

(1) state, whenever possible, the name, address, and telephone number of the party filing the complaint;

(2) provide the name of each member, officer or employee of the Senate who is specifically alleged to have engaged in improper conduct or committed a violation;

(3) state the nature of the alleged improper conduct or violation;

(4) supply all documents in the possession of the party filing the complaint relevant to or in support of his or her allegations as an attachment to the complaint.

RULE 3: PROCEDURES FOR CONDUCTING A PRELIMINARY INQUIRY

(a) DEFINITION OF PRELIMINARY INQUIRY: A “preliminary inquiry” is a proceeding undertaken by the Committee following the receipt of a complaint or allegation of, or information about, misconduct by a Member, officer, or employee of the Senate to determine whether there is substantial credible evidence which provides substantial cause for the Committee to conclude that a violation within the jurisdiction of the Committee has occurred.

(b) BASIS FOR PRELIMINARY INQUIRY: The Committee shall promptly commence a preliminary inquiry whenever it has received a sworn complaint, or other allegation of, or information about, alleged misconduct or violations pursuant to Rule 2.

(c) SCOPE OF PRELIMINARY INQUIRY:

(1) The preliminary inquiry shall be of such duration and scope as is necessary to determine whether there is substantial credible evidence which provides substantial cause for the Committee to conclude that a violation within the jurisdiction of the Committee has occurred. The Chairman and Vice Chairman, acting jointly, on behalf of the Committee may supervise and determine the appropriate duration, scope, and conduct of a preliminary inquiry. Whether a preliminary inquiry is conducted jointly by the Chairman and Vice Chairman or by the Committee as a whole, the day to day supervision of a preliminary inquiry rests with the Chairman and Vice Chairman, acting jointly.

(2) A preliminary inquiry may include any inquiries, interviews, sworn statements, depositions, or subpoenas deemed appropriate to obtain information upon which to make any determination provided for by this Rule.

(d) OPPORTUNITY FOR RESPONSE: A preliminary inquiry may include an opportunity for any known respondent or his or her designated representative to present either a written or oral statement, or to respond orally to questions from the Committee. Such an oral statement or answers shall be transcribed and signed by the person providing the statement or answers.

(e) STATUS REPORTS: The Committee staff or outside counsel shall periodically report to the Committee in the form and according to the schedule prescribed by the Committee. The reports shall be confidential.

(f) FINAL REPORT: When the preliminary inquiry is completed, the staff or outside counsel shall make a confidential report, oral or written, to the Committee on findings and recommendations, as appropriate.

(g) COMMITTEE ACTION: As soon as practicable following submission of the report on the preliminary inquiry, the Committee shall determine by a recorded vote whether there is substantial credible evidence which provides substantial cause for the Committee to conclude that a violation within the jurisdiction of the Committee has occurred. The Committee may make any of the following determinations:

(1) The Committee may determine that there is not such substantial credible evidence and, in such case, the Committee shall dismiss the matter. The Committee, or Chairman and Vice Chairman acting jointly on behalf of the Committee, may dismiss any matter which, after a preliminary inquiry, is determined to lack substantial merit. The Committee shall inform the complainant of the dismissal.

(2) The Committee may determine that there is such substantial credible evidence, but that the alleged violation is inadvertent, technical, or otherwise of a de minimis nature. In such case, the Committee may dispose of the matter by issuing a public or private letter of admonition, which shall not be considered discipline and which shall not be subject to appeal to the Senate. The issuance of a letter of admonition must be approved by the affirmative recorded vote of no fewer than four members of the Committee voting.

(3) The Committee may determine that there is such substantial credible evidence and that the matter cannot be appropriately disposed of under paragraph (2). In such case, the Committee shall promptly initiate an adjudicatory review in accordance with Rule 4. No adjudicatory review of conduct of a Member, officer, or employee of the Senate may be initiated except by the affirmative recorded vote of not less than four members of the Committee.

RULE 4: PROCEDURES FOR CONDUCTING AN ADJUDICATORY REVIEW

(a) DEFINITION OF ADJUDICATORY REVIEW: An “adjudicatory review” is a proceeding undertaken by the Committee after a finding, on the basis of a preliminary inquiry, that there is substantial cause for the Committee to conclude that a violation within the jurisdiction of the Committee has occurred.

(b) SCOPE OF ADJUDICATORY REVIEW: When the Committee decides to conduct an adjudicatory review, it shall be of such duration and scope as is necessary for the Committee to determine whether a violation within its jurisdiction has occurred. An adjudicatory review shall be conducted by outside counsel as authorized by section 3(b)(1) of Senate Resolution 338 unless the Committee determines not to use outside counsel. In the course of the adjudicatory review, designated outside counsel, or if the Committee determines not to use outside counsel, the Committee or its staff, may conduct any inquiries or interviews, take sworn statements, use compulsory process as described in Rule 6, or take any other actions that the Committee deems appropriate to secure the evidence necessary to make a determination.

(c) NOTICE TO RESPONDENT: The Committee shall give written notice to any known respondent who is the subject of an adjudica-

tory review. The notice shall be sent to the respondent no later than five working days after the Committee has voted to conduct an adjudicatory review. The notice shall include a statement of the nature of the possible violation, and description of the evidence indicating that a possible violation occurred. The Committee may offer the respondent an opportunity to present a statement, orally or in writing, or to respond to questions from members of the Committee, the Committee staff, or outside counsel.

(d) **RIGHT TO A HEARING:** The Committee shall accord a respondent an opportunity for a hearing before it recommends disciplinary action against that respondent to the Senate or before it imposes an order of restitution or reprimand (not requiring discipline by the full Senate).

(e) **PROGRESS REPORTS TO COMMITTEE:** The Committee staff or outside counsel shall periodically report to the Committee concerning the progress of the adjudicatory review. Such reports shall be delivered to the Committee in the form and according to the schedule prescribed by the Committee, and shall be confidential.

(f) **FINAL REPORT OF ADJUDICATORY REVIEW TO COMMITTEE:** Upon completion of an adjudicatory review, including any hearings held pursuant to Rule 5, the outside counsel or the staff shall submit a confidential written report to the Committee, which shall detail the factual findings of the adjudicatory review and which may recommend disciplinary action, if appropriate. Findings of fact of the adjudicatory review shall be detailed in this report whether or not disciplinary action is recommended.

(g) **COMMITTEE ACTION:**

(1) As soon as practicable following submission of the report of the staff or outside counsel on the adjudicatory review, the Committee shall prepare and submit a report to the Senate, including a recommendation or proposed resolution to the Senate concerning disciplinary action, if appropriate. A report shall be issued, stating in detail the Committee's findings of fact, whether or not disciplinary action is recommended. The report shall also explain fully the reasons underlying the Committee's recommendation concerning disciplinary action, if any. No adjudicatory review of conduct of a Member, officer or employee of the Senate may be conducted, or report or resolution or recommendation relating to such an adjudicatory review of conduct may be made, except by the affirmative recorded vote of not less than four members of the Committee.

(2) Pursuant to S. Res. 338, as amended, section 2 (a), subsections (2), (3), and (4), after receipt of the report prescribed by paragraph (f) of this rule, the Committee may make any of the following recommendations for disciplinary action or issue an order for reprimand or restitution, as follows:

(i) In the case of a Member, a recommendation to the Senate for expulsion, censure, payment of restitution, recommendation to a Member's party conference regarding the Member's seniority or positions of responsibility, or a combination of these;

(ii) In the case of an officer or employee, a recommendation to the Senate of dismissal, suspension, payment of restitution, or a combination of these;

(iii) In the case where the Committee determines, after according to the Member, officer, or employee due notice and opportunity for a hearing, that misconduct occurred warranting discipline less serious than discipline by the full Senate, and subject to the provisions of paragraph (h) of this rule relating to appeal, by a unanimous vote of six members order that a Member, officer or employee be reprimanded or pay restitution or both;

(iv) In the case where the Committee determines that misconduct is inadvertent, technical, or otherwise of a de minimis nature, issue a public or private letter of admonition to a Member, officer or employee, which shall not be subject to appeal to the Senate.

(3) In the case where the Committee determines, upon consideration of all the evidence, that the facts do not warrant a finding that there is substantial credible evidence which provides substantial cause for the Committee to conclude that a violation within the jurisdiction of the Committee has occurred, the Committee may dismiss the matter.

(4) Promptly, after the conclusion of the adjudicatory review, the Committee's report and recommendation, if any, shall be forwarded to the Secretary of the Senate, and a copy shall be provided to the complainant and the respondent. The full report and recommendation, if any, shall be printed and made public, unless the Committee determines by the recorded vote of not less than four members of the Committee that it should remain confidential.

(h) RIGHT OF APPEAL:

(1) Any individual who is the subject of a reprimand or order of restitution, or both, pursuant to subsection (g)(2)(iii), may, within 30 days of the Committee's report to the Senate of its action imposing a reprimand or order of restitution, or both, appeal to the Senate by providing written notice of the appeal to the Committee and the presiding officer of the Senate. The presiding officer shall cause the notice of the appeal to be printed in the Congressional Record and the Senate Journal.

(2) S. Res. 338 provides that a motion to proceed to consideration of an appeal pursuant to paragraph (1) shall be highly privileged and not debatable. If the motion to proceed to consideration of the appeal is agreed to, the appeal shall be decided on the basis of the Committee's report to the Senate. Debate on the appeal shall be limited to 10 hours, which shall be divided equally between, and controlled by, those favoring and those opposing the appeal.

RULE 5: PROCEDURES FOR HEARINGS

(a) RIGHT TO HEARING: The Committee may hold a public or executive hearing in any preliminary inquiry, adjudicatory review, or other proceeding. The Committee shall accord a respondent an opportunity for a hearing before it recommends disciplinary action against that respondent to the Senate or before it imposes an order of restitution or reprimand. (See Rule 4(d).)

(b) **NON-PUBLIC HEARINGS:** The Committee may at any time during a hearing determine in accordance with paragraph 5(b) of Rule XXVI of the Standing Rules of the Senate whether to receive the testimony of specific witnesses in executive session. If a witness desires to express a preference for testifying in public or in executive session, he or she shall so notify the Committee at least five days before he or she is scheduled to testify.

(c) **ADJUDICATORY HEARINGS:** The Committee may, by the recorded vote of not less than four members of the Committee, designate any public or executive hearing as an adjudicatory hearing; and any hearing which is concerned with possible disciplinary action against a respondent or respondents designated by the Committee shall be an adjudicatory hearing. In any adjudicatory hearing, the procedures described in paragraph (j) shall apply.

(d) **SUBPOENA POWER:** The Committee may require, by subpoena or otherwise, the attendance and testimony of such witnesses and the production of such correspondence, books, papers, documents or other articles as it deems advisable. (See Rule 6.)

(e) **NOTICE OF HEARINGS:** The Committee shall make public an announcement of the date, place, and subject matter of any hearing to be conducted by it, in accordance with Rule 1(f).

(f) **PRESIDING OFFICER:** The Chairman shall preside over the hearings, or in his absence the Vice Chairman. If the Vice Chairman is also absent, a Committee member designated by the Chairman shall preside. If an oath or affirmation is required, it shall be administered to a witness by the Presiding Officer, or in his absence, by any Committee member.

(g) **WITNESSES:**

(1) A subpoena or other request to testify shall be served on a witness sufficiently in advance of his or her scheduled appearance to allow the witness a reasonable period of time, as determined by the Committee, to prepare for the hearing and to employ counsel if desired.

(2) The Committee may, by recorded vote of not less than four members of the Committee, rule that no member of the Committee or staff or outside counsel shall make public the name of any witness subpoenaed by the Committee before the date of that witness's scheduled appearance, except as specifically authorized by the Chairman and Vice Chairman, acting jointly.

(3) Any witness desiring to read a prepared or written statement in executive or public hearings shall file a copy of such statement with the Committee at least two working days in advance of the hearing at which the statement is to be presented. The Chairman and Vice Chairman shall determine whether such statements may be read or placed in the record of the hearing.

(4) Insofar as practicable, each witness shall be permitted to present a brief oral opening statement, if he or she desires to do so.

(h) **RIGHT TO TESTIFY:** Any person whose name is mentioned or who is specifically identified or otherwise referred to in testimony or in statements made by a Committee member, staff member or

outside counsel, or any witness, and who reasonably believes that the statement tends to adversely affect his or her reputation may—

(1) Request to appear personally before the Committee to testify in his or her own behalf; or

(2) File a sworn statement of facts relevant to the testimony or other evidence or statement of which he or she complained. Such request and such statement shall be submitted to the Committee for its consideration and action.

(i) CONDUCT OF WITNESSES AND OTHER ATTENDEES: The Presiding Officer may punish any breaches of order and decorum by censure and exclusion from the hearings. The Committee, by majority vote, may recommend to the Senate that the offender be cited for contempt of Congress.

(j) ADJUDICATORY HEARING PROCEDURES:

(1) NOTICE OF HEARINGS: A copy of the public announcement of an adjudicatory hearing, required by paragraph (e), shall be furnished together with a copy of these Rules to all witnesses at the time that they are subpoenaed or otherwise summoned to testify.

(2) PREPARATION FOR ADJUDICATORY HEARINGS:

(A) At least five working days prior to the commencement of an adjudicatory hearing, the Committee shall provide the following information and documents to the respondent, if any:

(i) a list of proposed witnesses to be called at the hearing;

(ii) copies of all documents expected to be introduced as exhibits at the hearing; and

(iii) a brief statement as to the nature of the testimony expected to be given by each witness to be called at the hearing.

(B) At least two working days prior to the commencement of an adjudicatory hearing, the respondent, if any, shall provide the information and documents described in divisions (i), (ii) and (iii) of subparagraph (A) to the Committee.

(C) At the discretion of the Committee, the information and documents to be exchanged under this paragraph shall be subject to an appropriate agreement limiting access and disclosure.

(D) If a respondent refuses to provide the information and documents to the Committee (see (A) and (B) of this subparagraph), or if a respondent or other individual violates an agreement limiting access and disclosure, the Committee, by majority vote, may recommend to the Senate that the offender be cited for contempt of Congress.

(3) SWEARING OF WITNESSES: All witnesses who testify at adjudicatory hearings shall be sworn unless the Presiding Officer, for good cause, decides that a witness does not have to be sworn.

(4) RIGHT TO COUNSEL: Any witness at an adjudicatory hearing may be accompanied by counsel of his or her own choosing, who shall be permitted to advise the witness of his or her legal rights during the testimony.

(5) RIGHT TO CROSS-EXAMINE AND CALL WITNESSES:

(A) In adjudicatory hearings, any respondent and any other person who obtains the permission of the Committee, may personally or through counsel cross-examine witnesses called by the Committee and may call witnesses in his or her own behalf.

(B) A respondent may apply to the Committee for the issuance of subpoenas for the appearance of witnesses or the production of documents on his or her behalf. An application shall be approved upon a concise showing by the respondent that the proposed testimony or evidence is relevant and appropriate, as determined by the Chairman and Vice Chairman.

(C) With respect to witnesses called by a respondent, or other individual given permission by the Committee, each such witness shall first be examined by the party who called the witness or by that party's counsel.

(D) At least one working day before a witness's scheduled appearance, a witness or a witness's counsel may submit to the Committee written questions proposed to be asked of that witness. If the Committee determines that it is necessary, such questions may be asked by any member of the Committee, or by any Committee staff member if directed by a Committee member. The witness or witness's counsel may also submit additional sworn testimony for the record within twenty-four hours after the last day that the witness has testified. The insertion of such testimony in that day's record is subject to the approval of the Chairman and Vice Chairman acting jointly within five days after the testimony is received.

(6) ADMISSIBILITY OF EVIDENCE:

(A) The object of the hearing shall be to ascertain the truth. Any evidence that may be relevant and probative shall be admissible unless privileged under the Federal Rules of Evidence. Rules of evidence shall not be applied strictly, but the Presiding Officer shall exclude irrelevant or unduly repetitious testimony. Objections going only to the weight that should be given evidence will not justify its exclusion.

(B) The Presiding Officer shall rule upon any question of the admissibility of testimony or other evidence presented to the Committee. Such rulings shall be final unless reversed or modified by a recorded vote of not less than four members of the Committee before the recess of that day's hearings.

(C) Notwithstanding paragraphs (A) and (B), in any matter before the Committee involving allegations of sexual discrimination, including sexual harassment, or sexual misconduct, by a Member, officer, or employee within the jurisdiction of the Committee, the Committee shall be guided by the standards and procedures of Rule 412 of the Federal Rules of Evidence, except that the Committee may admit evidence subject to the provisions of this paragraph only upon a determination of not less than four members

of the full Committee that the interests of justice require that such evidence be admitted.

(7) SUPPLEMENTARY HEARING PROCEDURES: The Committee may adopt any additional special hearing procedures that it deems necessary or appropriate to a particular adjudicatory hearing. Copies of such supplementary procedures shall be furnished to witnesses and respondents, and shall be made available upon request to any member of the public.

(k) TRANSCRIPTS:

(1) An accurate stenographic or recorded transcript shall be made of all public and executive hearings. Any member of the Committee, Committee staff member, outside counsel retained by the Committee, or witness may examine a copy of the transcript retained by the Committee of his or her own remarks and may suggest to the official reporter any typographical or transcription errors. If the reporter declines to make the requested corrections, the member, staff member, outside counsel or witness may request a ruling by the Chairman and Vice Chairman, acting jointly. Any member or witness shall return the transcript with suggested corrections to the Committee offices within five working days after receipt of the transcript, or as soon thereafter as is practicable. If the testimony was given in executive session, the member or witness may only inspect the transcript at a location determined by the Chairman and Vice Chairman, acting jointly. Any questions arising with respect to the processing and correction of transcripts shall be decided by the Chairman and Vice Chairman, acting jointly.

(2) Except for the record of a hearing which is closed to the public, each transcript shall be printed as soon as is practicable after receipt of the corrected version. The Chairman and Vice Chairman, acting jointly, may order the transcript of a hearing to be printed without the corrections of a member or witness if they determine that such member or witness has been afforded a reasonable time to correct such transcript and such transcript has not been returned within such time.

(3) The Committee shall furnish each witness, at no cost, one transcript copy of that witness's testimony given at a public hearing. If the testimony was given in executive session, then a transcript copy shall be provided upon request, subject to appropriate conditions and restrictions prescribed by the Chairman and Vice Chairman. If any individual violates such conditions and restrictions, the Committee may recommend by majority vote that he or she be cited for contempt of Congress.

RULE 6: SUBPOENAS AND DEPOSITIONS

(a) SUBPOENAS:

(1) AUTHORIZATION FOR ISSUANCE: Subpoenas for the attendance and testimony of witnesses at depositions or hearings, and subpoenas for the production of documents and tangible things at depositions, hearings, or other times and places designated therein, may be authorized for issuance by either (A) a majority vote of the Committee, or (B) the Chairman and

Vice Chairman, acting jointly, at any time during a preliminary inquiry, adjudicatory review, or other proceeding.

(2) SIGNATURE AND SERVICE: All subpoenas shall be signed by the Chairman or the Vice Chairman and may be served by any person eighteen years of age or older, who is designated by the Chairman or Vice Chairman. Each subpoena shall be served with a copy of the Rules of the Committee and a brief statement of the purpose of the Committee's proceeding.

(3) WITHDRAWAL OF SUBPOENA: The Committee, by recorded vote of not less than four members of the Committee, may withdraw any subpoena authorized for issuance by it or authorized for issuance by the Chairman and Vice Chairman, acting jointly. The Chairman and Vice Chairman, acting jointly, may withdraw any subpoena authorized for issuance by them.

(b) DEPOSITIONS:

(1) PERSONS AUTHORIZED TO TAKE DEPOSITIONS: Depositions may be taken by any member of the Committee designated by the Chairman and Vice Chairman, acting jointly, or by any other person designated by the Chairman and Vice Chairman, acting jointly, including outside counsel, Committee staff, other employees of the Senate, or government employees detailed to the Committee.

(2) DEPOSITION NOTICES: Notices for the taking of depositions shall be authorized by the Committee, or the Chairman and Vice Chairman, acting jointly, and issued by the Chairman, Vice Chairman, or a Committee staff member or outside counsel designated by the Chairman and Vice Chairman, acting jointly. Depositions may be taken at any time during a preliminary inquiry, adjudicatory review or other proceeding. Deposition notices shall specify a time and place for examination. Unless otherwise specified, the deposition shall be in private, and the testimony taken and documents produced shall be deemed for the purpose of these rules to have been received in a closed or executive session of the Committee. The Committee shall not initiate procedures leading to criminal or civil enforcement proceedings for a witness's failure to appear, or to testify, or to produce documents, unless the deposition notice was accompanied by a subpoena authorized for issuance by the Committee, or the Chairman and Vice Chairman, acting jointly.

(3) COUNSEL AT DEPOSITIONS: Witnesses may be accompanied at a deposition by counsel to advise them of their rights.

(4) DEPOSITION PROCEDURE: Witnesses at depositions shall be examined upon oath administered by an individual authorized by law to administer oaths, or administered by any member of the Committee if one is present. Questions may be propounded by any person or persons who are authorized to take depositions for the Committee. If a witness objects to a question and refuses to testify, or refuses to produce a document, any member of the Committee who is present may rule on the objection and, if the objection is overruled, direct the witness to answer the question or produce the document. If no member of the Committee is present, the individual who has been des-

ignated by the Chairman and Vice Chairman, acting jointly, to take the deposition may proceed with the deposition, or may, at that time or at a subsequent time, seek a ruling by telephone or otherwise on the objection from the Chairman or Vice Chairman of the Committee, who may refer the matter to the Committee or rule on the objection. If the Chairman or Vice Chairman, or the Committee upon referral, overrules the objection, the Chairman, Vice Chairman, or the Committee as the case may be, may direct the witness to answer the question or produce the document. The Committee shall not initiate procedures leading to civil or criminal enforcement unless the witness refuses to testify or produce documents after having been directed to do so.

(5) FILING OF DEPOSITIONS: Deposition testimony shall be transcribed or electronically recorded. If the deposition is transcribed, the individual administering the oath shall certify on the transcript that the witness was duly sworn in his or her presence and the transcriber shall certify that the transcript is a true record of the testimony. The transcript with these certifications shall be filed with the chief clerk of the Committee, and the witness shall be furnished with access to a copy at the Committee's offices for review. Upon inspecting the transcript, within a time limit set by the Chairman and Vice Chairman, acting jointly, a witness may request in writing changes in the transcript to correct errors in transcription. The witness may also bring to the attention of the Committee errors of fact in the witness's testimony by submitting a sworn statement about those facts with a request that it be attached to the transcript. The Chairman and Vice Chairman, acting jointly, may rule on the witness's request, and the changes or attachments allowed shall be certified by the Committee's chief clerk. If the witness fails to make any request under this paragraph within the time limit set, this fact shall be noted by the Committee's chief clerk. Any person authorized by the Committee may stipulate with the witness to changes in this procedure.

RULE 7: VIOLATIONS OF LAW; PERJURY; LEGISLATIVE RECOMMENDATIONS; EDUCATIONAL MANDATE; AND APPLICABLE RULES AND STANDARDS OF CONDUCT

(a) VIOLATIONS OF LAW: Whenever the Committee determines by the recorded vote of not less than four members of the full Committee that there is reason to believe that a violation of law, including the provision of false information to the Committee, may have occurred, it shall report such possible violation to the proper Federal and state authorities.

(b) PERJURY: Any person who knowingly and willfully swears falsely to a sworn complaint or any other sworn statement to the Committee does so under penalty of perjury. The Committee may refer any such case to the Attorney General for prosecution.

(c) LEGISLATIVE RECOMMENDATIONS: The Committee shall recommend to the Senate by report or resolution such additional rules, regulations, or other legislative measures as it determines to be necessary or desirable to ensure proper standards of conduct by

Members, officers, or employees of the Senate. The Committee may conduct such inquiries as it deems necessary to prepare such a report or resolution, including the holding of hearings in public or executive session and the use of subpoenas to compel the attendance of witnesses or the production of materials. The Committee may make legislative recommendations as a result of its findings in a preliminary inquiry, adjudicatory review, or other proceeding.

(d) EDUCATIONAL MANDATE: The Committee shall develop and implement programs and materials designed to educate Members, officers, and employees about the laws, rules, regulations, and standards of conduct applicable to such individuals in the performance of their duties.

(e) APPLICABLE RULES AND STANDARDS OF CONDUCT:

(1) Notwithstanding any other provision of this section, no adjudicatory review shall be initiated of any alleged violation of any law, the Senate Code of Official Conduct, rule, or regulation which was not in effect at the time the alleged violation occurred. No provisions of the Senate Code of Official Conduct shall apply to or require disclosure of any act, relationship, or transaction which occurred prior to the effective date of the applicable provision of the Code.

(2) The Committee may initiate an adjudicatory review of any alleged violation of a rule or law which was in effect prior to the enactment of the Senate Code of Official Conduct if the alleged violation occurred while such rule or law was in effect and the violation was not a matter resolved on the merits by the predecessor Committee.

RULE 8: PROCEDURES FOR HANDLING COMMITTEE SENSITIVE AND CLASSIFIED MATERIALS

(a) PROCEDURES FOR HANDLING COMMITTEE SENSITIVE MATERIALS:

(1) Committee Sensitive information or material is information or material in the possession of the Select Committee on Ethics which pertains to illegal or improper conduct by a present or former Member, officer, or employee of the Senate; to allegations or accusations of such conduct; to any resulting preliminary inquiry, adjudicatory review or other proceeding by the Select Committee on Ethics into such allegations or conduct; to the investigative techniques and procedures of the Select Committee on Ethics; or to other information or material designated by the staff director, or outside counsel designated by the Chairman and Vice Chairman.

(2) The Chairman and Vice Chairman of the Committee shall establish such procedures as may be necessary to prevent the unauthorized disclosure of Committee Sensitive information in the possession of the Committee or its staff. Procedures for protecting Committee Sensitive materials shall be in writing and shall be given to each Committee staff member.

(b) PROCEDURES FOR HANDLING CLASSIFIED MATERIALS:

(1) Classified information or material is information or material which is specifically designated as classified under the authority of Executive Order 11652 requiring protection of such

information or material from unauthorized disclosure in order to prevent damage to the United States.

(2) The Chairman and Vice Chairman of the Committee shall establish such procedures as may be necessary to prevent the unauthorized disclosure of classified information in the possession of the Committee or its staff. Procedures for handling such information shall be in writing and a copy of the procedures shall be given to each staff member cleared for access to classified information.

(3) Each member of the Committee shall have access to classified material in the Committee's possession. Only Committee staff members with appropriate security clearances and a need-to-know, as approved by the Chairman and Vice Chairman, acting jointly, shall have access to classified information in the Committee's possession.

(c) PROCEDURES FOR HANDLING COMMITTEE SENSITIVE AND CLASSIFIED DOCUMENTS:

(1) Committee Sensitive documents and materials shall be stored in the Committee's offices, with appropriate safeguards for maintaining the security of such documents or materials. Classified documents and materials shall be further segregated in the Committee's offices in secure filing safes. Removal from the Committee offices of such documents or materials is prohibited except as necessary for use in, or preparation for, interviews or Committee meetings, including the taking of testimony, or as otherwise specifically approved by the staff director or by outside counsel designated by the Chairman and Vice Chairman.

(2) Each member of the Committee shall have access to all materials in the Committee's possession. The staffs of members shall not have access to Committee Sensitive or classified documents and materials without the specific approval in each instance of the Chairman, and Vice Chairman, acting jointly. Members may examine such materials in the Committee's offices. If necessary, requested materials may be hand delivered by a member of the Committee staff to the member of the Committee, or to a staff person(s) specifically designated by the member, for the Member's or designated staffer's examination. A member of the Committee who has possession of Committee Sensitive documents or materials shall take appropriate safeguards for maintaining the security of such documents or materials in the possession of the Member or his or her designated staffer.

(3) Committee Sensitive documents that are provided to a Member of the Senate in connection with a complaint that has been filed against the Member shall be hand delivered to the Member or to the Member's Chief of Staff or Administrative Assistant. Committee Sensitive documents that are provided to a Member of the Senate who is the subject of a preliminary inquiry, adjudicatory review, or other proceeding, shall be hand delivered to the Member or to his or her specifically designated representative.

(4) Any Member of the Senate who is not a member of the Committee and who seeks access to any Committee Sensitive

or classified documents or materials, other than documents or materials which are matters of public record, shall request access in writing. The Committee shall decide by majority vote whether to make documents or materials available. If access is granted, the Member shall not disclose the information except as authorized by the Committee.

(5) Whenever the Committee makes Committee Sensitive or classified documents or materials available to any Member of the Senate who is not a member of the Committee, or to a staff person of a Committee member in response to a specific request to the Chairman and Vice Chairman, a written record shall be made identifying the Member of the Senate requesting such documents or materials and describing what was made available and to whom.

(d) NON-DISCLOSURE POLICY AND AGREEMENT:

(1) Except as provided in the last sentence of this paragraph, no member of the Select Committee on Ethics, its staff or any person engaged by contract or otherwise to perform services for the Select Committee on Ethics shall release, divulge, publish, reveal by writing, word, conduct, or disclose in any way, in whole, or in part, or by way of summary, during tenure with the Select Committee on Ethics or anytime thereafter, any testimony given before the Select Committee on Ethics in executive session (including the name of any witness who appeared or was called to appear in executive session), any classified or Committee Sensitive information, document or material, received or generated by the Select Committee on Ethics or any classified or Committee Sensitive information which may come into the possession of such person during tenure with the Select Committee on Ethics or its staff. Such information, documents, or material may be released to an official of the executive branch properly cleared for access with a need-to-know, for any purpose or in connection with any proceeding, judicial or otherwise, as authorized by the Select Committee on Ethics, or in the event of termination of the Select Committee on Ethics, in such a manner as may be determined by its successor or by the Senate.

(2) No member of the Select Committee on Ethics staff or any person engaged by contract or otherwise to perform services for the Select Committee on Ethics, shall be granted access to classified or Committee Sensitive information or material in the possession of the Select Committee on Ethics unless and until such person agrees in writing, as a condition of employment, to the non-disclosure policy. The agreement shall become effective when signed by the Chairman and Vice Chairman on behalf of the Committee.

**RULE 9: BROADCASTING AND NEWS COVERAGE OF COMMITTEE
PROCEEDINGS**

(a) Whenever any hearing or meeting of the Committee is open to the public, the Committee shall permit that hearing or meeting to be covered in whole or in part, by television broadcast, radio broadcast, still photography, or by any other methods of coverage,

unless the Committee decides by recorded vote of not less than four members of the Committee that such coverage is not appropriate at a particular hearing or meeting.

(b) Any witness served with a subpoena by the Committee may request not to be photographed at any hearing or to give evidence or testimony while the broadcasting, reproduction, or coverage of that hearing, by radio, television, still photography, or other methods is occurring. At the request of any such witness who does not wish to be subjected to radio, television, still photography, or other methods of coverage, and subject to the approval of the Committee, all lenses shall be covered and all microphones used for coverage turned off.

(c) If coverage is permitted, it shall be in accordance with the following requirements:

(1) Photographers and reporters using mechanical recording, filming, or broadcasting apparatus shall position their equipment so as not to interfere with the seating, vision, and hearing of the Committee members and staff, or with the orderly process of the meeting or hearing.

(2) If the television or radio coverage of the hearing or meeting is to be presented to the public as live coverage, the coverage shall be conducted and presented without commercial sponsorship.

(3) Personnel providing coverage by the television and radio media shall be currently accredited to the Radio and Television Correspondents' Galleries.

(4) Personnel providing coverage by still photography shall be currently accredited to the Press Photographers' Gallery Committee of Press Photographers.

(5) Personnel providing coverage by the television and radio media and by still photography shall conduct themselves and the coverage activities in an orderly and unobtrusive manner.

RULE 10: PROCEDURES FOR ADVISORY OPINIONS

(a) WHEN ADVISORY OPINIONS ARE RENDERED:

(1) The Committee shall render an advisory opinion, in writing within a reasonable time, in response to a written request by a Member or officer of the Senate or a candidate for nomination for election, or election to the Senate, concerning the application of any law, the Senate Code of Official Conduct, or any rule or regulation of the Senate within the Committee's jurisdiction, to a specific factual situation pertinent to the conduct or proposed conduct of the person seeking the advisory opinion.

(2) The Committee may issue an advisory opinion in writing within a reasonable time in response to a written request by any employee of the Senate concerning the application of any law, the Senate Code of Official Conduct, or any rule or regulation of the Senate within the Committee's jurisdiction, to a specific factual situation pertinent to the conduct or proposed conduct of the person seeking the advisory opinion.

(b) FORM OF REQUEST: A request for an advisory opinion shall be directed in writing to the Chairman of the Committee and shall in-

clude a complete and accurate statement of the specific factual situation with respect to which the request is made as well as the specific question or questions which the requestor wishes the Committee to address.

(c) OPPORTUNITY FOR COMMENT:

(1) The Committee will provide an opportunity for any interested party to comment on a request for an advisory opinion—

(A) which requires an interpretation on a significant question of first impression that will affect more than a few individuals; or

(B) when the Committee determines that comments from interested parties would be of assistance.

(2) Notice of any such request for an advisory opinion shall be published in the Congressional Record, with appropriate deletions to insure confidentiality, and interested parties will be asked to submit their comments in writing to the Committee within ten days.

(3) All relevant comments received on a timely basis will be considered.

(d) ISSUANCE OF AN ADVISORY OPINION:

(1) The Committee staff shall prepare a proposed advisory opinion in draft form which will first be reviewed and approved by the Chairman and Vice Chairman, acting jointly, and will be presented to the Committee for final action. If (A) the Chairman and Vice Chairman cannot agree, or (B) either the Chairman or Vice Chairman requests that it be taken directly to the Committee, then the proposed advisory opinion shall be referred to the Committee for its decision.

(2) An advisory opinion shall be issued only by the affirmative recorded vote of a majority of the members voting.

(3) Each advisory opinion issued by the Committee shall be promptly transmitted for publication in the Congressional Record after appropriate deletions are made to insure confidentiality. The Committee may at any time revise, withdraw, or elaborate on any advisory opinion.

(e) RELIANCE ON ADVISORY OPINIONS:

(1) Any advisory opinion issued by the Committee under Senate Resolution 338, 88th Congress, as amended, and the rules may be relied upon by—

(A) Any person involved in the specific transaction or activity with respect to which such advisory opinion is rendered if the request for such advisory opinion included a complete and accurate statement of the specific factual situation; and

(B) any person involved in any specific transaction or activity which is indistinguishable in all its material aspects from the transaction or activity with respect to which such advisory opinion is rendered.

(2) Any person who relies upon any provision or finding of an advisory opinion in accordance with the provisions of Senate Resolution 338, 88th Congress, as amended, and of the rules, and who acts in good faith in accordance with the provisions and findings of such advisory opinion shall not, as a result of any such act, be subject to any sanction by the Senate.

RULE 11: PROCEDURES FOR INTERPRETATIVE RULINGS

(a) BASIS FOR INTERPRETATIVE RULINGS: Senate Resolution 338, 88th Congress, as amended, authorizes the Committee to issue interpretative rulings explaining and clarifying the application of any law, the Code of Official Conduct, or any rule or regulation of the Senate within its jurisdiction. The Committee also may issue such rulings clarifying or explaining any rule or regulation of the Select Committee on Ethics.

(b) REQUEST FOR RULING: A request for such a ruling must be directed in writing to the Chairman or Vice Chairman of the Committee.

(c) ADOPTION OF RULING:

(1) The Chairman and Vice Chairman, acting jointly, shall issue a written interpretative ruling in response to any such request, unless—

(A) they cannot agree,

(B) it requires an interpretation of a significant question of first impression, or

(C) either requests that it be taken to the Committee, in which event the request shall be directed to the Committee for a ruling.

(2) A ruling on any request taken to the Committee under subparagraph (1) shall be adopted by a majority of the members voting and the ruling shall then be issued by the Chairman and Vice Chairman.

(d) PUBLICATION OF RULINGS: The Committee will publish in the Congressional Record, after making appropriate deletions to ensure confidentiality, any interpretative rulings issued under this Rule which the Committee determines may be of assistance or guidance to other Members, officers or employees. The Committee may at any time revise, withdraw, or elaborate on interpretative rulings.

(e) RELIANCE ON RULINGS: Whenever an individual can demonstrate to the Committee's satisfaction that his or her conduct was in good faith reliance on an interpretative ruling issued in accordance with this Rule, the Committee will not recommend sanctions to the Senate as a result of such conduct.

(f) RULINGS BY COMMITTEE STAFF: The Committee staff is not authorized to make rulings or give advice, orally or in writing, which binds the Committee in any way.

RULE 12: PROCEDURES FOR COMPLAINTS INVOLVING IMPROPER USE OF THE MAILING FRANK

(a) AUTHORITY TO RECEIVE COMPLAINTS: The Committee is directed by section 6(b) of Public Law 93-191 to receive and dispose of complaints that a violation of the use of the mailing frank has occurred or is about to occur by a Member or officer of the Senate or by a surviving spouse of a Member. All such complaints will be processed in accordance with the provisions of these Rules, except as provided in paragraph (b).

(b) DISPOSITION OF COMPLAINTS:

(1) The Committee may dispose of any such complaint by requiring restitution of the cost of the mailing, pursuant to the

franking statute, if it finds that the franking violation was the result of a mistake.

(2) Any complaint disposed of by restitution that is made after the Committee has formally commenced an adjudicatory review, must be summarized, together with the disposition, in a report to the Senate, as appropriate.

(3) If a complaint is disposed of by restitution, the complainant, if any, shall be notified of the disposition in writing.

(c) ADVISORY OPINIONS AND INTERPRETATIVE RULINGS: Requests for advisory opinions or interpretative rulings involving franking questions shall be processed in accordance with Rules 10 and 11.

RULE 13: PROCEDURES FOR WAIVERS

(a) AUTHORITY FOR WAIVERS: The Committee is authorized to grant a waiver under the following provisions of the Standing Rules of the Senate:

(1) Section 101(h) of the Ethics in Government Act of 1978, as amended (Rule XXXIV), relating to the filing of financial disclosure reports by individuals who are expected to perform or who have performed the duties of their offices or positions for less than one hundred and thirty days in a calendar year;

(2) Section 102(a)(2)(D) of the Ethics in Government Act, as amended (Rule XXXIV), relating to the reporting of gifts;

(3) Paragraph 1 of Rule XXXV relating to acceptance of gifts;

or

(4) Paragraph 5 of Rule XLI relating to applicability of any of the provisions of the Code of Official Conduct to an employee of the Senate hired on a per diem basis.

(b) REQUESTS FOR WAIVERS: A request for a waiver under paragraph (a) must be directed to the Chairman or Vice Chairman in writing and must specify the nature of the waiver being sought and explain in detail the facts alleged to justify a waiver. In the case of a request submitted by an employee, the views of his or her supervisor (as determined under paragraph 12 of Rule XXXVII of the Standing Rules of the Senate) should be included with the waiver request.

(c) RULING: The Committee shall rule on a waiver request by recorded vote with a majority of those voting affirming the decision. With respect to any individual's request for a waiver in connection with the acceptance or reporting the value of gifts on the occasion of the individual's marriage, the Chairman and the Vice Chairman, acting jointly, may rule on the waiver.

(d) AVAILABILITY OF WAIVER DETERMINATIONS: A brief description of any waiver granted by the Committee, with appropriate deletions to ensure confidentiality, shall be made available for review upon request in the Committee office. Waivers granted by the Committee pursuant to the Ethics in Government Act of 1978, as amended, may only be granted pursuant to a publicly available request as required by the Act.

RULE 14: DEFINITION OF "OFFICER OR EMPLOYEE"

(a) As used in the applicable resolutions and in these rules and procedures, the term "officer or employee of the Senate" means:

- (1) An elected officer of the Senate who is not a Member of the Senate;
- (2) An employee of the Senate, any committee or subcommittee of the Senate, or any Member of the Senate;
- (3) The Legislative Counsel of the Senate or any employee of his office;
- (4) An Official Reporter of Debates of the Senate and any person employed by the Official Reporters of Debates of the Senate in connection with the performance of their official duties;
- (5) A member of the Capitol Police force whose compensation is disbursed by the Secretary of the Senate;
- (6) An employee of the Vice President, if such employee's compensation is disbursed by the Secretary of the Senate;
- (7) An employee of a joint committee of the Congress whose compensation is disbursed by the Secretary of the Senate;
- (8) An officer or employee of any department or agency of the Federal Government whose services are being utilized on a full-time and continuing basis by a Member, officer, employee, or committee of the Senate in accordance with Rule XLI(3) of the Standing Rules of the Senate; and
- (9) Any other individual whose full-time services are utilized for more than ninety days in a calendar year by a Member, officer, employee, or committee of the Senate in the conduct of official duties in accordance with Rule XLI(4) of the Standing Rules of the Senate.

RULE 15: COMMITTEE STAFF

(a) COMMITTEE POLICY:

- (1) The staff is to be assembled and retained as a permanent, professional, nonpartisan staff.
- (2) Each member of the staff shall be professional and demonstrably qualified for the position for which he or she is hired.
- (3) The staff as a whole and each member of the staff shall perform all official duties in a nonpartisan manner.
- (4) No member of the staff shall engage in any partisan political activity directly affecting any congressional or presidential election.
- (5) No member of the staff or outside counsel may accept public speaking engagements or write for publication on any subject that is in any way related to his or her employment or duties with the Committee without specific advance permission from the Chairman and Vice Chairman.
- (6) No member of the staff may make public, without Committee approval, any Committee Sensitive or classified information, documents, or other material obtained during the course of his or her employment with the Committee.

(b) APPOINTMENT OF STAFF:

- (1) The appointment of all staff members shall be approved by the Chairman and Vice Chairman, acting jointly.
- (2) The Committee may determine by majority vote that it is necessary to retain staff members, including a staff rec-

ommended by a special counsel, for the purpose of a particular preliminary inquiry, adjudicatory review, or other proceeding. Such staff shall be retained only for the duration of that particular undertaking.

(3) The Committee is authorized to retain and compensate counsel not employed by the Senate (or by any department or agency of the Executive Branch of the Government) whenever the Committee determines that the retention of outside counsel is necessary or appropriate for any action regarding any complaint or allegation, preliminary inquiry, adjudicatory review, or other proceeding, which in the determination of the Committee, is more appropriately conducted by counsel not employed by the Government of the United States as a regular employee. The Committee shall retain and compensate outside counsel to conduct any adjudicatory review undertaken after a preliminary inquiry, unless the Committee determines that the use of outside counsel is not appropriate in the particular case.

(c) **DISMISSAL OF STAFF:** A staff member may not be removed for partisan, political reasons, or merely as a consequence of the rotation of the Committee membership. The Chairman and Vice Chairman, acting jointly, shall approve the dismissal of any staff member.

(d) **STAFF WORKS FOR COMMITTEE AS WHOLE:** All staff employed by the Committee or housed in Committee offices shall work for the Committee as a whole, under the general direction of the Chairman and Vice Chairman, and the immediate direction of the staff director or outside counsel.

(e) **NOTICE OF SUMMONS TO TESTIFY:** Each member of the Committee staff or outside counsel shall immediately notify the Committee in the event that he or she is called upon by a properly constituted authority to testify or provide confidential information obtained as a result of and during his or her employment with the Committee.

RULE 16: CHANGES IN SUPPLEMENTARY PROCEDURAL RULES

(a) **ADOPTION OF CHANGES IN SUPPLEMENTARY RULES:** The Rules of the Committee, other than rules established by statute, or by the Standing Rules and Standing Orders of the Senate, may be modified, amended, or suspended at any time, pursuant to a recorded vote of not less than four members of the full Committee taken at a meeting called with due notice when prior written notice of the proposed change has been provided each member of the Committee.

(b) **PUBLICATION:** Any amendments adopted to the Rules of this Committee shall be published in the Congressional Record in accordance with Rule XXVI(2) of the Standing Rules of the Senate.

Part III: Subject Matter Jurisdiction

Following are sources of the subject matter jurisdiction of the Select Committee:

(a) The Senate Code of Official Conduct approved by the Senate in Title I of S. Res. 110, 95th Congress, April 1, 1977, as amended, and stated in Rules 34 through 43 of the Standing Rules of the Senate;

(b) Senate Resolution 338, 88th Congress, as amended, which states, among others, the duties to receive complaints and investigate allegations of improper conduct which may reflect on the Senate, violations of law, violations of the Senate Code of Official Conduct and violations of rules and regulations of the Senate; recommend disciplinary action; and recommend additional Senate Rules or regulations to insure proper standards of conduct;

(c) Residual portions of Standing Rules 41, 42, 43 and 44 of the Senate as they existed on the day prior to the amendments made by Title I of S. Res. 110;

(d) Public Law 93–191 relating to the use of the mail franking privilege by Senators, officers of the Senate; and surviving spouses of Senators;

(e) Senate Resolution 400, 94th Congress, Section 8, relating to unauthorized disclosure of classified intelligence information in the possession of the Select Committee on Intelligence;

(f) Public Law 95–105, Section 515, relating to the receipt and disposition of foreign gifts and decorations received by Senate members, officers and employees and their spouses or dependents;

(g) Preamble to Senate Resolution 266, 90th Congress, 2d Session, March 22, 1968; and

(h) The Code of Ethics for Government Service, H. Con. Res. 175, 85th Congress, 2d Session, July 11, 1958 (72 Stat. B12). Except that S. Res. 338, as amended by Section 202 of S. Res. 110 (April 2, 1977), and as amended by Section 3 of S. Res. 222 (1999), provides:

(g) Notwithstanding any other provision of this section, no adjudicatory review shall be initiated of any alleged violation of any law, the Senate Code of Official Conduct, rule, or regulation which was not in effect at the time the alleged violation occurred. No provisions of the Senate Code of Official Conduct shall apply to or require disclosure of any act, relationship, or transaction which occurred prior to the effective date of the applicable provision of the Code. The Select Committee may initiate an adjudicatory review of any alleged violation of a rule or law which was in effect prior to the enactment of the Senate Code of Official Conduct if the alleged violation occurred while such rule or law was in effect and the violation was not a matter resolved on the merits by the predecessor Select Committee.

Appendix A—OPEN AND CLOSED MEETINGS

Paragraphs 5(b) to (d) of Rule XXVI of the Standing Rules of the Senate reads as follows:

(b) Each meeting of a standing, select, or special committee of the Senate, or any subcommittee thereof, including meetings to conduct hearings, shall be open to the public, except that a meeting or series of meetings by a committee or a subcommittee thereof on the same subject for a period of no more than fourteen calendar days may be closed to the public on a motion made and seconded to go into closed session to discuss only whether the matters enumerated in classes (1) through (6) would require the meeting to be closed followed immediately by a record vote in open session by a majority of the members of the committee or subcommittee when it is deter-

mined that the matters to be discussed or the testimony to be taken at such meeting or meetings—

(1) will disclose matters necessary to be kept secret in the interests of national defense or the confidential conduct of the foreign relations of the United States;

(2) will relate solely to matters of committee staff personnel or internal staff management or procedure;

(3) will tend to charge an individual with crime or misconduct, to disgrace or injure the professional standing of an individual, or otherwise to expose an individual to public contempt or obloquy, or will represent a clearly unwarranted invasion of the privacy of an individual;

(4) will disclose the identity of any informer or law enforcement agent or will disclose any information relating to the investigation or prosecution of a criminal offense that is required to be kept secret in the interests of effective law enforcement;

(5) will disclose information relating to the trade secrets or financial or commercial information pertaining specifically to a given person if—

(A) an Act of Congress requires the information to be kept confidential by Government officers and employees; or

(B) the information has been obtained by the Government on a confidential basis, other than through an application by such person for a specific Government financial or other benefit, and is required to be kept secret in order to prevent undue injury to the competitive position of such person; or

(6) may divulge matters required to be kept confidential under other provisions of law or Government regulations.

(c) Whenever any hearing conducted by any such committee or subcommittee is open to the public, that hearing may be broadcast by radio or television, or both, under such rules as the committee or subcommittee may adopt.

(d) Whenever disorder arises during a committee meeting that is open to the public, or any demonstration of approval or disapproval is indulged in by any person in attendance at any such meeting, it shall be the duty of the Chair to enforce order on his own initiative and without any point of order being made by a Senator. When the Chair finds it necessary to maintain order, he shall have the power to clear the room, and the committee may act in closed session for so long as there is doubt of the assurance of order.

Appendix B—“SUPERVISORS” DEFINED

Paragraph 12 of Rule XXXVII of the Standing Rules of the Senate reads as follows:

For purposes of this rule—

(a) a Senator or the Vice President is the supervisor of his administrative, clerical, or other assistants;

(b) a Senator who is the chairman of a committee is the supervisor of the professional, clerical, or other assistants to the committee except that minority staff members shall be under the supervision of the ranking minority Senator on the committee;

(c) a Senator who is a chairman of a subcommittee which has its own staff and financial authorization is the supervisor of the professional, clerical, or other assistants to the subcommittee except that minority staff members shall be under the supervision of the ranking minority Senator on the subcommittee;

(d) the President pro tempore is the supervisor of the Secretary of the Senate, Sergeant at Arms and Doorkeeper, the Chaplain, the Legislative Counsel, and the employees of the Office of the Legislative Counsel;

(e) the Secretary of the Senate is the supervisor of the employees of his office;

(f) the Sergeant at Arms and Doorkeeper is the supervisor of the employees of his office;

(g) the Majority and Minority Leaders and the Majority and Minority Whips are the supervisors of the research, clerical, and other assistants assigned to their respective offices;

(h) the Majority Leader is the supervisor of the Secretary for the Majority and the Secretary for the Majority is the supervisor of the employees of his office; and

(i) the Minority Leader is the supervisor of the Secretary for the Minority and the Secretary for the Minority is the supervisor of the employees of his office.

COMMITTEE ON FINANCE

Rules of Procedure¹

163 Cong. Rec. S741 (daily ed. Feb. 6, 2017)

I. RULES OF PROCEDURE (ADOPTED FEBRUARY 2017)

Rule 1. *Regular Meeting Days*.—The regular meeting day of the committee shall be the second and fourth Tuesday of each month, except that if there be no business before the committee the regular meeting shall be omitted.

Rule 2. *Committee Meetings*.—(a) Except as provided by paragraph 3 of Rule XXVI of the Standing Rules of the Senate (relating to special meetings called by a majority of the committee) and subsection (b) of this rule, committee meetings, for the conduct of business, for the purpose of holding hearings, or for any other purpose, shall be called by the chairman after consultation with the ranking minority member. Members will be notified of committee meetings at least 48 hours in advance, unless the chairman determines that an emergency situation requires a meeting on shorter notice. The notification will include a written agenda together with materials prepared by the staff relating to that agenda. After the agenda for a committee meeting is published and distributed, no nongermane items may be brought up during that meeting unless at least two-thirds of the members present agree to consider those items.

(b) In the absence of the chairman, meetings of the committee may be called by the ranking majority member of the committee who is present, provided authority to call meetings has been delegated to such member by the chairman.

Rule 3. *Presiding Officer*.—(a) The chairman shall preside at all meetings and hearings of the committee except that in his absence the ranking majority member who is present at the meeting shall preside.

(b) Notwithstanding the rule prescribed by subsection (a) any member of the committee may preside over the conduct of a hearing.

Rule 4. *Quorums*.—(a) Except as provided in subsection (b) one-third of the membership of the committee, including not less than one member of the majority party and one member of the minority party, shall constitute a quorum for the conduct of business.

(b) Notwithstanding the rule prescribed by subsection (a), one member shall constitute a quorum for the purpose of conducting a hearing.

Rule 5. *Reporting of Measures or Recommendations*.—No measure or recommendation shall be reported from the committee un-

¹The Committee on Finance sets forth its jurisdiction as part II to their Rules of Procedure.

less a majority of the committee is actually present and a majority of those present concur.

Rule 6. *Proxy Voting; Polling.*—(a) Except as provided by paragraph 7(a)(3) of Rule XXVI of the Standing Rules of the Senate (relating to limitation on use of proxy voting to report a measure or matter), members who are unable to be present may have their vote recorded by proxy.

(b) At the discretion of the committee, members who are unable to be present and whose vote has not been cast by proxy may be polled for the purpose of recording their vote on any rollcall taken by the committee.

Rule 7. *Order of Motions.*—When several motions are before the committee dealing with related or overlapping matters, the chairman may specify the order in which the motions shall be voted upon.

Rule 8. *Bringing a Matter to a Vote.*—If the chairman determines that a motion or amendment has been adequately debated, he may call for a vote on such motion or amendment, and the vote shall then be taken, unless the committee votes to continue debate on such motion or amendment, as the case may be. The vote on a motion to continue debate on any motion or amendment shall be taken without debate.

Rule 9. *Public Announcement of Committee Votes.*—Pursuant to paragraph 7(b) of Rule XXVI of the Standing Rules of the Senate (relating to public announcement of votes), the results of rollcall votes taken by the committee on any measure (or amendment thereto) or matter shall be announced publicly not later than the day on which such measure or matter is ordered reported from the committee.

Rule 10. *Subpoenas.*—Witnesses and memoranda, documents, and records may be subpoenaed by the chairman of the committee with the agreement of the ranking minority member or by a majority vote of the committee. Subpoenas for attendance of witnesses and the production of memoranda, documents, and records shall be issued by the chairman, or by any other member of the committee designated by him.

Rule 11. *Nominations.*—In considering a nomination, the committee may conduct an investigation or review of the nominee's experience, qualifications, and suitability, to serve in the position to which he or she has been nominated. To aid in such investigation or review, each nominee may be required to submit a sworn detailed statement including biographical, financial, policy, and other information which the committee may request. The committee may specify which items in such statement are to be received on a confidential basis. Witnesses called to testify on the nomination may be required to testify under oath.

Rule 12. *Open Committee Hearings.*—To the extent required by paragraph 5 of Rule XXVI of the Standing Rules of the Senate (relating to limitations on open hearings), each hearing conducted by the committee shall be open to the public.

Rule 13. *Announcement of Hearings.*—The committee shall undertake consistent with the provisions of paragraph 4(a) of Rule XXVI of the Standing Rules of the Senate (relating to public notice of committee hearings) to issue public announcements of hearings

it intends to hold at least one week prior to the commencement of such hearings.

Rule 14. *Witnesses at Hearings.*—(a) Each witness who is scheduled to testify at any hearing must submit his written testimony to the staff director not later than noon of the business day immediately before the last business day preceding the day on which he is scheduled to appear. Such written testimony shall be accompanied by a brief summary of the principal points covered in the written testimony. Having submitted his written testimony, the witness shall be allowed not more than ten minutes for oral presentation of his statement.

(b) Witnesses may not read their entire written testimony, but must confine their oral presentation to a summarization of their arguments.

(c) Witnesses shall observe proper standards of dignity, decorum, and propriety while presenting their views to the committee. Any witness who violates this rule shall be dismissed, and his testimony (both oral and written) shall not appear in the record of the hearing.

(d) In scheduling witnesses for hearings, the staff shall attempt to schedule witnesses so as to attain a balance of views early in the hearings. Every member of the committee may designate witnesses who will appear before the committee to testify. To the extent that a witness designated by a member cannot be scheduled to testify during the time set aside for the hearing, a special time will be set aside for the witness to testify if the member designating that witness is available at that time to chair the hearing.

Rule 15. *Audiences.*—Persons admitted into the audience for open hearings of the committee shall conduct themselves with the dignity, decorum, courtesy and propriety traditionally observed by the Senate. Demonstrations of approval or disapproval of any statement or act by any member or witness are not allowed. Persons creating confusion or distractions or otherwise disrupting the orderly proceeding of the hearing shall be expelled from the hearing.

Rule 16. *Broadcasting of Hearings.*—(a) Broadcasting of open hearings by television or radio coverage shall be allowed upon approval by the chairman of a request filed with the staff director not later than noon of the day before the day on which such coverage is desired.

(b) If such approval is granted, broadcasting coverage of the hearing shall be conducted unobtrusively and in accordance with the standards of dignity, propriety, courtesy, and decorum traditionally observed by the Senate.

(c) Equipment necessary for coverage by television and radio media shall not be installed in, or removed from, the hearing room while the committee is in session.

(d) Additional lighting may be installed in the hearing room by the media in order to raise the ambient lighting level to the lowest level necessary to provide adequate television coverage of the hearing at the then current state of the art of television coverage.

(e) The additional lighting authorized by subsection (d) of this rule shall not be directed into the eyes of any members of the committee or of any witness, and at the request of any such member or witness, offending lighting shall be extinguished.

Rule 17. *Subcommittees.*—(a) The chairman, subject to the approval of the committee, shall appoint legislative subcommittees. The ranking minority member shall recommend to the chairman appointment of minority members to the subcommittees. All legislation shall be kept on the full committee calendar unless a majority of the members present and voting agree to refer specific legislation to an appropriate subcommittee.

(b) The chairman may limit the period during which House-passed legislation referred to a subcommittee under paragraph (a) will remain in that subcommittee. At the end of that period, the legislation will be restored to the full committee calendar. The period referred to in the preceding sentences should be 6 weeks, but may be extended in the event that adjournment or a long recess is imminent.

(c) All decisions of the chairman are subject to approval or modification by a majority vote of the committee.

(d) The full committee may at any time by majority vote of those members present discharge a subcommittee from further consideration of a specific piece of legislation.

(e) The chairman and ranking minority members shall serve as nonvoting *ex officio* members of the subcommittees on which they do not serve as voting members.

(f) Any member of the committee may attend hearings held by any subcommittee and question witnesses testifying before that subcommittee.

(g) Subcommittee meeting times shall be coordinated by the staff director to insure that—

(1) no subcommittee meeting will be held when the committee is in executive session, except by unanimous consent;

(2) no more than one subcommittee will meet when the full committee is holding hearings; and

(3) not more than two subcommittees will meet at the same time.

Notwithstanding paragraphs (2) and (3), a subcommittee may meet when the full committee is holding hearings and two subcommittees may meet at the same time only upon the approval of the chairman and the ranking minority member of the committee and subcommittees involved.

(h) All nominations shall be considered by the full committee.

(i) The chairman will attempt to schedule reasonably frequent meetings of the full committee to permit consideration of legislation reported favorably to the committee by the subcommittees.

Rule 18. *Transcripts of Committee Meetings.*—An accurate record shall be kept of all markups of the committee, whether they be open or closed to the public. A transcript, marked as “uncorrected,” shall be available for inspection by Members of the Senate, or members of the committee together with their staffs, at any time. Not later than 21 business days after the meeting occurs, the committee shall make publicly available through the Internet—

(a) a video recording;

(b) an audio recording; or

(c) after all members of the committee have had a reasonable opportunity to correct their remarks for grammatical errors or to accurately reflect statements, a corrected transcript.

Notwithstanding the above, in the case of the record of an executive session of the committee that is closed to the public pursuant to Rule XXVI of the Standing Rules of the Senate, the record shall not be published or made public in any way except by majority vote of the committee after all members of the committee have had a reasonable opportunity to correct their remarks for grammatical errors or to accurately reflect statements made.

Rule 19. *Amendment of Rules.*—The foregoing rules may be added to, modified, amended, or suspended at any time.

II. EXCERPTS FROM THE STANDING RULES OF THE SENATE RELATING TO STANDING COMMITTEES

RULE XXV

STANDING COMMITTEES

1. The following standing committees shall be appointed at the commencement of each Congress, and shall continue and have the power to act until their successors are appointed, with leave to report by bill or otherwise on matters within their respective jurisdictions:

* * * * *

(i) Committee on Finance, to which committee shall be referred all proposed legislation, messages, petitions, memorials, and other matters relating to the following subjects:

1. Bonded debt of the United States, except as provided in the Congressional Budget Act of 1974.
2. Customs, collection districts, and ports of entry and delivery.
3. Deposit of public moneys.
4. General revenue sharing.
5. Health programs under the Social Security Act and health programs financed by a specific tax or trust fund.
6. National social security.
7. Reciprocal trade agreements.
8. Revenue measures generally, except as provided in the Congressional Budget Act of 1974.
9. Revenue measures relating to the insular possessions.
10. Tariffs and import quotas, and matters related thereto.
11. Transportation of dutiable goods.

* * * * *

RULE XXVI

COMMITTEE PROCEDURE

2. Each committee shall adopt rules (not inconsistent with the Rules of the Senate) governing the procedure of such committee. The rules of each committee shall be published in the Congressional Record not later than March 1 of the first year of each Congress, except that if any such committee is established on or after February 1 of a year, the rules of that committee during the year of establishment shall be published in the Congressional Record

not later than sixty days after such establishment. Any amendment to the rules of a committee shall not take effect until the amendment is published in the Congressional Record.

* * * * *

5. (a) Notwithstanding any other provision of the rules, when the Senate is in session, no committee of the Senate or any subcommittee thereof may meet, without special leave, after the conclusion of the first two hours after the meeting of the Senate commenced and in no case after two o'clock post meridian unless consent therefor has been obtained from the majority leader and the minority leader (or in the event of the absence of either of such leaders, from his designee). The prohibition contained in the preceding sentence shall not apply to the Committee on Appropriations or the Committee on the Budget. The majority leader or his designee shall announce to the Senate whenever consent has been given under this subparagraph and shall state the time and place of such meeting. The right to make such announcement of consent shall have the same priority as the filing of a cloture motion.

(b) Each meeting of a committee, or any subcommittee thereof, including meetings to conduct hearings, shall be open to the public, except that a meeting or series of meetings by a committee or a subcommittee thereof on the same subject for a period of no more than fourteen calendar days may be closed to the public on a motion made and seconded to go into closed session to discuss only whether the matters enumerated in clauses (1) through (6) would require the meeting to be closed, followed immediately by a record vote in open session by a majority of the members of the committee or subcommittee when it is determined that the matters to be discussed or the testimony to be taken at such meeting or meetings—

(1) will disclose matters necessary to be kept secret in the interests of national defense or the confidential conduct of the foreign relations of the United States;

(2) will relate solely to matters of committee staff personnel or internal staff management or procedure;

(3) will tend to charge an individual with crime or misconduct, to disgrace or injure the professional standing of an individual, or otherwise to expose an individual to public contempt or obloquy, or will represent a clearly unwarranted invasion of the privacy of an individual;

(4) will disclose the identity of any informer or law enforcement agent or will disclose any information relating to the investigation or prosecution of a criminal offense that is required to be kept secret in the interests of effective law enforcement;

(5) will disclose information relating to the trade secrets of financial or commercial information pertaining specifically to a given person if—

(A) an Act of Congress requires the information to be kept confidential by Government officers and employees; or

(B) the information has been obtained by the Government on a confidential basis, other than through an application by such person for a specific Government financial or other benefit, and is required to be kept secret in order

to prevent undue injury to the competitive position of such person; or

(6) may divulge matters required to be kept confidential under other provisions of law or Government regulations.

(c) Whenever any hearing conducted by any such committee or subcommittee is open to the public, that hearing may be broadcast by radio or television, or both, under such rules as the committee or subcommittee may adopt.

(d) Whenever disorder arises during a committee meeting that is open to the public, or any demonstration of approval or disapproval is indulged in by any person in attendance at any such meeting, it shall be the duty of the Chair to enforce order on his own initiative and without any point of order being made by a Senator. When the Chair finds it necessary to maintain order, he shall have the power to clear the room, and the committee may act in closed session for so long as there is doubt of the assurance of order.

(e) Each committee shall prepare and keep a complete transcript or electronic recording adequate to fully record the proceeding of each meeting or conference whether or not such meeting or any part thereof is closed under this paragraph, unless a majority of its members vote to forgo such a record.

* * * * *

COMMITTEE ON FOREIGN RELATIONS

Jurisdiction and Rules of Procedure ¹

163 Cong. Rec. S580 (daily ed. Feb. 1, 2017)

RULE 1—JURISDICTION

(a) *Substantive.*—In accordance with Senate Rule XXV.1(j)(1), the jurisdiction of the committee shall extend to all proposed legislation, messages, petitions, memorials, and other matters relating to the following subjects:

1. Acquisition of land and buildings for embassies and legations in foreign countries.
2. Boundaries of the United States.
3. Diplomatic service.
4. Foreign economic, military, technical, and humanitarian assistance.
5. Foreign loans.
6. International activities of the American National Red Cross and the International Committee of the Red Cross.
7. International aspects of nuclear energy, including nuclear transfer policy.
8. International conferences and congresses.
9. International law as it relates to foreign policy.
10. International Monetary Fund and other international organizations established primarily for international monetary purposes (except that, at the request of the Committee on Banking, Housing, and Urban Affairs, any proposed legislation relating to such subjects reported by the Committee on Foreign Relations shall be referred to the Committee on Banking, Housing, and Urban Affairs).
11. Intervention abroad and declarations of war.
12. Measures to foster commercial intercourse with foreign nations and to safeguard American business interests abroad.
13. National security and international aspects of trusteeships of the United States.
14. Ocean and international environmental and scientific affairs as they relate to foreign policy.
15. Protection of United States citizens abroad and expatriation.
16. Relations of the United States with foreign nations generally.
17. Treaties and executive agreements, except reciprocal trade agreements.

¹The Committee on Foreign Relations sets forth its jurisdiction under Senate Rule XXV.1(j) in Rule 1(a).

18. United Nations and its affiliated organizations.

19. World Bank group, the regional development banks, and other international organizations established primarily for development assistance purposes.

The committee is also mandated by Senate Rule XXV.1(j)(2) to study and review, on a comprehensive basis, matters relating to the national security policy, foreign policy, and international economic policy as it relates to foreign policy of the United States, and matters relating to food, hunger, and nutrition in foreign countries, and report thereon from time to time.

(b) *Oversight*.—The committee also has a responsibility under Senate Rule XXVI.8(a)(2), which provides that “. . . each standing committee . . . shall review and study, on a continuing basis, the application, administration, and execution of those laws, or parts of laws, the subject matter of which is within the jurisdiction of the committee.”

(c) *“Advice and Consent” Clauses*.—The committee has a special responsibility to assist the Senate in its constitutional function of providing “advice and consent” to all treaties entered into by the United States and all nominations to the principal executive branch positions in the field of foreign policy and diplomacy.

RULE 2—SUBCOMMITTEES

(a) *Creation*.—Unless otherwise authorized by law or Senate resolution, subcommittees shall be created by majority vote of the committee and shall deal with such legislation and oversight of programs and policies as the committee directs. Legislative measures or other matters may be referred to a subcommittee for consideration in the discretion of the chairman or by vote of a majority of the committee. If the principal subject matter of a measure or matter to be referred falls within the jurisdiction of more than one subcommittee, the chairman or the committee may refer the matter to two or more subcommittees for joint consideration.

(b) *Assignments*.—Assignments of members to subcommittees shall be made in an equitable fashion. No member of the committee may receive assignment to a second subcommittee until, in order of seniority, all members of the committee have chosen assignments to one subcommittee, and no member shall receive assignments to a third subcommittee until, in order of seniority, all members have chosen assignments to two subcommittees.

No member of the committee may serve on more than four subcommittees at any one time.

The chairman and ranking member of the committee shall be *ex officio* members, without vote, of each subcommittee.

(c) *Hearings*.—Except when funds have been specifically made available by the Senate for a subcommittee purpose, no subcommittee of the Committee on Foreign Relations shall hold hearings involving expenses without prior approval of the chairman of the full committee or by decision of the full committee. Hearings of subcommittees shall be scheduled after consultation with the chairman of the committee with a view toward avoiding conflicts with hearings of other subcommittees insofar as possible. Hearings

of subcommittees shall not be scheduled to conflict with meetings or hearings of the full committee.

The proceedings of each subcommittee shall be governed by the rules of the full committee, subject to such authorizations or limitations as the committee may from time to time prescribe.

RULE 3—MEETINGS AND HEARINGS

(a) *Regular Meeting Day.*—The regular meeting day of the Committee on Foreign Relations for the transaction of committee business shall be on Tuesday of each week, unless otherwise directed by the chairman.

(b) *Additional Meetings and Hearings.*—Additional meetings and hearings of the committee may be called by the chairman as he may deem necessary. If at least three members of the committee desire that a special meeting of the committee be called by the chairman, those members may file in the offices of the committee their written request to the chairman for that special meeting. Immediately upon filing of the request, the chief clerk of the committee shall notify the chairman of the filing of the request. If, within three calendar days after the filing of the request, the chairman does not call the requested special meeting, 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, specifying the date and hour of that special meeting. The committee shall meet on that date and hour. Immediately upon the filing of the notice, the clerk shall notify all members of the committee that such special meeting will be held and inform them of its date and hour.

(c) *Hearings, Selection of Witnesses.*—To ensure that the issue which is the subject of the hearing is presented as fully and fairly as possible, whenever a hearing is conducted by the committee or a subcommittee upon any measure or matter, the ranking member of the committee or subcommittee may select and call an equal number of non-governmental witnesses to testify at that hearing.

(d) *Public Announcement.*—The committee, or any subcommittee thereof, shall make public announcement of the date, place, time, and subject matter of any meeting or hearing to be conducted on any measure or matter at least seven calendar days in advance of such meetings or hearings, unless the chairman of the committee, or subcommittee, in consultation with the ranking member, determines that there is good cause to begin such meeting or hearing at an earlier date.

(e) *Procedure.*—Insofar as possible, proceedings of the committee will be conducted without resort to the formalities of parliamentary procedure and with due regard for the views of all members. Issues of procedure which may arise from time to time shall be resolved by decision of the chairman, in consultation with the ranking member. The chairman, in consultation with the ranking member, may also propose special procedures to govern the consideration of particular matters by the committee.

(f) *Closed Sessions.*—Each meeting and hearing of the Committee on Foreign Relations, or any subcommittee thereof shall be open to

the public, except that a meeting or hearing or series of meetings or hearings by the committee or a subcommittee on the same subject for a period of no more than 14 calendar days may be closed to the public on a motion made and seconded to go into closed session to discuss only whether the matters enumerated in paragraphs (1) through (6) would require the meeting or hearing to be closed followed immediately by a record vote in open session by a majority of the members of the committee or subcommittee when it is determined that the matters to be discussed or the testimony to be taken at such meeting or hearing or series of meetings or hearings—

(1) will disclose matters necessary to be kept secret in the interests of national defense or the confidential conduct of the foreign relations of the United States;

(2) will relate solely to matters of committee staff personnel or internal staff management or procedure;

(3) will tend to charge an individual with crime or misconduct; to disgrace or injure the professional standing of an individual, or otherwise to expose an individual to public contempt or obloquy, or will represent a clearly unwarranted invasion of the privacy of an individual;

(4) will disclose the identity of any informer or law enforcement agent or will disclose any information relating to the investigation or prosecution of a criminal offense that is required to be kept secret in the interests of effective law enforcement;

(5) will disclose information relating to the trade secrets or financial or commercial information pertaining specifically to a given person if—

(A) an Act of Congress requires the information to be kept confidential by government officers and employees; or

(B) the information has been obtained by the government on a confidential basis, other than through an application by such person for a specific government financial or other benefit, and is required to be kept secret in order to prevent undue injury to the competitive position of such person, or

(6) may divulge matters required to be kept confidential under other provisions of law or government regulations.

A closed meeting or hearing may be opened by a majority vote of the committee.

(g) *Staff Attendance.*—A member of the committee may have one member of his or her personal staff, for whom that member assumes personal responsibility, accompany and be seated nearby at committee meetings and hearings. The chairman or ranking member may authorize the attendance and seating of such a staff member at committee meetings and hearings where the member of the committee is not present.

Each member of the committee may designate members of his or her personal staff, for whom that member assumes personal responsibility, who holds, at a minimum, a top secret security clearance, for the purpose of their eligibility to attend closed sessions of the committee, subject to the same conditions set forth for committee staff under Rules 12, 13, and 14.

In addition, the majority leader and the minority leader of the Senate, if they are not otherwise members of the committee, may designate one member of their staff for whom that leader assumes personal responsibility and who holds, at a minimum, a top secret security clearance, to attend closed sessions of the committee, subject to the same conditions set forth for committee staff under Rules 12, 13 and 14.

Staff of other Senators who are not members of the committee may not attend closed sessions of the committee.

Attendance of committee staff at meetings and hearings shall be limited to those designated by the staff director or the minority staff director.

The committee, by majority vote, or the chairman, with the concurrence of the ranking member, may limit staff attendance at specified meetings or hearings.

RULE 4—QUORUMS

(a) *Testimony*.—For the purpose of taking sworn or unsworn testimony at any duly scheduled meeting a quorum of the committee and each subcommittee thereof shall consist of one member of such committee or subcommittee.

(b) *Business*.—A quorum for the transaction of committee or subcommittee business, other than for reporting a measure or recommendation to the Senate or the taking of testimony, shall consist of one-third of the members of the committee or subcommittee, including at least one member from each party.

(c) *Reporting*.—A majority of the membership of the committee, including at least one member from each party, shall constitute a quorum for reporting any measure or recommendation to the Senate. No measure or recommendation shall be ordered reported from the committee unless a majority of the committee members is physically present, including at least one member from each party, and a majority of those present concurs.

RULE 5—PROXIES

Proxies must be in writing with the signature of the absent member. Subject to the requirements of Rule 4 for the physical presence of a quorum to report a matter, proxy voting shall be allowed on all measures and matters before the committee. However, proxies shall not be voted on a measure or matter except when the absent member has been informed of the matter on which he is being recorded and has affirmatively requested that he or she be so recorded.

RULE 6—WITNESSES

(a) *General*.—The Committee on Foreign Relations will consider requests to testify on any matter or measure pending before the committee.

(b) *Presentation*.—If the chairman so determines, the oral presentation of witnesses shall be limited to 10 minutes. However, written statements of reasonable length may be submitted by witnesses and other interested persons who are unable to testify in person.

(c) *Filing of Statements.*—A witness appearing before the committee, or any subcommittee thereof, shall submit an electronic copy of the written statement of his proposed testimony at least 24 hours prior to his appearance, unless this requirement is waived by the chairman and the ranking member following their determination that there is good cause for failure to file such a statement.

(d) *Expenses.*—Only the chairman may authorize expenditures of funds for the expenses of witnesses appearing before the committee or its subcommittees.

(e) *Requests.*—Any witness called for a hearing may submit a written request to the chairman no later than 24 hours in advance for his testimony to be in closed or open session, or for any other unusual procedure. The chairman shall determine whether to grant any such request and shall notify the committee members of the request and of his decision.

RULE 7—SUBPOENAS

(a) *Authorization.*—The chairman or any other member of the committee, when authorized by a majority vote of the committee at a meeting or by proxies, shall have authority to subpoena the attendance of witnesses or the production of memoranda, documents, records, or any other materials. At the request of any member of the committee, the committee shall authorize the issuance of a subpoena only at a meeting of the committee. When the committee authorizes a subpoena, it may be issued upon the signature of the chairman or any other member designated by the committee.

(b) *Return.*—A subpoena, or a request to an agency, for documents may be issued whose return shall occur at a time and place other than that of a scheduled committee meeting. A return on such a subpoena or request which is incomplete or accompanied by an objection constitutes good cause for a hearing on shortened notice. Upon such a return, the chairman or any other member designated by him may convene a hearing by giving 4 hours notice by telephone or electronic mail to all other members. One member shall constitute a quorum for such a hearing. The sole purpose of such a hearing shall be to elucidate further information about the return and to rule on the objection.

(c) *Depositions.*—At the direction of the committee, staff is authorized to take depositions from witnesses.

RULE 8—REPORTS

(a) *Filing.*—When the committee has ordered a measure or recommendation reported, the report thereon shall be filed in the Senate at the earliest practicable time.

(b) *Supplemental, Minority and Additional Views.*—A member of the committee who gives notice of his intentions to file supplemental, minority, or additional views at the time of final committee approval of a measure or matter, shall be entitled to not less than 3 calendar days in which to file such views, in writing (including by electronic mail), with the chief clerk of the committee, with the 3 days to begin at 11:00 p.m. on the same day that the committee has ordered a measure or matter reported. Such views shall then be included in the committee report and printed in the same vol-

ume, as a part thereof, and their inclusion shall be noted on the cover of the report. In the absence of timely notice, the committee report may be filed and printed immediately without such views.

(c) *Roll Call Votes*.—The results of all roll call votes taken in any meeting of the committee on any measure, or amendment thereto, shall be announced in the committee report. The announcement shall include a tabulation of the votes cast in favor and votes cast in opposition to each such measure and amendment by each member of the committee.

RULE 9—TREATIES

(a) *General*.—The committee is the only committee of the Senate with jurisdiction to review and report to the Senate on treaties submitted by the President for Senate advice and consent to ratification. Because the House of Representatives has no role in the approval of treaties, the committee is therefore the only congressional committee with responsibility for treaties.

(b) *Committee Proceedings*.—Once submitted by the President for advice and consent, each treaty is referred to the committee and remains on its calendar from Congress to Congress until the committee takes action to report it to the Senate or recommend its return to the President, or until the committee is discharged of the treaty by the Senate.

(c) *Floor Proceedings*.—In accordance with Senate Rule XXX.2, treaties which have been reported to the Senate but not acted on before the end of a Congress “shall be resumed at the commencement of the next Congress as if no proceedings had previously been had thereon.”

(d) *Hearings*.—Insofar as possible, the committee should conduct a public hearing on each treaty as soon as possible after its submission by the President. Except in extraordinary circumstances, treaties reported to the Senate shall be accompanied by a written report.

RULE 10—NOMINATIONS

(a) *Waiting Requirement*.—Unless otherwise directed by the chairman and the ranking member, the Committee on Foreign Relations shall not consider any nomination until 5 business days after it has been formally submitted to the Senate.

(b) *Public Consideration*.—Nominees for any post who are invited to appear before the committee shall be heard in public session, unless a majority of the committee decrees otherwise, consistent with Rule 3(f).

(c) *Required Data*.—No nomination shall be reported to the Senate unless (1) the nominee has been accorded a security clearance on the basis of a thorough investigation by executive branch agencies; (2) the nominee has filed a financial disclosure report and a related ethics undertaking with the committee; (3) the committee has been assured that the nominee does not have any interests which could conflict with the interests of the government in the exercise of the nominee’s proposed responsibilities; (4) for persons nominated to be chief of mission, ambassador-at-large, or minister, the committee has received a complete list of any contributions

made by the nominee or members of his immediate family to any Federal election campaign during the year of his or her nomination and for the 4 preceding years; (5) for persons nominated to be chiefs of mission, the report required by Section 304(a)(4) of the Foreign Service Act of 1980 on the demonstrated competence of that nominee to perform the duties of the position to which he or she has been nominated; and (6) the nominee has provided the committee with a signed and notarized copy of the committee questionnaire for executive branch nominees.

RULE 11—TRAVEL

(a) *Foreign Travel.*—No member of the Committee on Foreign Relations or its staff shall travel abroad on committee business unless specifically authorized by the chairman, who is required by law to approve vouchers and report expenditures of foreign currencies, and the ranking member. Requests for authorization of such travel shall state the purpose and, when completed, a full substantive and financial report shall be filed with the committee within 30 days. This report shall be furnished to all members of the committee and shall not be otherwise disseminated without authorization of the chairman and the ranking member. Except in extraordinary circumstances, staff travel shall not be approved unless the reporting requirements have been fulfilled for all prior trips. Except for travel that is strictly personal, travel funded by non-U.S. Government sources is subject to the same approval and substantive reporting requirements as U.S. Government-funded travel. In addition, members and staff are reminded to consult the Senate Code of Conduct, and, as appropriate, the Senate Select Committee on Ethics, in the case of travel sponsored by non-U.S. Government sources.

Any proposed travel by committee staff for a subcommittee purpose must be approved by the subcommittee chairman and ranking member prior to submission of the request to the chairman and ranking member of the full committee.

(b) *Domestic Travel.*—All official travel in the United States by the committee staff shall be approved in advance by the staff director, or in the case of minority staff, by the minority staff director.

(c) *Personal Staff Travel.*—As a general rule, no more than one member of the personal staff of a member of the committee may travel with that member with the approval of the chairman and the ranking member of the committee. During such travel, the personal staff member shall be considered to be an employee of the committee.

(d) *PRM Travel.*—For the purposes of this rule regarding staff foreign travel, the officially-designated personal representative of the member pursuant to rule 14(b), shall be deemed to have the same rights, duties, and responsibilities as members of the staff of the Committee on Foreign Relations.

RULE 12—TRANSCRIPTS AND MATERIALS PROVIDED TO THE COMMITTEE

(a) *General.*—The Committee on Foreign Relations shall keep verbatim transcripts of all committee and subcommittee meetings and hearings and such transcripts shall remain in the custody of

the committee, unless a majority of the committee decides otherwise. Transcripts of public hearings by the committee shall be published unless the chairman, with the concurrence of the ranking member, determines otherwise.

The committee, through the chief clerk, shall also maintain at least one copy of all materials provided to the committee by the Executive Branch; such copy shall remain in the custody of the committee and be subject to the committee's rules and procedures, including those rules and procedures applicable to the handling of classified materials.

Such transcripts and materials shall be made available to all members of the committee, committee staff, and designated personal representatives of members of the committee, except as otherwise provided in these rules.

(b) *Classified or Restricted Transcripts or Materials.*—

(1) The chief clerk of the committee shall have responsibility for the maintenance and security of classified or restricted transcripts or materials, and shall ensure that such transcripts or materials are handled in a manner consistent with the requirements of the United States Senate Security Manual.

(2) A record shall be maintained of each use of classified or restricted transcripts or materials as required by the Senate Security Manual.

(3) Classified transcripts or materials may not leave the committee offices, or SVC-217 of the Capitol Visitors Center, except for the purpose of declassification or archiving, consistent with these rules.

(4) Extreme care shall be exercised to avoid taking notes or quotes from classified transcripts or materials. Their contents may not be divulged to any unauthorized person.

(5) Subject to any additional restrictions imposed by the chairman with the concurrence of the ranking member, only the following persons are authorized to have access to classified or restricted transcripts or materials:

(A) Members and staff of the committee in the committee offices or in SVC-217 of the Capitol Visitors Center;

(B) Designated personal representatives of members of the committee, and of the majority and minority leaders, with appropriate security clearances, in the committee offices or in SVC-217 of the Capitol Visitors Center;

(C) Senators not members of the committee, by permission of the chairman, in the committee offices or in SVC-217 of the Capitol Visitors Center; and

(D) Officials of the executive departments involved in the meeting, hearing, or matter, with authorization of the chairman, in the committee offices or SVC-217 of the Capitol Visitors Center.

(6) Any restrictions imposed by the committee upon access to a meeting or hearing of the committee shall also apply to the transcript of such meeting, except by special permission of the chairman and ranking member.

(7) In addition to restrictions resulting from the inclusion of any classified information in the transcript of a committee meeting or hearing, members and staff shall not discuss with

anyone the proceedings of the committee in closed session or reveal information conveyed or discussed in such a session unless that person would have been permitted to attend the session itself or is a member or staff of a relevant committee or executive branch agency and possess an appropriate security clearance, or unless such communication is specifically authorized by the chairman, the ranking member, or in the case of staff, by the staff director or minority staff director. A record shall be kept of all such authorizations.

(c) *Declassification.*—

(1) All noncurrent records of the committee are governed by Rule XI of the Standing Rules of the Senate and by S. Res. 474 (96th Congress). Any classified transcripts or materials transferred to the National Archives and Records Administration under Rule XI may not be made available for public use unless they have been subject to declassification review in accordance with applicable laws or Executive orders.

(2) Any transcript or classified committee report, or any portion thereof, may be declassified, in accordance with applicable laws or Executive orders, sooner than the time period provided for under S. Res. 474 if:

(A) the chairman originates such action, with the concurrence of the ranking member;

(B) the other current members of the committee who participated in such meeting or report have been notified of the proposed declassification, and have not objected thereto, except that the committee by majority vote may overrule any objections thereby raised to early declassification; and

(C) the executive departments that participated in the meeting or originated the classified information have been consulted regarding the declassification.

RULE 13—CLASSIFIED INFORMATION

(a) *General.*—The handling of classified information in the Senate is governed by S. Res. 243 (100th Congress), which established the Office of Senate Security. All handling of classified information by the committee shall be consistent with the procedures set forth in the United States Senate Security Manual issued by the Office of Senate Security.

(b) *Security Manager.*—The chief clerk is the security manager for the committee. The chief clerk shall be responsible for implementing the provisions of the Senate Security Manual and for serving as the committee liaison to the Office of Senate Security. The staff director, in consultation with the minority staff director, may appoint an alternate security manager as circumstances warrant.

(c) *Transportation of Classified Material.*—Classified material may only be transported between Senate offices by appropriately cleared staff members who have been specifically authorized to do so by the security manager.

(d) *Access to Classified Material.*—In general, Senators and staff undertake to confine their access to classified information on the

basis of a “need to know” such information related to their committee responsibilities.

(e) *Staff Clearances.*—The chairman, or, in the case of minority staff, the ranking member, shall designate the members of the committee staff whose assignments require access to classified and compartmented information and shall seek to obtain the requisite security clearances pursuant to Office of Senate Security procedures.

(f) *PRM Clearances.*—For the purpose of this rule regarding security clearances and access to compartmented information, the officially-designated personal representative of the member (PRM) pursuant to rule 14(b), shall be deemed to have the same rights, duties, and responsibilities as members of the staff of the Committee on Foreign Relations.

(g) *Regulations.*—The staff director is authorized to make such administrative regulations as may be necessary to carry out the provisions of this rule.

RULE 14—STAFF

(a) *Responsibilities.*—

(1) The staff works for the committee as a whole, under the general supervision of the chairman of the committee, and the immediate direction of the staff director, except that such part of the staff as is designated minority staff shall be under the general supervision of the ranking member and under the general supervision of the ranking member and under the immediate direction of the minority staff director.

(2) Any member of the committee should feel free to call upon the staff at any time for assistance in connection with committee business. Members of the Senate not members of the committee who call upon the staff for assistance from time to time should be given assistance subject to the overriding responsibility of the staff to the committee.

(3) The staff’s primary responsibility is with respect to bills, resolutions, treaties, and nominations and other matters within the jurisdiction of the committee. In addition to carrying out assignments from the committee and its individual members, the staff has a responsibility to originate suggestions for committee or subcommittee consideration. The staff also has a responsibility to make suggestions to individual members regarding matters of special interest to such members.

(4) It is part of the staff’s duty to keep itself as well informed as possible in regard to developments affecting foreign relations and national security and in regard to the administration of foreign programs of the United States. Significant trends or developments which might otherwise escape notice should be called to the attention of the committee, or of individual Senators with particular interests.

(5) The staff shall pay due regard to the constitutional separation of powers between the Senate and the executive branch. It therefore has a responsibility to help the committee bring to bear an independent, objective judgment of proposals by the executive branch and when appropriate to originate sound pro-

posals of its own. At the same time, the staff shall avoid impinging upon the day-to-day conduct of foreign affairs.

(6) In those instances when committee action requires the expression of minority views, the staff shall assist the minority as fully as the majority to the end that all points of view may be fully considered by members of the committee and of the Senate. The staff shall bear in mind that under our constitutional system it is the responsibility of the elected members of the Senate to determine legislative issues in the light of as full and fair a presentation of the facts as the staff may be able to obtain.

(b) *Personal Representatives of the Member (PRM).*—Each Senator on the committee shall be authorized to designate one personal staff member as the member's personal representative of the member and designee to the committee (PRM) that shall be deemed to have the same rights, duties, and responsibilities as members of the staff of the Committee on Foreign Relations where specifically provided for in these rules.

(c) *Restrictions.*—

(1) The staff shall regard its relationship to the committee as a privileged one, in the nature of the relationship of a lawyer to a client. In order to protect this relationship and the mutual confidence which must prevail if the committee-staff relationship is to be a satisfactory and fruitful one, the following criteria shall apply, unless staff has consulted with and obtained, as appropriate, the approval of the Senate Ethics Committee and advance permission from the staff director (or the minority staff director in the case of minority staff):

(A) members of the staff shall not be identified with any special interest group in the field of foreign relations or allow their names to be used by any such group;

(B) members of the staff shall not accept public speaking engagements or write for publication in the field of foreign relations.

(2) The staff shall not discuss their private conversations with members of the committee without specific advance permission from the Senator or Senators concerned.

(3) The staff shall not discuss with anyone the proceedings of the committee in closed session or reveal information conveyed or discussed in such a session unless that person would have been permitted to attend the session itself or is a member or staff of a relevant committee or executive branch agency and possesses an appropriate security clearance, or unless such communication is specifically authorized by the staff director or minority staff director. Unauthorized disclosure of information from a closed session or of classified information shall be cause for immediate dismissal and may, in certain cases, be grounds for criminal prosecution.

RULE 15—STATUS AND AMENDMENT OF RULES

(a) *Status.*—In addition to the foregoing, the Committee on Foreign Relations is governed by the Standing Rules of the Senate, which shall take precedence in the event of a clear inconsistency.

In addition, the jurisdiction and responsibilities of the committee with respect to certain matters, as well as the timing and procedure for their consideration in committee, may be governed by statute.

(b) *Amendment.*—These rules may be modified, amended, or repealed by a majority of the committee, provided that a notice in writing (including by electronic mail) of the proposed change has been given to each member at least 72 hours prior to the meeting at which action thereon is to be taken. However, rules of the committee which are based upon Senate rules may not be superseded by committee vote alone.

COMMITTEE ON HEALTH, EDUCATION, LABOR, AND PENSIONS

Jurisdiction

Rule XXV, Standing Rules of the Senate

1. The following standing committees shall be appointed at the commencement of each Congress, and shall continue and have the power to act until their successors are appointed, with leave to report by bill or otherwise on matters within their respective jurisdictions:

* * * * *

(l)(1) ¹ Committee on Health, Education, Labor, and Pensions, to which committee shall be referred all proposed legislation, messages, petitions, memorials, and other matters relating to the following subjects:

1. Measures relating to education, labor, health, and public welfare.
2. Aging.
3. Agricultural colleges.
4. Arts and humanities.
5. Biomedical research and development.
6. Child labor.
7. Convict labor and the entry of goods made by convicts into interstate commerce.
8. Domestic activities of the American National Red Cross.
9. Equal employment opportunity.
10. Gallaudet College, Howard University, and Saint Elizabeths Hospital.
11. Individuals with disabilities. ²
12. Labor standards and labor statistics.
13. Mediation and arbitration of labor disputes.
14. Occupational safety and health, including the welfare of miners.
15. Private pension plans.
16. Public health.
17. Railway labor and retirement.
18. Regulation of foreign laborers.
19. Student loans.
20. Wages and hours of labor.

¹Name changed pursuant to S. Res. 28, 106th Cong. (1999); redesignated as subparagraph (l) by S. Res. 299, 106th Cong. (2000).

²Effective Jan. 21, 1999, pursuant to the Committee Reorganization Amendments of 1999 (S. Res. 28), is amended by striking "Handicapped individuals", and inserting "Individuals with disabilities."

(2) Such committee shall also study and review, on a comprehensive basis, matters relating to health, education and training, and public welfare, and report thereon from time to time.

Rules of Procedure

163 Cong. Rec. S578 (daily ed. Feb. 1, 2017)

Rule 1.—Subject to the provisions of rule XXVI, paragraph 5, of the Standing Rules of the Senate, regular meetings of the committee shall be held on the second and fourth Wednesday of each month, at 10:00 a.m., in room SD—430, Dirksen Senate Office Building. The chairman may, upon proper notice, call such additional meetings as he may deem necessary.

Rule 2.—The chairman of the committee or of a subcommittee, or if the chairman is not present, the ranking majority member present, shall preside at all meetings. The chairman may designate the ranking minority member to preside at hearings of the committee or subcommittee.

Rule 3.—Meetings of the committee or a subcommittee, including meetings to conduct hearings, shall be open to the public except as otherwise specifically provided in subsections (b) and (d) of rule 26.5 of the Standing Rules of the Senate.

Rule 4.—(a) Subject to paragraph (b), one-third of the membership of the committee, actually present, shall constitute a quorum for the purpose of transacting business. Any quorum of the committee which is composed of less than a majority of the members of the committee shall include at least one member of the majority and one member of the minority.

(b) A majority of the members of a subcommittee, actually present, shall constitute a quorum for the purpose of transacting business: provided, no measure or matter shall be ordered reported unless such majority shall include at least one member of the minority who is a member of the subcommittee. If, at any subcommittee meeting, a measure or matter cannot be ordered reported because of the absence of such a minority member, the measure or matter shall lay over for a day. If the presence of a member of the minority is not then obtained, a majority of the members of the subcommittee, actually present, may order such measure or matter reported.

(c) No measure or matter shall be ordered reported from the committee or a subcommittee unless a majority of the committee or subcommittee is physically present.

Rule 5.—With the approval of the chairman of the committee or subcommittee, one member thereof may conduct public hearings other than taking sworn testimony.

Rule 6.—Proxy voting shall be allowed on all measures and matters before the committee or a subcommittee if the absent member has been informed of the matter on which he is being recorded and has affirmatively requested that he be so recorded. While proxies may be voted on a motion to report a measure or matter from the committee, such a motion shall also require the concurrence of a majority of the members who are actually present at the time such action is taken.

The committee may poll any matters of committee business as a matter of unanimous consent; provided that every member is polled and every poll consists of the following two questions:

- (1) Do you agree or disagree to poll the proposal; and
- (2) Do you favor or oppose the proposal.

Rule 7.—There shall be prepared and kept a complete transcript or electronic recording adequate to fully record the proceedings of each committee or subcommittee meeting or conference whether or not such meetings or any part thereof is closed pursuant to the specific provisions of subsections (b) and (d) of rule 26.5 of the Standing Rules of the Senate, unless a majority of said members vote to forgo such a record. Such records shall contain the vote cast by each member of the committee or subcommittee on any question on which a “yea and nay” vote is demanded, and shall be available for inspection by any committee member. The clerk of the committee, or the clerk’s designee, shall have the responsibility to make appropriate arrangements to implement this rule.

Rule 8.—The committee and each subcommittee shall undertake, consistent with the provisions of rule XXVI, paragraph 4, of the Standing Rules of the Senate, to issue public announcement of any hearing or executive session it intends to hold at least one week prior to the commencement of such hearing or executive session. In the case of an executive session, the text of any bill or joint resolution to be considered must be provided to the chairman for prompt electronic distribution to the members of the committee.

Rule 9.—The committee or a subcommittee shall require all witnesses heard before it to file written statements of their proposed testimony at least 24 hours before a hearing, unless the chairman and the ranking minority member determine that there is good cause for failure to so file, and to limit their oral presentation to brief summaries of their arguments. Testimony may be filed electronically. The presiding officer at any hearing is authorized to limit the time of each witness appearing before the committee or a subcommittee. The committee or a subcommittee shall, as far as practicable, utilize testimony previously taken on bills and measures similar to those before it for consideration.

Rule 10.—Should a subcommittee fail to report back to the full committee on any measure within a reasonable time, the chairman may withdraw the measure from such subcommittee and report that fact to the full committee for further disposition.

Rule 11.—No subcommittee may schedule a meeting or hearing at a time designated for a hearing or meeting of the full committee. No more than one subcommittee executive meeting may be held at the same time.

Rule 12.—It shall be the duty of the chairman in accordance with section 133(c) of the Legislative Reorganization Act of 1946, as amended, to report or cause to be reported to the Senate, any measure or recommendation approved by the committee and to take or cause to be taken, necessary steps to bring the matter to a vote in the Senate.

Rule 13.—Whenever a meeting of the committee or subcommittee is closed pursuant to the provisions of subsection (b) or (d) of rule 26.5 of the Standing Rules of the Senate, no person other than members of the committee, members of the staff of the committee,

and designated assistants to members of the committee shall be permitted to attend such closed session, except by special dispensation of the committee or subcommittee or the chairman thereof.

Rule 14.—The chairman of the committee or a subcommittee shall be empowered to adjourn any meeting of the committee or a subcommittee if a quorum is not present within fifteen minutes of the time scheduled for such meeting.

Rule 15.—Whenever a bill or joint resolution shall be before the committee or a subcommittee for final consideration, the clerk shall distribute to each member of the committee or subcommittee a document, prepared by the sponsor of the bill or joint resolution. If the bill or joint resolution has no underlying statutory language, the document shall consist of a detailed summary of the purpose and impact of each section. If the bill or joint resolution repeals or amends any statute or part thereof, the document shall consist of a detailed summary of the underlying statute and the proposed changes in each section of the underlying law and either a print of the statute or the part or section thereof to be amended or replaced showing by stricken-through type, the part or parts to be omitted and, in italics, the matter proposed to be added, along with a summary of the proposed changes; or a side-by-side document showing a comparison of current law, the proposed legislative changes, and a detailed description of the proposed changes.

Rule 16.—An appropriate opportunity shall be given the minority to examine the proposed text of committee reports prior to their filing or publication. In the event there are supplemental, minority or additional views, an appropriate opportunity shall be given the majority to examine the proposed text prior to filing or publication. Unless the chairman and ranking minority member agree on a shorter period of time, the minority shall have no fewer than three business days to prepare supplemental, minority or additional views for inclusion in a committee report from the time the majority makes the proposed text of the committee report available to the minority.

Rule 17.—(a) The committee, or any subcommittee, may issue subpoenas, or hold hearings to take sworn testimony or hear subpoenaed witnesses, only if such investigative activity has been authorized by majority vote of the committee.

(b) For the purpose of holding a hearing to take sworn testimony or hear subpoenaed witnesses, three members of the committee or subcommittee shall constitute a quorum: provided, with the concurrence of the chairman and ranking minority member of the committee or subcommittee, a single member may hear subpoenaed witnesses or take sworn testimony.

(c) The committee may, by a majority vote, delegate the authority to issue subpoenas to the chairman of the committee or a subcommittee, or to any member designated by such chairman. Prior to the issuance of each subpoena, the ranking minority member of the committee or subcommittee, and any other member so requesting, shall be notified regarding the identity of the person to whom it will be issued and the nature of the information sought and its relationship to the authorized investigative activity, except where the chairman of the committee or subcommittee, in consultation with the ranking minority member, determines that such notice

would unduly impede the investigation. All information obtained pursuant to such investigative activity shall be made available as promptly as possible to each member of the committee requesting same, or to any assistant to a member of the committee designated by such member in writing, but the use of any such information is subject to restrictions imposed by the rules of the Senate. Such information, to the extent that it is relevant to the investigation shall, if requested by a member, be summarized in writing as soon as practicable. Upon the request of any member, the chairman of the committee or subcommittee shall call an executive session to discuss such investigative activity or the issuance of any subpoena in connection therewith.

(d) Any witness summoned to testify at a hearing, or any witness giving sworn testimony, may be accompanied by counsel of his own choosing who shall be permitted, while the witness is testifying, to advise him of his legal rights.

(e) No confidential testimony taken or confidential material presented in an executive hearing, or any report of the proceedings of such an executive hearing, shall be made public, either in whole or in part or by way of summary, unless authorized by a majority of the members of the committee or subcommittee.

Rule 18.—Presidential nominees shall submit a statement of their background and financial interests, including the financial interests of their spouse and children living in their household, on a form approved by the committee which shall be sworn to as to its completeness and accuracy. The committee form shall be in two parts—

(I) information relating to employment, education, and background of the nominee relating to the position to which the individual is nominated, and which is to be made public; and,

(II) information relating to financial and other background of the nominee, to be made public when the committee determines that such information bears directly on the nominee's qualifications to hold the position to which the individual is nominated.

Information relating to background and financial interests (parts I and II) shall not be required of nominees for less than full-time appointments to councils, commissions or boards when the committee determines that some or all of the information is not relevant to the nature of the position. Information relating to other background and financial interests (part II) shall not be required of any nominee when the committee determines that it is not relevant to the nature of the position.

Committee action on a nomination, including hearings or meetings to consider a motion to recommend confirmation, shall not be initiated until at least five days after the nominee submits the form required by this rule unless the chairman, with the concurrence of the ranking minority member, waives this waiting period.

Rule 19.—Subject to statutory requirements imposed on the committee with respect to procedure, the rules of the committee may be changed, modified, amended or suspended at any time; provided, not less than a majority of the entire membership so determine at

a regular meeting with due notice, or at a meeting specifically called for that purpose.

Rule 20.—When the ratio of members on the committee is even, the term “majority” as used in the committee’s rules and guidelines shall refer to the party of the chairman for purposes of party identification. Numerical requirements for quorums, votes and the like shall be unaffected.

Rule 21.—First degree amendments must be filed with the chairman at least 24 hours before an executive session. The chairman shall promptly distribute all filed amendments electronically to the members of the committee. The chairman may modify the filing requirements to meet special circumstances with the concurrence of the ranking minority member.

Rule 22.—In addition to the foregoing, the proceedings of the committee shall be governed by the Standing Rules of the Senate and the provisions of the Legislative Reorganization Act of 1946, as amended.

* * * * *

GUIDELINES OF THE SENATE COMMITTEE ON HEALTH, EDUCATION, LABOR, AND PENSIONS WITH RESPECT TO HEARINGS, MARKUP SESSIONS, AND RELATED MATTERS

HEARINGS

Section 133A(a) of the Legislative Reorganization Act requires each committee of the Senate to publicly announce the date, place and subject matter of any hearing at least one week prior to the commencement of such hearing.

The spirit of this requirement is to assure adequate notice to the public and other Members of the Senate as to the time and subject matter of proposed hearings. In the spirit of section 133A(a) and in order to assure that members of the committee are themselves fully informed and involved in the development of hearings:

1. Public notice of the date, place and subject matter of each committee or subcommittee hearing should be inserted in the Congressional Record seven days prior to the commencement of such hearing.

2. At least seven days prior to public notice of each committee or subcommittee hearing, the majority should provide notice to the minority of the time, place, and specific subject matter of such hearing.

3. At least three days prior to the date of such hearing, the committee or subcommittee should provide to each member a list of witnesses who have been or are proposed to be invited to appear.

4. The committee and its subcommittee should, to the maximum feasible extent, enforce the provisions of rule 9 of the committee rules as it relates to the submission of written statements of witnesses twenty-four hours in advance of a hearing. Witnesses will be urged to submit testimony even earlier whenever possible. When statements are received in advance of a hearing, the committee or subcommittee (as appropriate) should distribute copies of such statements to each of its members. Witness testimony may be submitted and distributed electronically.

EXECUTIVE SESSIONS FOR THE PURPOSE OF MARKING UP BILLS

In order to expedite the process of marking up bills and to assist each member of the committee so that there may be full and fair consideration of each bill which the committee or a subcommittee is marking up the following procedures should be followed:

1. Seven days prior to the proposed date for an executive session for the purpose of marking up bills the committee or subcommittee (as appropriate) should provide written notice to each of its members as to the time, place, and specific subject matter of such session, including an agenda listing each bill or other matters to be considered and including:

(a) a copy of each bill, joint resolution, or other legislative matter (or committee print thereof) to be considered at such executive session; and

(b) a copy of a summary of the provisions of each bill, joint resolution, or other legislative matter to be considered at such executive session including, whenever possible, an explanation of changes to existing law proposed to be made.

2. Insofar as practical, prior to the scheduled date for an executive session for the purpose of marking up bills, the committee or a subcommittee (as appropriate) should provide each member with a copy of the printed record or a summary of any hearings conducted by the committee or a subcommittee with respect to each bill, joint resolution, or other legislative matter to be considered at such executive session.

COMMITTEE ON HOMELAND SECURITY AND GOVERNMENTAL AFFAIRS¹

Jurisdiction

A. Rule XXV, Standing Rules of the Senate

1. The following standing committees shall be appointed at the commencement of each Congress, and shall continue and have the power to act until their successors are appointed, with leave to report by bill or otherwise on matters within their respective jurisdictions:

* * * * *

(k)(1) Committee on Governmental Affairs, to which committee shall be referred all proposed legislation, messages, petitions, memorials, and other matters relating to the following subjects:

1. Archives of the United States.
2. Budget and accounting measures, other than appropriations, except as provided in the Congressional Budget Act of 1974.
3. Census and collection of statistics, including economic and social statistics.
4. Congressional organization, except for any part of the matter that amends the rules or orders of the Senate.
5. Federal Civil Service.
6. Government information.
7. Intergovernmental relations.
8. Municipal affairs of the District of Columbia, except appropriations therefor.
9. Organization and management of United States nuclear export policy.
10. Organization and reorganization of the executive branch of the Government.
11. Postal Service.
12. Status of officers and employees of the United States, including their classification, compensation, and benefits.

(2) Such committee shall have the duty of—

(A) receiving and examining reports of the Comptroller General of the United States and of submitting such recommendations to the Senate as it deems necessary or desirable in connection with the subject matter of such reports;

(B) studying the efficiency, economy, and effectiveness of all agencies and departments of the Government;

¹The name and jurisdiction of the Committee were changed pursuant to S. Res. 445, 108th Congress, 2d Session (2004), which is reproduced, in pertinent part, on pp. 132–34.

- (C) evaluating the effects of laws enacted to reorganize the legislative and executive branches of the Government; and
- (D) studying the intergovernmental relationships between the United States and the States and municipalities, and between the United States and international organizations of which the United States is a member.

B. S. Res. 445, §§ 101, 301(a), 501, 108th Cong., 2d Sess. (2004)

TITLE I - HOMELAND SECURITY OVERSIGHT REFORM

SEC. 101. HOMELAND SECURITY.

(a) COMMITTEE ON HOMELAND SECURITY AND GOVERNMENT AFFAIRS.— The Committee on Governmental Affairs is renamed as the Committee on Homeland Security and Governmental Affairs.

(b) JURISDICTION.—There shall be referred to the committee all proposed legislation, messages, petitions, memorials, and other matters relating to the following subjects:

(1) Department of Homeland Security, except matters relating to—

(A) the Coast Guard, the Transportation Security Administration, the Federal Law Enforcement Training Center or the Secret Service; and

(B)(i) the United States Citizenship and Immigration Service; or

(ii) the immigration functions of the United States Customs and Border Protection or the United States Immigration and Custom Enforcement or the Directorate of Border and Transportation Security; and

(C) the following functions performed by any employee of the Department of Homeland Security—

(i) any customs revenue function including any function provided for in section 415 of the Homeland Security Act of 2002 (Public Law 107–296);

(ii) any commercial function or commercial operation of the Bureau of Customs and Border Protection or Bureau of Immigration and Customs Enforcement, including matters relating to trade facilitation and trade regulation; or

(iii) any other function related to clause (i) or (ii) that was exercised by the United States Customs Service on the day before the effective date of the Homeland Security Act of 2002 (Public Law 107–296).

The jurisdiction of the Committee on Homeland Security and Governmental Affairs in this paragraph shall supercede the jurisdiction of any other committee of the Senate provided in the rules of the Senate: *Provided*, That the jurisdiction provided under section 101(b)(1) shall not include the National Flood Insurance Act of 1968, or functions of the Federal Emergency Management Agency related thereto.

(2) Archives of the United States.

(3) Budget and accounting measures, other than appropriations, except as provided in the Congressional Budget Act of 1974.

- (4) Census and collection of statistics, including economic and social statistics.
 - (5) Congressional organization, except for any part of the matter that amends the rules or orders of the Senate.
 - (6) Federal Civil Service.
 - (7) Government information.
 - (8) Intergovernmental relations.
 - (9) Municipal affairs of the District of Columbia, except appropriations therefor.
 - (10) Organization and management of United States nuclear export policy.
 - (11) Organization and reorganization of the executive branch of the Government.
 - (12) Postal Service.
 - (13) Status of officers and employees of the United States, including their classification, compensation, and benefits.
- (c) ADDITIONAL DUTIES.—The committee shall have the duty of—
- (1) receiving and examining reports of the Comptroller General of the United States and of submitting such recommendations to the Senate as it deems necessary or desirable in connection with the subject matter of such reports;
 - (2) studying the efficiency, economy, and effectiveness of all agencies and departments of the Government;
 - (3) evaluating the effects of laws enacted to reorganize the legislative and executive branches of the Government; and
 - (4) studying the intergovernmental relationships between the United States and the States and municipalities, and between the United States and international organizations of which the United States is a member.

* * * * *

(e) OMB NOMINEES.—The Committee on the Budget and the Committee on Homeland Security and Governmental Affairs shall have joint jurisdiction over the nominations of persons nominated by the President to fill the positions of Director and Deputy Director for Budget within the Office of Management and Budget, and if one committee votes to order reported such a nomination, the other must report within 30 calendar days session, or be automatically discharged.

* * * * *

TITLE III - COMMITTEE STATUS

SEC. 301. COMMITTEE STATUS.

(a) HOMELAND SECURITY.—The Committee on Homeland Security and Governmental Affairs shall be treated as the Committee on Governmental Affairs listed under paragraph 2 of rule XXV of the Standing Rules of the Senate for purposes of the Standing Rules of the Senate.

* * * * *

TITLE V - EFFECTIVE DATE

SEC. 501. EFFECTIVE DATE.

This resolution shall take effect on the convening of the 109th Congress.

*C. S. Res. 62, Authorizing Expenditures by Committees of the Senate for the Periods March 1, 2017, Through February 28, 2019, § 12, 163 Cong. Rec. S1310 (daily ed. Feb. 16, 2017)*²

* * * * *

(a) GENERAL AUTHORITY.—In carrying out its powers, duties, and functions under the Standing Rules of the Senate, in accordance with its jurisdiction under rule XXV of such rules and S. Res. 445, agreed to October 9, 2004 (108th Congress), including holding hearings, reporting such hearings, and making investigations as authorized by paragraphs 1 and 8 of rule XXVI of the Standing Rules of the Senate, the Committee on Homeland Security and Governmental Affairs is authorized from March 1, 2017 through February 28, 2019, in its discretion—

(1) to make expenditures from the contingent fund of the Senate;

(2) to employ personnel; and

(3) with the prior consent of the Government department or agency concerned and the Committee on Rules and Administration, to use on a reimbursable, or nonreimbursable, basis the services of personnel of any such department or agency.

(b) EXPENSES FOR PERIOD ENDING SEPTEMBER 30, 2017.—The expenses of the committee for the period March 1, 2017 through September 30, 2017 under this section shall not exceed \$5,591,653, of which—

(1) not to exceed \$75,000 may be expended for the procurement of the services of individual consultants, or organizations thereof (as authorized by section 202(i) of the Legislative Reorganization Act of 1946 (2 U.S.C. § 4301(i))); and

(2) not to exceed \$20,000 may be expended for the training of the professional staff of such committee (under procedures specified by section 202(j) of that Act).

(c) EXPENSES FOR FISCAL YEAR 2018 PERIOD.—The expenses of the committee for the period October 1, 2017 through September 30, 2018 under this section shall not exceed \$9,585,691, of which—

(1) not to exceed \$75,000 may be expended for the procurement of the services of individual consultants, or organizations thereof (as authorized by section 202(i) of the Legislative Reorganization Act of 1946 (2 U.S.C. § 4301(i))); and

(2) not to exceed \$20,000 may be expended for the training of the professional staff of such committee (under procedures specified by section 202(j) of that Act).

(d) EXPENSES FOR PERIOD ENDING FEBRUARY 28, 2019.—The expenses of the committee for the period October 1, 2018 through February 28, 2019 under this section shall not exceed \$3,994,038, of which—

²Sections 1 through 20 of S. Res. 62, 115th Congress (2017) and section 21 of S. Res. 64, 113th Congress (2013) are set forth in full at pages 211–34, *infra*.

(1) not to exceed \$75,000 may be expended for the procurement of the services of individual consultants, or organizations thereof (as authorized by section 202(i) of the Legislative Reorganization Act of 1946 (2 U.S.C. § 4301(i))); and

(2) not to exceed \$20,000 may be expended for the training of the professional staff of such committee (under procedures specified by section 202(j) of that Act).

(e) INVESTIGATIONS.—

(1) IN GENERAL.—The committee, or any duly authorized subcommittee of the committee, is authorized to study or investigate—

(A) the efficiency and economy of operations of all branches of the Government including the possible existence of fraud, misfeasance, malfeasance, collusion, mismanagement, incompetence, corruption or unethical practices, waste, extravagance, conflicts of interest, and the improper expenditure of Government funds in transactions, contracts, and activities of the Government or of Government officials and employees and any and all such improper practices between Government personnel and corporations, individuals, companies, or persons affiliated therewith, doing business with the Government, and the compliance or noncompliance of such corporations, companies, or individuals or other entities with the rules, regulations, and laws governing the various governmental agencies and the Government's relationships with the public;

(B) the extent to which criminal or other improper practices or activities are, or have been, engaged in the field of labor-management relations or in groups or organizations of employees or employers, to the detriment of interests of the public, employers, or employees, and to determine whether any changes are required in the laws of the United States in order to protect such interests against the occurrence of such practices or activities;

(C) organized criminal activity which may operate in or otherwise utilize the facilities of interstate or international commerce in furtherance of any transactions and the manner and extent to which, and the identity of the persons, firms, or corporations, or other entities by whom such utilization is being made, and further, to study and investigate the manner in which and the extent to which persons engaged in organized criminal activity have infiltrated lawful business enterprise, and to study the adequacy of Federal laws to prevent the operations of organized crime in interstate or international commerce, and to determine whether any changes are required in the laws of the United States in order to protect the public against such practices or activities;

(D) all other aspects of crime and lawlessness within the United States which have an impact upon or affect the national health, welfare, and safety, including investment fraud schemes, commodity and security fraud, computer fraud, and the use of offshore banking and corporate facilities to carry out criminal objectives;

(E) the efficiency and economy of operations of all branches and functions of the Government with particular reference to—

(i) the effectiveness of present national security methods, staffing, and processes as tested against the requirements imposed by the rapidly mounting complexity of national security problems;

(ii) the capacity of present national security staffing, methods, and processes to make full use of the Nation's resources of knowledge and talents;

(iii) the adequacy of present intergovernmental relations between the United States and international organizations principally concerned with national security of which the United States is a member; and

(iv) legislative and other proposals to improve these methods, processes, and relationships;

(F) the efficiency, economy, and effectiveness of all agencies and departments of the Government involved in the control and management of energy shortages including their performance with respect to—

(i) the collection and dissemination of accurate statistics on fuel demand and supply;

(ii) the implementation of effective energy conservation measures;

(iii) the pricing of energy in all forms;

(iv) coordination of energy programs with State and local government;

(v) control of exports of scarce fuels;

(vi) the management of tax, import, pricing, and other policies affecting energy supplies;

(vii) maintenance of the independent sector of the petroleum industry as a strong competitive force;

(viii) the allocation of fuels in short supply by public and private entities;

(ix) the management of energy supplies owned or controlled by the Government;

(x) relations with other oil producing and consuming countries;

(xi) the monitoring of compliance by governments, corporations, or individuals with the laws and regulations governing the allocation, conservation, or pricing of energy supplies; and

(xii) research into the discovery and development of alternative energy supplies; and

(G) the efficiency and economy of all branches and functions of Government with particular references to the operations and management of Federal regulatory policies and programs.

(2) EXTENT OF INQUIRIES.—In carrying out the duties provided in paragraph (1), the inquiries of this committee or any subcommittee of the committee shall not be construed to be limited to the records, functions, and operations of any particular branch of the Government and may extend to the

records and activities of any persons, corporation, or other entity.

(3) SPECIAL COMMITTEE AUTHORITY.—For the purposes of this subsection, the committee, or any duly authorized subcommittee of the committee, or its chairman, or any other member of the committee or subcommittee designated by the chairman is authorized, in its, his, her, or their discretion—

(A) to require by subpoena or otherwise the attendance of witnesses and production of correspondence, books, papers, and documents;

(B) to hold hearings;

(C) to sit and act at any time or place during the sessions, recess, and adjournment periods of the Senate;

(D) to administer oaths; and

(E) to take testimony, either orally or by sworn statement, or, in the case of staff members of the Committee and the Permanent Subcommittee on Investigations, by deposition in accordance with the Committee Rules of Procedure.

(4) AUTHORITY OF OTHER COMMITTEES.—Nothing contained in this subsection shall affect or impair the exercise of any other standing committee of the Senate of any power, or the discharge by such committee of any duty, conferred or imposed upon it by the Standing Rules of the Senate or by the Legislative Reorganization Act of 1946.

(5) SUBPOENA AUTHORITY.—All subpoenas and related legal processes of the committee and any duly authorized subcommittee of the committee authorized under S. Res. 73, agreed to February 12, 2015 (114th Congress) are authorized to continue.

Rules of Procedure of the Full Committee

163 Cong. Rec. S584 (daily ed. Feb. 1, 2017)

RULE 1. MEETINGS AND MEETING PROCEDURES OTHER THAN HEARINGS

A. Meeting dates. The Committee shall hold its regular meetings on the first Wednesday of each month, when the Congress is in session, or at such other times as the Chairman shall determine. Additional meetings may be called by the Chairman as he/she deems necessary to expedite Committee business. (Rule XXVI, Sec. 3, Standing Rules of the Senate.)

B. Calling special Committee meetings. If at least three Members of the Committee desire the Chairman to call a special meeting, they may file in the offices of the Committee a written request therefor, addressed to the Chairman. Immediately thereafter, the clerk of the Committee shall notify the Chairman of such request. If, within 3 calendar days after the filing of such request, the Chairman fails to call the requested special meeting, which is to be held within 7 calendar days after the filing of such request, a majority of the Committee Members may file in the offices of the Committee their written notice that a special Committee meeting will be held, specifying the date and hour thereof, and the Committee

shall meet on that date and hour. Immediately upon the filing of such notice, the Committee chief clerk shall notify all Committee Members that such special meeting will be held and inform them of its date and hour. (Rule XXVI, Sec. 3, Standing Rules of the Senate.)

C. Meeting notices and agenda. Written notices of Committee meetings, accompanied by an agenda, enumerating the items of business to be considered, shall be sent to all Committee Members at least 5 days in advance of such meetings, excluding Saturdays, Sundays, and legal holidays in which the Senate is not in session. The written notices required by this Rule may be provided by electronic mail. In the event that unforeseen requirements or Committee business prevent a 5-day notice of either the meeting or agenda, the Committee staff shall communicate such notice and agenda, or any revisions to the agenda, as soon as practicable by telephone or otherwise to Members or appropriate staff assistants in their offices.

D. Open business meetings. Meetings for the transaction of Committee or Subcommittee business shall be conducted in open session, except that a meeting or series of meetings on the same subject for a period of no more than 14 calendar days may be closed to the public on a motion made and seconded to go into closed session to discuss only whether the matters enumerated in clauses (1) through (6) below would require the meeting to be closed, followed immediately by a record vote in open session by a majority of the Committee or Subcommittee Members when it is determined that the matters to be discussed or the testimony to be taken at such meeting or meetings—

(1) will disclose matters necessary to be kept secret in the interests of national defense or the confidential conduct of foreign relations of the United States;

(2) will relate solely to matters of Committee or Subcommittee staff personnel or internal staff management or procedure;

(3) will tend to charge an individual with crime or misconduct, to disgrace or injure the professional standing of an individual, or otherwise expose an individual to public contempt or obloquy or will represent a clearly unwarranted invasion of the privacy of an individual;

(4) will disclose the identity of an informer or law enforcement agent or will disclose any information relating to the investigation or prosecution of a criminal offense that is required to be kept secret in the interests of effective law enforcement;

(5) will disclose information relating to the trade secrets of financial or commercial information pertaining specifically to a given person if—

(A) an Act of Congress requires the information to be kept confidential by Government officers and employees; or

(B) the information has been obtained by the Government on a confidential basis, other than through an application by such person for a specific Government financial or other benefit, and is required to be kept secret in order to prevent undue injury to the competitive position of such person; or

(6) may divulge matters required to be kept confidential under other provisions of law or Government regulations. (Rule XXVI, Sec. 5(b), Standing Rules of the Senate.)

Notwithstanding the foregoing, whenever disorder arises during a Committee or Subcommittee meeting that is open to the public, or any demonstration of approval or disapproval is indulged in by any person in attendance at any such meeting, it shall be the duty of the Chairman to enforce order on his or her own initiative and without any point of order being made by a Member of the Committee or Subcommittee; provided, further, that when the Chairman finds it necessary to maintain order, he/she shall have the power to clear the room, and the Committee or Subcommittee may act in closed session for so long as there is doubt of the assurance of order. (Rule XXVI, Sec. 5(d), Standing Rules of the Senate.)

E. Prior notice of first degree amendments. It shall not be in order for the Committee, or a Subcommittee thereof, to consider any amendment in the first degree proposed to any measure under consideration by the Committee or Subcommittee unless a written copy of such amendment has been delivered to each Member of the Committee or Subcommittee, as the case may be, and to the office of the Committee or Subcommittee, by no later than 4:00 p.m. two days before the meeting of the Committee or Subcommittee at which the amendment is to be proposed, and, in the case of a substitute proposed by the manager of the measure, by no later than 5:00 p.m. five days before the meeting. The written copy of amendments in the first degree required by this Rule may be provided by electronic mail. This subsection may be waived by a majority of the Members present, or by consent of the Chairman and Ranking Minority Member of the Committee or Subcommittee. This subsection shall apply only when at least 120 hours written notice of a session to mark-up a measure is provided to the Committee or Subcommittee.

F. Meeting transcript. The Committee or Subcommittee shall prepare and keep a complete transcript or electronic recording adequate to fully record the proceeding of each meeting whether or not such meeting or any part thereof is closed to the public, unless a majority of the Committee or Subcommittee Members vote to forgo such a record. (Rule XXVI, Sec. 5(e), Standing Rules of the Senate.)

RULE 2. QUORUMS

A. Reporting measures and matters. A majority of the Members of the Committee shall constitute a quorum for reporting to the Senate any measures, matters or recommendations. (Rule XXVI, Sec. 7(a)(1), Standing Rules of the Senate.)

B. Transaction of routine business. One-third of the membership of the Committee shall constitute a quorum for the transaction of routine business, provided that one Member of the Minority is present. For the purpose of this paragraph, the term "routine business" includes the convening of a meeting and the consideration of any business of the Committee other than reporting to the Senate any measures, matters or recommendations. (Rule XXVI, Sec. 7(a)(1), Standing Rules of the Senate.)

C. Taking testimony. One Member of the Committee shall constitute a quorum for taking sworn or unsworn testimony. (Rule XXVI, Secs. 7(a)(2) and 7(c)(2), Standing Rules of the Senate.)

D. Subcommittee quorums. Subject to the provisions of sections 7(a)(1) and (2) of Rule XXVI of the Standing Rules of the Senate, the Subcommittees of this Committee are authorized to establish their own quorums for the transaction of business and the taking of sworn testimony.

E. Proxies prohibited in establishment of quorum. Proxies shall not be considered for the establishment of a quorum.

RULE 3. VOTING

A. Quorum required. Subject to the provisions of subsection (E), no vote may be taken by the Committee, or any Subcommittee thereof, on any measure or matter unless a quorum, as prescribed in the preceding section, is actually present.

B. Reporting measures and matters. No measure, matter or recommendation shall be reported from the Committee unless a majority of the Committee Members are actually present, and the vote of the Committee to report a measure or matter shall require the concurrence of a majority of those Members who are actually present at the time the vote is taken. (Rule XXVI, Sec. 7(a)(1) and (3), Standing Rules of the Senate.)

C. Proxy voting. Proxy voting shall be allowed on all measures and matters before the Committee, or any Subcommittee thereof, except that, when the Committee, or any Subcommittee thereof, is voting to report a measure or matter, proxy votes shall be allowed solely for the purposes of recording a Member's position on the pending question. Proxy voting shall be allowed only if the absent Committee or Subcommittee Member has been informed of the matter on which he or she is being recorded and has affirmatively requested that he or she be so recorded. All proxies shall be filed with the chief clerk of the Committee or Subcommittee thereof, as the case may be. All proxies shall be in writing and shall contain sufficient reference to the pending matter as is necessary to identify it and to inform the Committee or Subcommittee as to how the Member establishes his or her vote to be recorded thereon. (Rule XXVI, Sec. 7(a)(3) and 7(c)(1), Standing Rules of the Senate.)

D. Announcement of vote. (1) Whenever the Committee by roll call vote reports any measure or matter, the report of the Committee upon such a measure or matter shall include a tabulation of the votes cast in favor of and the votes cast in opposition to such measure or matter by each Member of the Committee. (Rule XXVI, Sec. 7(c), Standing Rules of the Senate.)

(2) Whenever the Committee by roll call vote acts upon any measure or amendment thereto, other than reporting a measure or matter, the results thereof shall be announced in the Committee report on that measure unless previously announced by the Committee, and such announcement shall include a tabulation of the votes cast in favor of and the votes cast in opposition to each such measure and amendment thereto by each Member of the Committee who was present at the meeting. (Rule XXVI, Sec. 7(b), Standing Rules of the Senate.)

(3) In any case in which a roll call vote is announced, the tabulation of votes shall state separately the proxy vote recorded in favor of and in opposition to that measure, amendment thereto, or matter. (Rule XXVI, Sec. 7(b) and (c), Standing Rules of the Senate.)

E. Polling. (1) The Committee, or any Subcommittee thereof, may poll (a) internal Committee or Subcommittee matters including the Committee's or Subcommittee's staff, records and budget; (b) steps in an investigation, including issuance of subpoenas, applications for immunity orders, and requests for documents from agencies; and (c) other Committee or Subcommittee business other than a vote on reporting to the Senate any measures, matters or recommendations or a vote on closing a meeting or hearing to the public.

(2) Only the Chairman, or a Committee Member or staff officer designated by him/her, may undertake any poll of the Members of the Committee. If any Member requests, any matter to be polled shall be held for meeting rather than being polled. The chief clerk of the Committee shall keep a record of polls; if a majority of the Members of the Committee determine that the polled matter is in one of the areas enumerated in subsection (D) of Rule 1, the record of the poll shall be confidential. Any Committee Member may move at the Committee meeting following the poll for a vote on the polled decision, such motion and vote to be subject to the provisions of subsection (D) of Rule 1, where applicable.

F. Naming postal facilities. The Committee will not consider any legislation that would name a postal facility for a living person with the exception of bills naming facilities after former Presidents and Vice Presidents of the United States, former Members of Congress over 70 years of age, former State or local elected officials over 70 years of age, former judges over 70 years of age, or wounded veterans.

G. Technical and conforming changes. A Committee vote to report a measure to the Senate shall also authorize the Committee Chairman and Ranking Member by mutual agreement to make any required technical and conforming changes to the measure.

RULE 4. CHAIRMANSHIP OF MEETINGS AND HEARINGS

The Chairman shall preside at all Committee meetings and hearings except that he or she shall designate a temporary Chairman to act in his or her place if he or she is unable to be present at a scheduled meeting or hearing. If the Chairman (or his or her designee) is absent 10 minutes after the scheduled time set for a meeting or hearing, the Ranking Majority Member present shall preside until the Chairman's arrival. If there is no Member of the Majority present, the Ranking Minority Member present, with the prior approval of the Chairman, may open and conduct the meeting or hearing until such time as a Member of the Majority arrives.

RULE 5. HEARINGS AND HEARINGS PROCEDURES

A. Announcement of hearings. The Committee, or any Subcommittee thereof, shall make public announcement of the date, time, and subject matter of any hearing to be conducted on any measure or matter at least 5 days in advance of such hearing, ex-

cluding Saturdays, Sundays, and legal holidays in which the Senate is not in session, unless the Committee, or Subcommittee, determines that there is good cause to begin such hearing at an earlier date. (Rule XXVI, Sec. 4(a), Standing Rules of the Senate).

B. Open hearings. Each hearing conducted by the Committee, or any Subcommittee thereof, shall be open to the public, except that a hearing or series of hearings on the same subject for a period of no more than 14 calendar days may be closed to the public on a motion made and seconded to go into closed session to discuss only whether the matters enumerated in clauses (1) through (6) below would require the hearing to be closed, followed immediately by a record vote in open session by a majority of the Committee or Subcommittee Members when it is determined that the matters to be discussed or the testimony to be taken at such hearing or hearings—

(1) will disclose matters necessary to be kept secret in the interests of national defense or the confidential conduct of foreign relations of the United States;

(2) will relate solely to matters of Committee or Subcommittee staff personnel or internal staff management or procedure;

(3) will tend to charge an individual with crime or misconduct, to disgrace or injure the professional standing of an individual, or otherwise expose an individual to public contempt or obloquy or will represent a clearly unwarranted invasion of the privacy of an individual;

(4) will disclose the identity of an informer or law enforcement agent or will disclose any information relating to the investigation or prosecution of a criminal offense that is required to be kept secret in the interests of effective law enforcement;

(5) will disclose information relating to the trade secrets of financial or commercial information pertaining specifically to a given person if—

(A) an Act of Congress requires the information to be kept confidential by Government officers and employees; or

(B) the information has been obtained by the Government on a confidential basis, other than through an application by such person for a specific Government financial or other benefit, and is required to be kept secret in order to prevent undue injury to the competitive position of such person; or

(6) may divulge matters required to be kept confidential under other provisions of law or Government regulations. (Rule XXVI, Sec. 5(b), Standing Rules of the Senate.)

Notwithstanding the foregoing, whenever disorder arises during a Committee or Subcommittee meeting that is open to the public, or any demonstration of approval or disapproval is indulged in by any person in attendance at any such meeting, it shall be the duty of the Chairman to enforce order on his or her own initiative and without any point of order being made by a Member of the Committee or Subcommittee; provided, further, that when the Chairman finds it necessary to maintain order, he or she shall have the power to clear the room, and the Committee or Subcommittee may

act in closed session for so long as there is doubt of the assurance of order. (Rule XXVI, Sec. 5(d), Standing Rules of the Senate.)

C. Full Committee subpoenas. The Chairman, with the approval of the Ranking Minority Member of the Committee, is authorized to subpoena the attendance of witnesses at a hearing or deposition or the production of memoranda, documents, records, or any other materials. The Chairman may subpoena attendance or production without the approval of the Ranking Minority Member where the Chairman has not received a letter of disapproval signed by the Ranking Minority Member within 72 hours, excluding Saturdays, Sundays, and legal holidays in which the Senate is not in session, of the Ranking Minority Member's receipt of a letter signed by the Chairman providing notice of the Chairman's intent to issue a subpoena, including an identification of all individuals and items sought to be subpoenaed. Delivery and receipt of the signed notice and signed disapproval letters and any additional communications related to the subpoena may be carried out by staff officers of the Chairman and Ranking Minority Member, and may occur through electronic mail. If a subpoena is disapproved by the Ranking Minority Member as provided in this subsection, the subpoena may be authorized by vote of the Members of the Committee. When the Committee or Chairman authorizes subpoenas, subpoenas may be issued upon the signature of the Chairman or any other Member of the committee designated by the Chairman.

D. Witness counsel. Counsel retained by any witness and accompanying such witness shall be permitted to be present during the testimony of such witness at any public or executive hearing or deposition to advise such witness while he or she is testifying, of his or her legal rights; provided, however, that in the case of any witness who is an officer or employee of the Government, or of a corporation or association, the Committee Chairman may rule that representation by counsel from the Government, corporation, or association or by counsel representing other witnesses, creates a conflict of interest, and that the witness may only be represented during interrogation by staff or during testimony before the Committee by personal counsel not from the Government, corporation, or association or by personal counsel not representing other witnesses. This subsection shall not be construed to excuse a witness from testifying in the event his or her counsel is ejected for conducting himself or herself in such manner so as to prevent, impede, disrupt, obstruct or interfere with the orderly administration of the hearings; nor shall this subsection be construed as authorizing counsel to coach the witness or answer for the witness. The failure of any witness to secure counsel shall not excuse such witness from complying with a subpoena or deposition notice.

E. Witness transcripts. An accurate electronic or stenographic record shall be kept of the testimony of all witnesses in executive and public hearings. The record of his or her testimony whether in public or executive session shall be made available for inspection by the witness or his or her counsel under Committee supervision; a copy of any testimony given in public session or that part of the testimony given by the witness in executive session and subsequently quoted or made part of the record in a public session shall be provided to any witness at his or her expense if he or she so

requests. Upon inspecting his or her transcript, within a time limit set by the chief clerk of the Committee, a witness may request changes in the transcript to correct errors of transcription and grammatical errors; the Chairman or a staff officer designated by him/her shall rule on such requests.

F. Impugned persons. Any person whose name is mentioned or is specifically identified, and who believes that evidence presented, or comment made by a Member of the Committee or staff officer, at a public hearing or at a closed hearing concerning which there have been public reports, tends to impugn his or her character or adversely affect his or her reputation may:

(a) File a sworn statement of facts relevant to the evidence or comment, which statement shall be considered for placement in the hearing record by the Committee;

(b) Request the opportunity to appear personally before the Committee to testify in his or her own behalf, which request shall be considered by the Committee; and

(c) Submit questions in writing which he or she requests be used for the cross-examination of other witnesses called by the Committee, which questions shall be considered for use by the Committee.

G. Radio, television, and photography. The Committee, or any Subcommittee thereof, may permit the proceedings of hearings which are open to the public to be photographed and broadcast by radio, television or both, subject to such conditions as the Committee, or Subcommittee, may impose. (Rule XXVI, Sec. 5(c), Standing Rules of the Senate.)

H. Advance Statements of Witnesses. A witness appearing before the Committee, or any Subcommittee thereof, shall provide electronically a written statement of his or her proposed testimony at least 48 hours prior to his or her appearance. This requirement may be waived by the Chairman and the Ranking Minority Member following their determination that there is good cause for failure of compliance. (Rule XXVI, Sec. 4(b), Standing Rules of the Senate.)

I. Minority witnesses. In any hearings conducted by the Committee, or any Subcommittee thereof, the Minority Members of the Committee or Subcommittee shall be entitled, upon request to the Chairman by a majority of the Minority Members, to call witnesses of their selection during at least 1 day of such hearings. (Rule XXVI, Sec. 4(d), Standing Rules of the Senate.)

J. Swearing in witnesses. In any hearings conducted by the Committee, the Chairman or his or her designee may swear in each witness prior to their testimony.

K. Full Committee depositions. Depositions may be taken prior to or after a hearing as provided in this subsection.

(1) Notices for the taking of depositions shall be authorized and issued by the Chairman, with the approval of the Ranking Minority Member of the Committee. The Chairman may initiate depositions without the approval of the Ranking Minority Member where the Chairman has not received a letter of disapproval of the deposition signed by the Ranking Minority Member within 72 hours, excluding Saturdays, Sundays, and legal holidays in which the Senate is not in session, of the

Ranking Minority Member's receipt of a letter signed by the Chairman providing notice of the Chairman's intent to issue a deposition notice, including identification of all individuals sought to be deposed. Delivery and receipt of the signed notice and signed disapproval letter and any additional communications related to the deposition may be carried out by staff officers of the Chairman and Ranking Member, and may occur through electronic mail. If a deposition notice is disapproved by the Ranking Minority Member as provided in this subsection, the deposition notice may be authorized by a vote of the Members of the Committee. Committee deposition notices shall specify a time and place for examination, and the name of the Committee Member or Members or staff officer or officers who will take the deposition. Unless otherwise specified, the deposition shall be in private. The Committee shall not initiate procedures leading to criminal or civil enforcement proceedings for a witness's failure to appear or produce unless the deposition notice was accompanied by a Committee subpoena.

(2) Witnesses may be accompanied at a deposition by counsel to advise them of their legal rights, subject to the provisions of Rule 5D.

(3) Oaths at depositions may be administered by an individual authorized by local law to administer oaths. Questions shall be propounded orally by a Committee Member or Members or staff. If a witness objects to a question and refuses to testify, the objection shall be noted for the record and the Committee Member or Members or staff may proceed with the remainder of the deposition.

(4) The Committee shall see that the testimony is transcribed or electronically recorded (which may include audio or audio/video recordings). If it is transcribed, the transcript shall be made available for inspection by the witness or his or her counsel under Committee supervision. The witness shall sign a copy of the transcript and may request changes to it, which shall be handled in accordance with the procedure set forth in subsection (E). If the witness fails to sign a copy, the staff shall note that fact on the transcript. The individual administering the oath shall certify on the transcript that the witness was duly sworn in his or her presence, the transcriber shall certify that the transcript is a true record of the testimony, and the transcript shall then be filed with the chief clerk of the Committee. The Chairman or a staff officer designated by him/her may stipulate with the witness to changes in the procedure; deviations from this procedure which do not substantially impair the reliability of the record shall not relieve the witness from his or her obligation to testify truthfully.

RULE 6. COMMITTEE REPORTING PROCEDURES

A. Timely filing. When the Committee has ordered a measure or matter reported, following final action, the report thereon shall be filed in the Senate at the earliest practicable time. (Rule XXVI, Sec. 10(b), Standing Rules of the Senate.)

B. Supplemental, Minority, and additional views. A Member of the Committee who gives notice of his or her intention to file supplemental, Minority, or additional views at the time of final Committee approval of a measure or matter shall be entitled to not less than 3 calendar days in which to file such views, in writing, with the chief clerk of the Committee. Such views shall then be included in the Committee report and printed in the same volume, as a part thereof, and their inclusion shall be noted on the cover of the report. In the absence of timely notice, the Committee report may be filed and printed immediately without such views. (Rule XXVI, Sec. 10(c), Standing Rules of the Senate.)

C. Notice by Subcommittee Chairmen. The Chairman of each Subcommittee shall notify the Chairman in writing whenever any measure has been ordered reported by such Subcommittee and is ready for consideration by the full Committee.

D. Draft reports of Subcommittees. All draft reports prepared by Subcommittees of this Committee on any measure or matter referred to it by the Chairman shall be in the form, style, and arrangement required to conform to the applicable provisions of the Standing Rules of the Senate, and shall be in accordance with the established practices followed by the Committee. Upon completion of such draft reports, copies thereof shall be filed with the chief clerk of the Committee at the earliest practicable time.

E. Impact statements in reports. All Committee reports, accompanying a bill or joint resolution of a public character reported by the Committee, shall contain (1) an estimate, made by the Committee, of the costs which would be incurred in carrying out the legislation for the then current fiscal year and for each of the next 5 years thereafter (or for the authorized duration of the proposed legislation, if less than 5 years); and (2) a comparison of such cost estimates with any made by a Federal agency; or (3) in lieu of such estimate or comparison, or both, a statement of the reasons for failure by the Committee to comply with these requirements as impracticable, in the event of inability to comply therewith. (Rule XXVI, Sec. 11(a), Standing Rules of the Senate.)

Each such report shall also contain an evaluation, made by the Committee, of the regulatory impact which would be incurred in carrying out the bill or joint resolution. The evaluation shall include (a) an estimate of the numbers of individuals and businesses who would be regulated and a determination of the groups and classes of such individuals and businesses, (b) a determination of the economic impact of such regulation on the individuals, consumers, and businesses affected, (c) a determination of the impact on the personal privacy of the individuals affected, and (d) a determination of the amount of paperwork that will result from the regulations to be promulgated pursuant to the bill or joint resolution, which determination may include, but need not be limited to, estimates of the amount of time and financial costs required of affected parties, showing whether the effects of the bill or joint resolution could be substantial, as well as reasonable estimates of the record keeping requirements that may be associated with the bill or joint resolution. Or, in lieu of the foregoing evaluation, the report shall include a statement of the reasons for failure by the Committee to comply with these requirements as impracticable, in the event of

inability to comply therewith. (Rule XXVI, Sec. 11(b), Standing Rules of the Senate.)

RULE 7. SUBCOMMITTEES AND SUBCOMMITTEE PROCEDURES

A. Regularly established Subcommittees. The Committee shall have three regularly established Subcommittees. The Subcommittees are as follows:

PERMANENT SUBCOMMITTEE ON INVESTIGATIONS

SUBCOMMITTEE ON FEDERAL SPENDING OVERSIGHT AND EMERGENCY MANAGEMENT

SUBCOMMITTEE ON REGULATORY AFFAIRS AND FEDERAL MANAGEMENT

B. Ad hoc Subcommittees. Following consultation with the Ranking Minority Member, the Chairman shall, from time to time, establish such ad hoc Subcommittees as he/she deems necessary to expedite Committee business.

C. Subcommittee membership. Following consultation with the Majority Members, and the Ranking Minority Member of the Committee, the Chairman shall announce selections for membership on the Subcommittees referred to in paragraphs A and B, above.

(1) The Chairman and Ranking Minority Member shall serve as nonvoting *ex officio* members of the subcommittees on which they do not serve as voting members.

(2) Any Member of the Committee may attend hearings held by any subcommittee and question witnesses testifying before that Subcommittee, subject to the approval of the Subcommittee Chairman and Ranking Member.

D. Subcommittee meetings and hearings. Each Subcommittee of this Committee is authorized to establish meeting dates and adopt rules not inconsistent with the rules of the Committee except as provided in Rules 2(D) and 7(E).

E. Subcommittee subpoenas. Each Subcommittee is authorized to adopt rules concerning subpoenas which need not be consistent with the rules of the Committee; provided, however, that in the event the Subcommittee authorizes the issuance of a subpoena pursuant to its own rules, a written notice of intent to issue the subpoena shall be provided to the Chairman and Ranking Minority Member of the Committee, or staff officers designated by them, by the Subcommittee Chairman or a staff officer designated by him/her immediately upon such authorization, and no subpoena shall be issued for at least 48 hours, excluding Saturdays and Sundays, from delivery to the appropriate offices, unless the Chairman and Ranking Minority Member waive the 48-hour waiting period or unless the Subcommittee Chairman certifies in writing to the Chairman and Ranking Minority Member that, in his or her opinion, it is necessary to issue a subpoena immediately.

F. Subcommittee budgets. During the first year of a new Congress, each Subcommittee that requires authorization for the expenditure of funds for the conduct of inquiries and investigations, shall file with the chief clerk of the Committee, by a date and time prescribed by the Chairman, its request for funds for the two (2) 12-month periods beginning on March 1 and extending through and including the last day of February of the 2 following years, which years comprise that Congress. Each such request shall be submitted on the budget form prescribed by the Committee on Rules and Administration, and shall be accompanied by a written justification addressed to the Chairman of the Committee, which shall include (1) a statement of the Subcommittee's area of activities, (2) its accomplishments during the preceding Congress detailed year by year, and (3) a table showing a comparison between (a) the

funds authorized for expenditure during the preceding Congress detailed year by year, (b) the funds actually expended during that Congress detailed year by year, (c) the amount requested for each year of the Congress, and (d) the number of professional and clerical staff members and consultants employed by the Subcommittee during the preceding Congress detailed year by year and the number of such personnel requested for each year of the Congress. The Chairman may request additional reports from the Subcommittees regarding their activities and budgets at any time during a Congress. (Rule XXVI, Sec. 9, Standing Rules of the Senate.)

RULE 8. CONFIRMATION STANDARDS AND PROCEDURES

A. Standards. In considering a nomination, the Committee shall inquire into the nominee's experience, qualifications, suitability, and integrity to serve in the position to which he or she has been nominated. The Committee shall recommend confirmation, upon finding that the nominee has the necessary integrity and is affirmatively qualified by reason of training, education, or experience to carry out the functions of the office to which he or she was nominated.

B. Information concerning the Nominee. Each nominee shall submit the following information to the Committee:

(1) A detailed biographical resume which contains information relating to education, employment, and achievements;

(2) Financial information, in such specificity as the Committee deems necessary, including a list of assets and liabilities of the nominee and tax returns for the 3 years preceding the time of his or her nomination, and copies of other relevant documents requested by the Committee, such as a proposed blind trust agreement, necessary for the Committee's consideration; and,

(3) Copies of other relevant documents the Committee may request, such as responses to questions concerning the policies and programs the nominee intends to pursue upon taking office.

At the request of the Chairman or the Ranking Minority Member, a nominee shall be required to submit a certified financial statement compiled by an independent auditor.

Information received pursuant to this subsection shall be made available for public inspection; provided, however, that tax returns shall, after review by persons designated in subsection (C) of this rule, be placed under seal to ensure confidentiality.

C. Procedures for Committee inquiry. The Committee shall conduct an inquiry into the experience, qualifications, suitability, and integrity of nominees, and shall give particular attention to the following matters:

(1) A review of the biographical information provided by the nominee, including, but not limited to, any professional activities related to the duties of the office to which he or she is nominated;

(2) A review of the financial information provided by the nominee, including tax returns for the 3 years preceding the time of his or her nomination;

(3) A review of any actions, taken or proposed by the nominee, to remedy conflicts of interest; and

(4) A review of any personal or legal matter which may bear upon the nominee's qualifications for the office to which he or she is nominated.

For the purpose of assisting the Committee in the conduct of this inquiry, a Majority investigator or investigators shall be designated by the Chairman and a Minority investigator or investigators shall be designated by the Ranking Minority Member. The Chairman, Ranking Minority Member, other Members of the Committee, and designated investigators shall have access to all investigative reports on nominees prepared by any Federal agency, except that only the Chairman, the Ranking Minority Member, or other Members of the Committee, upon request, shall have access to the report of the Federal Bureau of Investigation. The Committee may request the assistance of the U.S. Government Accountability Office and any other such expert opinion as may be necessary in conducting its review of information provided by nominees.

D. Report on the Nominee. After a review of all information pertinent to the nomination, a confidential report on the nominee shall be made in the case of judicial nominees and may be made in the case of non-judicial nominees by the designated investigators to the Chairman and the Ranking Minority Member and, upon request, to any other Member of the Committee. The report shall summarize the steps taken by the Committee during its investigation of the nominee and the results of the Committee inquiry, including any unresolved matters that have been raised during the course of the inquiry.

E. Hearings. The Committee shall conduct a public hearing during which the nominee shall be called to testify under oath on all matters relating to his or her suitability for office, including the policies and programs which he or she will pursue while in that position. No hearing shall be held until at least 72 hours after the following events have occurred: The nominee has responded to pre-hearing questions submitted by the Committee; and, if applicable, the report described in subsection (D) has been made to the Chairman and Ranking Minority Member, and is available to other Members of the Committee, upon request.

F. Action on confirmation. A mark-up on a nomination shall not occur on the same day that the hearing on the nominee is held. In order to assist the Committee in reaching a recommendation on confirmation, the staff may make an oral presentation to the Committee at the mark-up, factually summarizing the nominee's background and the steps taken during the pre-hearing inquiry.

G. Application. The procedures contained in subsections (C), (D), (E), and (F) of this rule shall apply to persons nominated by the President to positions requiring their full-time service. At the discretion of the Chairman and Ranking Minority Member, those procedures may apply to persons nominated by the President to serve on a part-time basis.

RULE 9. PERSONNEL ACTIONS AFFECTING COMMITTEE STAFF

In accordance with Rule XLII of the Standing Rules of the Senate and the Congressional Accountability Act of 1995 (P.L. 104–1), all personnel actions affecting the staff of the Committee shall be made free from any discrimination based on race, color, religion, sex, national origin, age, state of physical handicap, or disability.

RULE 10. APPRISAL OF COMMITTEE BUSINESS

The Chairman and Ranking Minority Member shall keep each other apprised of hearings, investigations, and other Committee business.

RULE 11. PER DIEM FOR FOREIGN TRAVEL

A per diem allowance provided a Member of the Committee or staff of the Committee in connection with foreign travel shall be used solely for lodging, food, and related expenses and it is the responsibility of the Member of the Committee or staff of the Committee receiving such an allowance to return to the United States Government that portion of the allowance received which is not actually used for necessary lodging, food, and related expenses. (Rule XXXIX, Paragraph 3, Standing Rules of the Senate.)

Rules of Procedure of the Permanent Subcommittee on Investigations

163 Cong. Rec. S1492 (daily ed. Feb. 28, 2017)

1. No public hearing connected with an investigation may be held without the approval of either the Chairman and the Ranking Minority Member or a majority of the Members of the Subcommittee. In all cases, notification to all Subcommittee Members of the intent to hold hearings must be given at least 7 days in advance to the date of the hearing. The Ranking Minority Member should be kept fully apprised of preliminary inquiries, investigations, and hearings. Preliminary inquiries may be initiated by the Subcommittee Majority staff upon the approval of the Chairman and notice of such approval to the Ranking Minority Member, Minority Staff Director, or the Minority Chief Counsel. Preliminary inquiries may be undertaken by the Minority staff upon the approval of the Ranking Minority Member and notice of such approval to the Chairman, Staff Director, or Chief Counsel. Investigations may be undertaken upon the approval of the Chairman and the Ranking Minority Member with notice of such approval to all Members of the Subcommittee.

No public hearing shall be held if the Minority Members of the Subcommittee unanimously object, unless the full Committee on Homeland Security and Governmental Affairs (the "Committee") approves of such public hearing by a majority vote.

Senate Rules will govern all closed sessions convened by the Subcommittee (Rule XXVI, Sec. 5(b), Standing Rules of the Senate).

2. Subpoenas for witnesses, as well as documents and records, may be authorized and issued by the Chairman, or any other Member of the Subcommittee designated by him or her, with notice to

the Ranking Minority Member. A written notice of intent to issue a subpoena shall be provided to the Chairman and Ranking Minority Member of the Committee, or staff officers designated by them, by the Chairman or a staff officer designated by him or her, immediately upon such authorization, and no subpoena shall be issued for at least 48 hours, excluding Saturdays and Sundays, from delivery to the appropriate offices, unless the Chairman and Ranking Minority Member of the Committee waive the 48 hour waiting period or unless the Chairman certifies in writing to the Chairman and Ranking Minority Member of the Committee that, in his or her opinion, it is necessary to issue a subpoena immediately.

3. The Chairman shall have the authority to call meetings of the Subcommittee. This authority may be delegated by the Chairman to any other Member of the Subcommittee when necessary.

4. If at least three Members of the Subcommittee desire the Chairman to call a special meeting, they may file, in the office of the Subcommittee, a written request therefor, addressed to the Chairman. Immediately thereafter, the clerk of the Subcommittee shall notify the Chairman of such request. If, within 3 calendar days after the filing of such request, the Chairman fails to call the requested special meeting, which is to be held within 7 calendar days after the filing of such request, a majority of the Subcommittee Members may file in the office of the Subcommittee their written notice that a special Subcommittee meeting will be held, specifying the date and hour thereof, and the Subcommittee shall meet on that date and hour. Immediately upon the filing of such notice, the Subcommittee clerk shall notify all Subcommittee Members that such special meeting will be held and inform them of its date and hour. If the Chairman is not present at any regular, additional or special meeting, the Ranking Majority Member present shall preside.

5. For public or executive sessions, one Member of the Subcommittee shall constitute a quorum for the administering of oaths and the taking of testimony in any given case or subject matter.

One-third of the Members of the Subcommittee shall constitute a quorum for the transaction of Subcommittee business other than the administering of oaths and the taking of testimony, provided that at least one member of the minority is present.

6. All witnesses at public or executive hearings who testify to matters of fact shall be sworn.

7. If, during public or executive sessions, a witness, his or her counsel, or any spectator conducts himself or herself in such a manner as to prevent, impede, disrupt, obstruct, or interfere with the orderly administration of such hearing, the Chairman or presiding Member of the Subcommittee present during such hearing may request the Sergeant at Arms of the Senate, his or her representative, or any law enforcement official to eject said person from the hearing room.

8. Counsel retained by any witness and accompanying such witness shall be permitted to be present during the testimony of such witness at any public or executive hearing and to advise such witness while he or she is testifying of his or her legal rights; *provided, however*, that in the case of any witness who is an officer or employee of the government, or of a corporation or association,

the Chairman may rule that representation by counsel from the government, corporation, or association, or by counsel representing another witness, creates a conflict of interest, and that the witness may only be represented during interrogation by Subcommittee staff or during testimony before the Subcommittee by personal counsel not from the government, corporation, or association, or by personal counsel not representing another witness. This rule shall not be construed to excuse a witness from testifying in the event his or her counsel is ejected for conducting himself or herself in such a manner so as to prevent, impede, disrupt, obstruct, or interfere with the orderly administration of the hearings; nor shall this rule be construed as authorizing counsel to coach the witness or answer for the witness. The failure of any witness to secure counsel shall not excuse such witness from complying with a subpoena or deposition notice.

9. Depositions.

9.1 Notice. Notices for the taking of depositions in an investigation authorized by the Subcommittee shall be authorized and issued by the Chairman. The Chairman of the Committee and the Ranking Minority Member of the Subcommittee shall be kept fully apprised of the authorization for the taking of depositions. Such notices shall specify a time and place of examination, and the name of the Subcommittee Member or Members or staff officer or officers who will take the deposition. The deposition shall be in private. The Subcommittee shall not initiate procedures leading to criminal or civil enforcement proceedings for a witness's failure to appear unless the deposition notice was accompanied by a Subcommittee subpoena.

9.2 Counsel. Witnesses may be accompanied at a deposition by counsel to advise them of their legal rights, subject to the provisions of Rule 8.

9.3 Procedure. Witnesses shall be examined upon oath administered by an individual authorized by local law to administer oaths. Questions shall be propounded orally by Subcommittee Members or staff. Objections by the witness as to the form of questions shall be noted for the record. If a witness objects to a question and refuses to testify on the basis of relevance or privilege, the Subcommittee Members or staff may proceed with the deposition, or may, at that time or at a subsequent time, seek a ruling by telephone or otherwise on the objection from the Chairman or such Subcommittee Member as designated by him or her. If the Chairman or designated Member overrules the objection, he or she may refer the matter to the Subcommittee or he or she may order and direct the witness to answer the question, but the Subcommittee shall not initiate procedures leading to civil or criminal enforcement unless the witness refuses to testify after he or she has been ordered and directed to answer by the Chairman or designated Member.

9.4 Filing. The Subcommittee staff shall see that the testimony is transcribed or electronically recorded. If it is transcribed, the witness shall be furnished with a copy for review pursuant to the provisions of Rule 12. The individual admin-

istering the oath shall certify on the transcript that the witness was duly sworn in his or her presence, the transcriber shall certify that the transcript is a true record of the testimony, and the transcript shall then be filed with the Subcommittee clerk. Subcommittee staff may stipulate with the witness to changes in this procedure; deviations from this procedure which do not substantially impair the reliability of the record shall not relieve the witness from his or her obligation to testify truthfully.

10. Any witness desiring to read a prepared or written statement in executive or public hearings shall file a copy of such statement with the Chairman, Staff Director, or Chief Counsel 48 hours in advance of the hearings at which the statement is to be presented unless the Chairman and the Ranking Minority Member waive this requirement. The Subcommittee shall determine whether such statement may be read or placed in the record of the hearing.

11. A witness may request, on grounds of distraction, harassment, personal safety, or physical discomfort, that during testimony, television, motion picture, and other cameras and lights, shall not be directed at him or her. Such requests shall be ruled on by the Subcommittee Members present at the hearing.

12. An accurate stenographic record shall be kept of the testimony of all witnesses in executive and public hearings. The record of his or her own testimony, whether in public or executive session, shall be made available for inspection by the witness or his or her counsel under Subcommittee supervision; a copy of any testimony given in public session or that part of the testimony given by the witness in executive session and subsequently quoted or made part of the record in a public session shall be made available to any witness at his or her expense if he or she so requests.

13. Interrogation of witnesses at Subcommittee hearings shall be conducted on behalf of the Subcommittee by Subcommittee Members and authorized Subcommittee staff personnel only.

14. Any person who is the subject of an investigation in public hearings may submit to the Chairman questions in writing for the cross-examination of other witnesses called by the Subcommittee. With the consent of a majority of the Members of the Subcommittee present and voting, these questions, or paraphrased versions of them, shall be put to the witness by the Chairman, by a Member of the Subcommittee, or by counsel of the Subcommittee.

15. Any person whose name is mentioned or who is specifically identified, and who believes that testimony or other evidence presented at a public hearing, or comment made by a Subcommittee Member or counsel, tends to defame him or her or otherwise adversely affect his or her reputation, may (a) request to appear personally before the Subcommittee to testify in his or her own behalf, or, in the alternative, (b) file a sworn statement of facts relevant to the testimony or other evidence or comment complained of. Such request and such statement shall be submitted to the Subcommittee for its consideration and action.

If a person requests to appear personally before the Subcommittee pursuant to alternative (a) referred to herein, said request shall be considered untimely if it is not received by the Chairman, Staff Director, or Chief Counsel in writing on or before

thirty (30) days subsequent to the day on which said person's name was mentioned or he or she was otherwise specifically identified during a public hearing held before the Subcommittee, unless the Chairman and the Ranking Minority Member waive this requirement.

If a person requests to file his or her sworn statement pursuant to alternative (b) referred to herein, the Subcommittee may condition the filing of said sworn statement upon said person agreeing to appear personally before the Subcommittee and to testify concerning the matters contained in his or her sworn statement, as well as any other matters related to the subject of the investigation before the Subcommittee.

16. All testimony taken in executive session shall be kept secret and will not be released for public information without the approval of a majority of the Members of the Subcommittee.

17. No Subcommittee report shall be released to the public unless approved by a majority of the Subcommittee and after no less than 10 days' notice and opportunity for comment by the Members of the Subcommittee unless the need for such notice and opportunity to comment has been waived in writing by a majority of the Minority Members of the Subcommittee.

18. The Ranking Minority Member may select for appointment to the Subcommittee staff a Chief Counsel for the Minority and such other professional staff and clerical assistants as he or she deems advisable. The total compensation allocated to such Minority staff members shall be not less than one-third the total amount allocated for all Subcommittee staff salaries during any given year. The Minority staff shall work under the direction and supervision of the Ranking Minority Member. The Minority Staff Director and the Minority Chief Counsel shall be kept fully informed as to preliminary inquiries, investigations, and hearings, and shall have access to all material in the files of the Subcommittee.

19. When it is determined by the Chairman and Ranking Minority Member, or by a majority of the Subcommittee, that there is reasonable cause to believe that a violation of law may have occurred, the Chairman and Ranking Minority Member by letter, or the Subcommittee by resolution, are authorized to report such violation to the proper State, local and/or Federal authorities. Such letter or report may recite the basis for the determination of reasonable cause. This rule is not authority for release of documents or testimony.

Rules of Procedure of the Subcommittee on Federal Spending Oversight and Emergency Management

163 Cong. Rec. S1493 (daily ed. Feb. 28, 2017)

1. Subcommittee rules. The Subcommittee shall be governed, where applicable, by the rules of the full Committee on Homeland Security and Government[al] Affairs and the Standing Rules of the Senate.

2. Quorums.

A. Transaction of routine business. One-third of the membership of the Subcommittee shall constitute a quorum for the transaction of routine business, provided that one Member of the Minority is

present. For the purpose of this paragraph, the term “routine business” includes the convening of a meeting and the consideration of any business of the Subcommittee other than reporting to the full Committee on Homeland Security and Government[al] Affairs any measures, matters or recommendations.

B. Taking testimony. One Member of the Subcommittee shall constitute a quorum for taking sworn or unsworn testimony.

C. Proxies prohibited in establishment of quorum. Proxies shall not be considered for the establishment of a quorum.

3. Subcommittee subpoenas. The Chairman of the Subcommittee, with the approval of the Ranking Minority Member of the Subcommittee, is authorized to subpoena the attendance of witnesses or the production of memoranda, documents, records, or any other materials at a hearing, provided that the Chairman may subpoena attendance or production without the approval of the Ranking Minority Member where the Chairman or a staff officer designated by him/her has not received notification from the Ranking Minority Member or a staff officer designated by him/her of disapproval of the subpoena within 48 hours, excluding Saturdays and Sundays and legal holidays in which the Senate is not in session, of being notified of the subpoena. If a subpoena is disapproved by the Ranking Minority Member as provided herein, the subpoena may be authorized by vote of the Members of the Subcommittee.

Immediately upon authorization of the issuance of a subpoena under these rules, a written notice of intent to issue the subpoena shall be provided to the Chairman and Ranking Minority Member of the full Committee on Homeland Security and Government[al] Affairs, or staff officers designated by them, by the Subcommittee Chairman or a staff officer designated by him/her, and no subpoena shall be issued for at least 48 hours, excluding Saturdays and Sundays, from delivery to the appropriate offices, unless the Chairman and Ranking Minority Member of the full Committee on Homeland Security and Government[al] Affairs waive the 48-hour waiting period or unless the Subcommittee Chairman certifies in writing to the Chairman and Ranking Minority Member of the full Committee that, in his or her opinion, it is necessary to issue a subpoena immediately.

When the Subcommittee or its Chairman authorizes subpoenas, subpoenas may be issued upon the signature of the Chairman or any other Member of the Subcommittee designated by the Chairman.

Rules of Procedure of the Subcommittee on Regulatory Affairs and Federal Management

163 Cong. Rec. S1494 (daily ed. Feb. 28, 2017)

(1) **SUBCOMMITTEE RULES.** The Subcommittee shall be governed, where applicable, by the rules of the Committee on Homeland Security and Governmental Affairs and the Standing Rules of the Senate.

(2) **QUORUMS.** For public or executive sessions, one Member of the Subcommittee shall constitute a quorum for the administering of oaths and the taking of testimony in any given case or subject matter. One-third of the Members of the Subcommittee shall con-

stitute a quorum for the transaction of business other than the administering of oaths and the taking of testimony, provided that one Member of the minority is present. Proxies shall not be considered for the establishment of a quorum.

(3) TAKING TESTIMONY. All witnesses at public or executive hearings who testify to matters of fact shall be sworn.

(4) SUBCOMMITTEE SUBPOENAS. Subpoenas for witnesses, as well as documents and records, may be authorized and issued by the Chairman, or any other Member of the Subcommittee designated by him or her, with the approval of the Ranking Minority Member of the Subcommittee, provided that the Chairman may subpoena attendance or production without the approval of the Ranking Minority Member where the Chairman or a staff officer designated by him/her has not received notification from the Ranking Minority Member or a staff officer designated by him/her of disapproval of the subpoena within 24 hours excluding Saturdays and Sundays, of being notified of the subpoena. If the subpoena is disapproved by the Ranking Minority Member as provided herein, the subpoena may be authorized by a vote of the Members of the Subcommittee.

A written notice of intent to issue a subpoena shall be provided to the Chairman and Ranking Minority Member of the full Committee on Homeland Security and Governmental Affairs, or staff officers designated by them, by the Subcommittee Chairman, or a staff officer designated by him or her, immediately upon such authorization, and no subpoena shall be issued for at least 48 hours, excluding Saturdays and Sundays, from delivery to appropriate offices, unless the Chairman and Ranking Minority Member waive the 48 hour waiting period or unless the Subcommittee Chairman certifies in writing to the Chairman and Ranking Minority Member that, in his or her opinion, it is necessary to issue the subpoena immediately.

COMMITTEE ON INDIAN AFFAIRS

Jurisdiction and Authority

*S. Res. 4, § 105, 95th Cong., 1st Sess. (1977)*¹

(a)(1) There is established a Select Committee on Indian Affairs (hereafter in this section referred to as the “select committee”) which shall consist of [fourteen] Members, [eight] to be appointed by the President of the Senate, upon the recommendation of the majority leader, from among Members of the majority party and [six] to be appointed by the President of the Senate, upon the recommendation of the minority leader, from among the Members of the minority party. The select committee shall select a Chairman from among its Members.

(2) A majority of the Members of the committee shall constitute a quorum thereof for the transaction of business, except that the select committee may fix a lesser number as a quorum for the purpose of taking testimony. The select committee shall adopt rules of procedure not inconsistent with this section and the rules of the Senate governing standing committees of the Senate.

(3) Vacancies in the Membership of the select committee shall not affect the authority of the remaining Members to execute the functions of the select committee.

(4) For purposes of [paragraph 4] of rule XXV of the Standing Rules of the Senate, service of a Senator as a member or chairman of the select committee shall not be taken into account.

(b)(1) All proposed legislation, messages, petitions, memorials, and other matters relating to Indian affairs shall be referred to the select committee.

(2) It shall be the duty of the select committee to conduct a study of any and all matters pertaining to problems and opportunities of Indians, including but not limited to, Indian land management and trust responsibilities, Indian education, health, special services, and loan programs, and Indian claims against the United States.

(3) The select committee shall from time to time report to the Senate, by bill or otherwise, its recommendations with respect to matters referred to the select committee or otherwise within its jurisdiction.

(c)(1) For the purposes of this section, the select committee is authorized, in its discretion, (A) to make investigations into any matter within its jurisdiction, (B) to make expenditures from the con-

¹As amended by S. Res. 127, 98th Cong., 2d Sess. (1984). Bracketed terms reflect changes in the Committee’s Membership for the 105th Congress made by S. Res. 9, 105th Cong., 1st Sess. (1997), which amended paragraph 3(c) of Senate Rule XXV, and the renumbering of paragraphs in Senate Rule XXV effected by S. Res. 274, 96th Cong., 1st Sess. (1979). The Committee was established as the Select Committee on Indian Affairs. Section 25 of S. Res. 71, 103d Cong., 1st Sess. (1993), redesignates it as the Committee on Indian Affairs.

tingent fund of the Senate, (C) to employ personnel, (D) to hold hearings, (E) to sit and act at any time or place during the sessions, recesses, and adjourned periods of the Senate, (F) to require, by subpoena or otherwise, the attendance of witnesses and the production of correspondence, books, papers, and documents, (G) to take depositions and other testimony, (H) to procure the services of individual consultants or organizations thereof, in accordance with the provisions of section 202(i) of the Legislative Reorganization Act of 1946, and (I) with the prior consent of the Government department or agency concerned and the Committee on Rules and Administration, to use on a reimbursable basis the services of personnel of any such department or agency.

(2) The chairman of the select committee or any member thereof may administer oaths to witnesses.

(3) Subpoenas authorized by the select committee may be issued over the signature of the chairman, or any member of the select committee designated by the chairman, and may be served by any person designated by the chairman or the member signing the subpoena.

Rules of Procedure

163 Cong. Rec. S583 (daily ed. Feb. 1, 2017)

Rule 1. The Standing Rules of the Senate, Senate Resolution 4, and the provisions of the Legislative Reorganization Act of 1946, as amended by the Legislative Reorganization Act of 1970, as supplemented by these rules, are adopted as the rules of the Committee to the extent the provisions of such Rules, Resolutions, and Acts are applicable to the Committee on Indian Affairs.

MEETING OF THE COMMITTEE

Rule 2. The Committee shall meet on Wednesday/Thursday while the Congress is in session for the purpose of conducting business, unless for the convenience of the Members, the Chairman shall set some other day for a meeting. Additional meetings may be called by the Chairman as he may deem necessary.

OPEN HEARINGS AND MEETINGS

Rule 3(a). Hearings and business meetings of the Committee shall be open to the public except when the Chairman by a majority vote orders a closed hearing or meeting.

(b). Except as otherwise provided in the Rules of the Senate, a transcript or electronic recording shall be kept of each hearing and business meeting of the Committee.

HEARING PROCEDURE

Rule 4(a). Public notice, including notice to Members of the Committee, shall be given of the date, place, and subject matter of any hearing to be held by the Committee at least one week in advance of such hearing unless the Chairman of the Committee, with the concurrence of the Vice Chairman, determines that holding the hearing would be non-controversial or that special circumstances

require expedited procedures and a majority of the Committee Members attending concurs. In no case shall a hearing be conducted with less than 24 hours' notice.

(b) Each witness who is to appear before the Committee shall submit his or her testimony by way of electronic mail, at least 48 hours in advance of a hearing, in a format determined by the Committee and sent to an electronic mail address specified by the Committee.

(c) Each Member shall be limited to five (5) minutes in questioning of any witness until such time as all Members attending who so desire have had an opportunity to question the witness unless the Committee shall decide otherwise.

BUSINESS MEETING AGENDA

Rule 5(a). A legislative measure or subject shall be included in the agenda of the next following business meeting of the Committee if a written request by a Member for consideration of such measure or subject has been filed with the Chairman of the Committee at least one week prior to such meeting. Nothing in this rule shall be construed to limit the authority of the Chairman of the Committee to include legislative measures or subjects on the Committee agenda in the absence of such request.

(b) Any bill, resolution, or other matter to be considered by the Committee at a business meeting shall be filed with the Clerk of the Committee. Notice of, and the agenda for, any business meeting of the Committee, and a copy of any bill, resolution, or other matter to be considered at the meeting, shall be provided to each Member and made available to the public at least three days prior to such meeting, and no new items may be added after the agenda is published except by the approval of a majority of the Members of the Committee. The notice and agenda of any business meeting may be provided to the Members by electronic mail, provided that a paper copy will be provided to any Member upon request. The Clerk shall promptly notify absent Members of any action taken by the Committee on matters not included in the published agenda.

(c) Any amendment(s) to any bill or resolution to be considered shall be filed with the Clerk not less than 48 hours in advance. This rule may be waived by the Chairman with the concurrence of the Vice Chairman.

QUORUM

Rule 6(a). Except as provided in subsection (b), a majority of the Members shall constitute a quorum for the transaction of business of the Committee. Except as provided in Senate Rule XXVI 7(a), a quorum is presumed to be present unless the absence of a quorum is noted by a Member.

(b) One Member shall constitute a quorum for the purpose of conducting a hearing or taking testimony on any measure or matter before the Committee.

VOTING

Rule 7(a). A recorded vote of the Members shall be taken upon the request of any Member.

(b) A measure may be reported without a recorded vote from the Committee unless an objection is made by a Member, in which case a recorded vote by the Members shall be required. A Member shall have the right to have his or her additional views included in the Committee report in accordance with Senate Rule XXVI 10.

(c) A Committee vote to report a measure to the Senate shall also authorize the staff of the Committee to make necessary technical and conforming changes to the measure.

(d) Proxy voting shall be permitted on all matters, except that proxies may not be counted for the purpose of determining the presence of a quorum. Unless further limited, a proxy shall be exercised only for the date for which it is given and upon the terms published in the agenda for that date.

SWORN TESTIMONY AND FINANCIAL STATEMENTS

Rule 8(a). Witnesses in Committee hearings may be required to give testimony under oath whenever the Chairman or Vice Chairman of the Committee deems it to be necessary.

(b). At any hearing to confirm a Presidential nomination, the testimony of the nominee, and at the request of any Member, any other witness shall be under oath. Every nominee shall submit a financial statement, on forms to be perfected by the Committee, which shall be sworn to by the nominee as to its completeness and accuracy. All such statements shall be made public by the Committee unless the Committee, in executive session, determines that special circumstances require a full or partial exception to this rule.

(c). Members of the Committee are urged to make public a complete disclosure of their financial interests on forms to be perfected by the Committee in the manner required in the case of Presidential nominees.

CONFIDENTIAL TESTIMONY

Rule 9. No confidential testimony taken by, or confidential material presented to the Committee or any report of the proceedings of a closed Committee hearing or business meeting shall be made public in whole or in part, or by way of summary, unless authorized by a majority of the Members of the Committee at a business meeting called for the purpose of making such a determination.

DEFAMATORY STATEMENTS

Rule 10. Any person whose name is mentioned or who is specifically identified in, or who believes that testimony or other evidence presented at, an open Committee hearing tends to defame him or her or otherwise adversely affect his or her reputation may file with the Committee for its consideration and action a sworn statement of facts relevant to such testimony or evidence.

BROADCASTING OF HEARINGS OR MEETINGS

Rule 11. Any meeting or hearing by the Committee which is open to the public may be covered in whole or in part by television, Internet, radio broadcast, or still photography. Photographers and

reporters using mechanical recording, filming, or broadcasting devices shall position their equipment so as not to interfere with the sight, vision, and hearing of Members and staff on the dais or with the orderly process of the meeting or hearing.

AUTHORIZING SUBPOENAS

Rule 12. The Chairman may, with the agreement of the Vice Chairman, or the Committee may, by majority vote, authorize the issuance of subpoenas.

AMENDING THE RULES

Rule 13. These rules may be amended only by a vote of a majority of all the Members of the Committee in a business meeting of the Committee: *Provided*, that no vote may be taken on any proposed amendment unless such amendment is reproduced in full in the Committee agenda for such meeting at least seven (7) days in advance of such meeting.

SELECT COMMITTEE ON INTELLIGENCE

Rules of Procedure ¹

163 Cong. Rec. S1474 (daily ed. Feb. 28, 2017)

RULE 1. CONVENING OF MEETINGS

1.1. The regular meeting day of the Select Committee on Intelligence for the transaction of Committee business shall be every other Tuesday of each month, unless otherwise directed by the Chairman.

1.2. The Chairman shall have authority, upon notice, to call such additional meetings of the Committee as the Chairman may deem necessary and may delegate such authority to any other member of the Committee.

1.3. A special meeting of the Committee may be called at any time upon the written request of five or more members of the Committee filed with the Clerk of the Committee.

1.4. In the case of any meeting of the Committee, other than a regularly scheduled meeting, the Clerk of the Committee shall notify every member of the Committee of the time and place of the meeting and shall give reasonable notice which, except in extraordinary circumstances, shall be at least 24 hours in advance of any meeting held in Washington, D.C. and at least 48 hours in the case of any meeting held outside Washington, D.C.

1.5. If five members of the Committee have made a request in writing to the Chairman to call a meeting of the Committee, and the Chairman fails to call such a meeting within seven calendar days thereafter, including the day on which the written notice is submitted, these members may call a meeting by filing a written notice with the Clerk of the Committee who shall promptly notify each member of the Committee in writing of the date and time of the meeting.

RULE 2. MEETING PROCEDURES

2.1. Meetings of the Committee shall be open to the public except as provided in paragraph 5(b) of Rule XXVI of the Standing Rules of the Senate.

2.2. It shall be the duty of the Staff Director to keep or cause to be kept a record of all Committee proceedings.

2.3. The Chairman of the Committee, or if the Chairman is not present the Vice Chairman, shall preside over all meetings of the Committee. In the absence of the Chairman and the Vice Chairman at any meeting, the ranking majority member, or if no majority

¹The Select Committee on Intelligence sets forth its jurisdiction as Appendix A to their Rules of Procedure.

member is present the ranking minority member present, shall preside.

2.4. Except as otherwise provided in these Rules, decisions of the Committee shall be by a majority vote of the members present and voting. A quorum for the transaction of Committee business, including the conduct of executive sessions, shall consist of no less than one third of the Committee members, except that for the purpose of hearing witnesses, taking sworn testimony, and receiving evidence under oath, a quorum may consist of one Senator.

2.5. A vote by any member of the Committee with respect to any measure or matter being considered by the Committee may be cast by proxy if the proxy authorization (1) is in writing; (2) designates the member of the Committee who is to exercise the proxy; and (3) is limited to a specific measure or matter and any amendments pertaining thereto. Proxies shall not be considered for the establishment of a quorum.

2.6. Whenever the Committee by roll call vote reports any measure or matter, the report of the Committee upon such measure or matter shall include a tabulation of the votes cast in favor of and the votes cast in opposition to such measure or matter by each member of the Committee.

RULE 3. SUBCOMMITTEES

Creation of subcommittees shall be by majority vote of the Committee. Subcommittees shall deal with such legislation and oversight of programs and policies as the Committee may direct. The subcommittees shall be governed by the Rules of the Committee and by such other rules they may adopt which are consistent with the Rules of the Committee. Each subcommittee created shall have a chairman and a vice chairman who are selected by the Chairman and Vice Chairman, respectively.

RULE 4. REPORTING OF MEASURES OR RECOMMENDATIONS

4.1. No measures or recommendations shall be reported, favorably or unfavorably, from the Committee unless a majority of the Committee is actually present and a majority concur.

4.2. In any case in which the Committee is unable to reach a unanimous decision, separate views or reports may be presented by any member or members of the Committee.

4.3. A member of the Committee who gives notice of intention to file supplemental, minority, or additional views at the time of final Committee approval of a measure or matter, shall be entitled to not less than three working days in which to file such views, in writing with the Clerk of the Committee. Such views shall then be included in the Committee report and printed in the same volume, as a part thereof, and their inclusion shall be noted on the cover of the report.

4.4. Routine, non-legislative actions required of the Committee may be taken in accordance with procedures that have been approved by the Committee pursuant to these Committee Rules.

RULE 5. NOMINATIONS

5.1. Unless otherwise ordered by the Committee, nominations referred to the Committee shall be held for at least 14 days before being voted on by the Committee.

5.2. Each member of the Committee shall be promptly furnished a copy of all nominations referred to the Committee.

5.3. Nominees who are invited to appear before the Committee shall be heard in public session, except as provided in Rule 2.1.

5.4. No confirmation hearing shall be held sooner than seven days after receipt of the background and financial disclosure statement unless the time limit is waived by a majority vote of the Committee.

5.5. The Committee vote on the confirmation shall not be sooner than 48 hours after the Committee has received transcripts of the confirmation hearing unless the time limit is waived by unanimous consent of the Committee.

5.6. No nomination shall be reported to the Senate unless the nominee has filed a background and financial disclosure statement with the Committee.

RULE 6. INVESTIGATIONS

No investigation shall be initiated by the Committee unless at least five members of the Committee have specifically requested the Chairman or the Vice Chairman to authorize such an investigation. Authorized investigations may be conducted by members of the Committee and/or designated Committee staff members.

RULE 7. SUBPOENAS

Subpoenas authorized by the Committee for the attendance of witnesses or the production of memoranda, documents, records, or any other material may be issued by the Chairman, the Vice Chairman, or any member of the Committee designated by the Chairman, and may be served by any person designated by the Chairman, Vice Chairman or member issuing the subpoenas. Each subpoena shall have attached thereto a copy of S. Res. 400 of the 94th Congress, and a copy of these rules.

RULE 8. PROCEDURES RELATED TO THE TAKING OF TESTIMONY

8.1. NOTICE.—Witnesses required to appear before the Committee shall be given reasonable notice and all witnesses shall be furnished a copy of these Rules.

8.2. OATH OR AFFIRMATION.—At the direction of the Chairman or Vice Chairman, testimony of witnesses shall be given under oath or affirmation which may be administered by any member of the Committee.

8.3. QUESTIONING.—Committee questioning shall be conducted by members of the Committee and such Committee staff as are authorized by the Chairman, Vice Chairman, or the presiding member.

8.4. COUNSEL FOR THE WITNESS.—(a) Generally, any witness may be accompanied by counsel, subject to the requirement of paragraph (b)

(b) Counsel Clearances Required. In the event that a meeting of the Committee has been closed because the subject matter was classified in nature, counsel accompanying a witness before the Committee must possess the requisite security clearance and provide proof of such clearance to the Committee at least 24 hours prior to the meeting at which the counsel intends to be present. A witness who is unable to obtain counsel may inform the Committee of such fact. If the witness informs the Committee of this fact at least 24 hours prior to his or her appearance before the Committee, the Committee shall then endeavor to obtain voluntary counsel for the witness. Failure to obtain such counsel will not excuse the witness from appearing and testifying.

(c) Conduct of Counsel for the Witness. Counsel for witnesses appearing before the Committee shall conduct themselves in an ethical and professional manner at all times in their dealings with the Committee. Failure to do so shall, upon a finding to that effect by a majority of the members present, subject such counsel to disciplinary action which may include warning, censure, removal, or a recommendation of contempt proceedings.

(d) Role of Counsel for Witness. There shall be no direct or cross-examination by counsel for the witness. However, counsel for the witness may submit any question in writing to the Committee and request the Committee to propound such question to the counsel's client or to any other witness. The counsel for the witness also may suggest the presentation of other evidence or the calling of other witnesses. The Committee may use or dispose of such questions or suggestions as it deems appropriate.

8.5. STATEMENTS BY WITNESSES.—Witnesses may make brief and relevant statements at the beginning and conclusion of their testimony. Such statements shall not exceed a reasonable period of time as determined by the Chairman, or other presiding members. Any witness required or desiring to make a prepared or written statement for the record of the proceedings shall file a paper and electronic copy with the Clerk of the Committee, and insofar as practicable and consistent with the notice given, shall do so at least 48 hours in advance of his or her appearance before the Committee, unless the Chairman and Vice Chairman determine where is good cause for noncompliance with the 48 hours requirement.

8.6. OBJECTIONS AND RULINGS.—Any objection raised by a witness or counsel shall be ruled upon by the Chairman or other presiding member, and such ruling shall be the ruling of the Committee unless a majority of the Committee present overrules the ruling of the chair.

8.7. INSPECTION AND CORRECTION.—All witnesses testifying before the Committee shall be given a reasonable opportunity to inspect, in the office of the Committee, the transcript of their testimony to determine whether such testimony was correctly transcribed. The witness may be accompanied by counsel. Any corrections the witness desires to make in the transcript shall be submitted in writing to the Committee within five days from the date when the transcript was made available to the witness. Corrections shall be limited to grammar and minor editing, and may not be made to change the substance of the testimony. Any questions arising with respect to such corrections shall be decided by the Chair-

man. Upon request, the Committee may provide to a witness those parts of testimony given by that witness in executive session which are subsequently quoted or made part of a public record, at the expense of the witness.

8.8. REQUESTS TO TESTIFY.—The Committee will consider requests to testify on any matter or measure pending before the Committee. A person who believes that testimony or other evidence presented at a public hearing, or any comment made by a Committee member or a member of the Committee staff, may tend to affect adversely that person's reputation, may request to appear personally before the Committee to testify or may file a sworn statement of facts relevant to the testimony, evidence, or comment, or may submit to the Chairman proposed questions in writing for the cross-examination of other witnesses. The Committee shall take such action as it deems appropriate.

8.9. CONTEMPT PROCEDURES.—No recommendation that a person be cited for contempt of Congress or that a subpoena be otherwise enforced shall be forwarded to the Senate unless and until the Committee has, upon notice to all its members, met and considered the recommendation, afforded the person an opportunity to oppose such contempt or subpoena enforcement proceeding either in writing or in person, and agreed by majority vote of the Committee to forward such recommendation to the Senate.

8.10. RELEASE OF NAME OF WITNESS.—Unless authorized by the Chairman, the name of any witness scheduled to be heard by the Committee shall not be released prior to, or after, appearing before the Committee. Upon authorization by the Chairman to release the name of a witness under this paragraph, the Vice Chairman shall be notified of such authorization as soon as practicable thereafter. No name of any witness shall be released if such release would disclose classified information, unless authorized under Section 8 of S. Res. 400 of the 94th Congress or Rule 9.7.

RULE 9. PROCEDURES FOR HANDLING CLASSIFIED OR COMMITTEE SENSITIVE MATERIAL

9.1. Committee staff offices shall operate under strict security procedures administered by the Committee Security Director under the direct supervision of the Staff Director and Minority Staff Director. At least one United States Capitol Police Officer shall be on duty at all times at the entrance of the Committee to control entry. Before entering the Committee office space all persons shall identify themselves and provide identification as requested.

9.2. Classified documents and material shall be stored in authorized security containers located within the Committee's Sensitive Compartmented Information Facility (SCIF). Copying, duplicating, or removing from the Committee offices of such documents and other materials is strictly prohibited except as is necessary for the conduct of Committee business, and as provided by these Rules. All classified documents or materials removed from the Committee offices for such authorized purposes must be returned to the Committee's SCIF for overnight storage.

9.3. "Committee sensitive" means information or material that pertains to the confidential business or proceedings of the Select

Committee on Intelligence, within the meaning of paragraph 5 of Rule XXIX of the Standing Rules of the Senate, and is: (1) in the possession or under the control of the Committee; (2) discussed or presented in an executive session of the Committee; (3) the work product of a Committee member or staff member; (4) properly identified or marked by a Committee member or staff member who authored the document; or (5) designated as such by the Chairman and Vice Chairman (or by the Staff Director and Minority Staff Director acting on their behalf). Committee sensitive documents and materials that are classified shall be handled in the same manner as classified documents and material in Rule 9.2. Unclassified committee sensitive documents and materials shall be stored in a manner to protect against unauthorized disclosure.

9.4. Each member of the Committee shall at all times have access to all papers and other material received from any source. The Staff Director shall be responsible for the maintenance, under appropriate security procedures, of a document control and accountability registry which will number and identify all classified papers and other classified materials in the possession of the Committee, and such registry shall be available to any member of the Committee.

9.5. Whenever the Select Committee on Intelligence makes classified material available to any other committee of the Senate or to any member of the Senate not a member of the Committee, such material shall be accompanied by a verbal or written notice to the recipients advising of their responsibility to protect such materials pursuant to section 8 of S. Res. 400 of the 94th Congress. The Security Director of the Committee shall ensure that such notice is provided and shall maintain a written record identifying the particular information transmitted and the committee or members of the Senate receiving such information.

9.6. Access to classified information supplied to the Committee shall be limited to those Committee staff members with appropriate security clearance and a need-to-know, as determined by the Committee, and, under the Committee's direction, the Staff Director and Minority Staff Director.

9.7. No member of the Committee or of the Committee staff shall disclose, in whole or in part or by way of summary, the contents of any classified or committee sensitive papers, materials, briefings, testimony, or other information in the possession of the Committee to any other person, except as specified in this rule. Committee members and staff do not need prior approval to disclose classified or committee sensitive information to persons in the Executive branch, the members and staff of the House Permanent Select Committee on Intelligence, and the members and staff of the Senate, provided that the following conditions are met: (1) for classified information, the recipients of the information must possess appropriate security clearances (or have access to the information by virtue of their office); (2) for all information, the recipients of the information must have a need-to-know such information for an official governmental purpose; and (3) for all information, the Committee members and staff who provide the information must be engaged in the routine performance of Committee legislative or oversight duties. Otherwise, classified and committee sensitive informa-

tion may only be disclosed to persons outside the Committee (to include any congressional committee, Member of Congress, congressional staff, or specified non-governmental persons who support intelligence activities) with the prior approval of the Chairman and Vice Chairman of the Committee, or the Staff Director and Minority Staff Director acting on their behalf, consistent with the requirements that classified information may only be disclosed to persons with appropriate security clearances and a need-to-know such information for an official governmental purpose. Public disclosure of classified information in the possession of the Committee may only be authorized in accordance with Section 8 of S. Res. 400 of the 94th Congress.

9.8. Failure to abide by Rule 9.7 shall constitute grounds for referral to the Select Committee on Ethics pursuant to Section 8 of S. Res. 400 of the 94th Congress. Prior to a referral to the Select Committee on Ethics pursuant to Section 8 of S. Res. 400, the Chairman and Vice Chairman shall notify the Majority Leader and Minority Leader.

9.9. Before the Committee makes any decision regarding the disposition of any testimony, papers, or other materials presented to it, the Committee members shall have a reasonable opportunity to examine all pertinent testimony, papers, and other materials that have been obtained by the members of the Committee or the Committee staff.

9.10. Attendance of persons outside the Committee at closed meetings of the Committee shall be kept at a minimum and shall be limited to persons with appropriate security clearance and a need-to-know the information under consideration for the execution of their official duties. The Security Director of the Committee may require that notes taken at such meetings by any person in attendance shall be returned to the secure storage area in the Committee's offices at the conclusion of such meetings, and may be made available to the department, agency, office, committee or entity concerned only in accordance with the security procedures of the Committee.

9.11. Attendance of agencies or entities that were not formally invited to a closed proceeding of the Committee shall not be admitted to the closed meeting except upon advance permission from the Chairman and Vice Chairman, or by the Staff Director and Minority Staff Director acting on their behalf.

RULE 10. STAFF

10.1. For purposes of these rules, Committee staff includes employees of the Committee, consultants to the Committee, or any other person engaged by contract or otherwise to perform services for or at the request of the Committee. To the maximum extent practicable, the Committee shall rely on its full-time employees to perform all staff functions. No individual may be retained as staff of the Committee or to perform services for the Committee unless that individual holds appropriate security clearances.

10.2. The appointment of Committee staff shall be approved by the Chairman and Vice Chairman, acting jointly, or, at the initiative of both or either be confirmed by a majority vote of the Com-

mittee. After approval or confirmation, the Chairman shall certify Committee staff appointments to the Financial Clerk of the Senate in writing. No Committee staff shall be given access to any classified information or regular access to the Committee offices, until such Committee staff has received an appropriate security clearance as described in Section 6 of S. Res. 400 of the 94th Congress.

10.3. The Committee staff works for the Committee as a whole, under the supervision of the Chairman and Vice Chairman of the Committee. The duties of the Committee staff shall be performed, and Committee staff personnel affairs and day-to-day operations, including security and control of classified documents and material, shall be administered under the direct supervision and control of the Staff Director. All Committee staff shall work exclusively on intelligence oversight issues for the Committee. The Minority Staff Director and the Minority Counsel shall be kept fully informed regarding all matters and shall have access to all material in the files of the Committee.

10.4. The Committee staff shall assist the minority as fully as the majority in the expression of minority views, including assistance in the preparation and filing of additional, separate, and minority views, to the end that all points of view may be fully considered by the Committee and the Senate.

10.5. The members of the Committee staff shall not discuss either the substance or procedure of the work of the Committee with any person not a member of the Committee or the Committee staff for any purpose or in connection with any proceeding, judicial or otherwise, either during their tenure as a member of the Committee staff or at any time thereafter, except as directed by the Committee in accordance with Section 8 of S. Res. 400 of the 94th Congress and the provisions of these rules, or in the event of the termination of the Committee, in such a manner as may be determined by the Senate. The Chairman may authorize the Staff Director and the Staff Director's designee, and the Vice Chairman may authorize the Minority Staff Director and the Minority Staff Director's designee, to communicate with the media in a manner that does not divulge classified or committee sensitive information.

10.6. No member of the Committee staff shall be employed by the Committee unless and until such a member of the Committee staff agrees in writing, as a condition of employment, to abide by the conditions of the nondisclosure agreement promulgated by the Select Committee on Intelligence, pursuant to Section 6 of S. Res. 400 of the 94th Congress, and to abide by the Committee's code of conduct.

10.7. As a precondition for employment on the Committee staff, each member of the Committee staff must agree in writing to notify the Committee of any request for testimony, either during service as a member of the Committee staff or at any time thereafter with respect to information obtained by virtue of employment as a member of the Committee staff. Such information shall not be disclosed in response to such requests except as directed by the Committee in accordance with Section 8 of S. Res. 400 of the 94th Congress and the provisions of these rules or, in the event of the termination of the Committee, in such manner as may be determined by the Senate.

10.8. The Committee shall immediately consider action to be taken in the case of any member of the Committee staff who fails to conform to any of these Rules. Such disciplinary action may include, but shall not be limited to, revocation of the Committee sponsorship of the staff person's security clearance and immediate dismissal from the Committee staff.

10.9. Within the Committee staff shall be an element with the capability to perform audits of programs and activities undertaken by departments and agencies with intelligence functions. The audit element shall conduct audits and oversight projects that have been specifically authorized by the Chairman and Vice Chairman of the Committee, acting jointly through the Staff Director and Minority Staff Director. Staff shall be assigned to such element jointly by the Chairman and Vice Chairman, and staff with the principal responsibility for the conduct of an audit shall be qualified by training or experience in accordance with accepted auditing standards.

10.10. The workplace of the Committee shall be free from illegal use, possession, sale, or distribution of controlled substances by its employees. Any violation of such policy by any member of the Committee staff shall be grounds for termination of employment. Further, any illegal use of controlled substances by a member of the Committee staff, within the workplace or otherwise, shall result in reconsideration of the security clearance of any such staff member and may constitute grounds for termination of employment with the Committee.

10.11. All personnel actions affecting the staff of the Committee shall be made free from any discrimination based on race, color, religion, sex, national origin, age, handicap, or disability.

RULE 11. PREPARATION FOR COMMITTEE MEETINGS

11.1. Under direction of the Chairman and the Vice Chairman designated Committee staff members shall brief members of the Committee at a time sufficiently prior to any Committee meeting to assist the Committee members in preparation for such meeting and to determine any matter which the Committee member might wish considered during the meeting. Such briefing shall, at the request of a member, include a list of all pertinent papers and other materials that have been obtained by the Committee that bear on matters to be considered at the meeting.

11.2. The Staff Director and/or Minority Staff Director may recommend to the Chairman and the Vice Chairman the testimony, papers, and other materials to be presented to the Committee at any meeting. The determination whether such testimony, papers, and other materials shall be presented in open or executive session shall be made pursuant to the Rules of the Senate and Rules of the Committee.

11.3. The Staff Director shall ensure that covert action programs of the U.S. Government receive appropriate consideration by the Committee no less frequently than once a quarter.

RULE 12. LEGISLATIVE CALENDAR

12.1. The Clerk of the Committee shall maintain a printed calendar for the information of each Committee member showing the

measures introduced and referred to the Committee and the status of such measures; nominations referred to the Committee and their status; and such other matters as the Committee determines shall be included. The Calendar shall be revised from time to time to show pertinent changes. A copy of each such revision shall be furnished to each member of the Committee.

12.2. Measures referred to the Committee may be referred by the Chairman and/or Vice Chairman to the appropriate department or agency of the Government for reports thereon.

RULE 13. COMMITTEE TRAVEL

No member of the Committee or Committee Staff shall travel on Committee business unless specifically authorized by the Chairman and Vice Chairman. Requests for authorization of such travel shall state the purpose and extent of the trip. A full report shall be filed with the Committee when travel is completed.

RULE 14. SUSPENSION AND AMENDMENT OF THE RULES

a) These Rules may be modified, amended, or repealed by the Committee, provided that a notice in writing of the proposed change has been given to each member at least 48 hours prior to the meeting at which action thereon is to be taken.

b) These Rules shall continue and remain in effect from one Congress to the next Congress unless they are changed as provided herein.

APPENDIX A

*S. Res. 400, 94th Cong., 2d Sess. (1976)*¹

Resolved, That it is the purpose of this resolution to establish a new select committee of the Senate, to be known as the Select Committee on Intelligence, to oversee and make continuing studies of the intelligence activities and programs of the United States Government, and to submit to the Senate appropriate proposals for legislation and report to the Senate concerning such intelligence activities and programs. In carrying out this purpose, the Select Committee on Intelligence shall make every effort to assure that the appropriate departments and agencies of the United States provide informed and timely intelligence necessary for the executive and legislative branches to make sound decisions affecting the security and vital interests of the Nation. It is further the purpose of this resolution to provide vigilant legislative oversight over the intelligence activities of the United States to assure that such activities are in conformity with the Constitution and laws of the United States.

SEC. 2. (a)(1) There is hereby established a select committee to be known as the Select Committee on Intelligence (hereinafter in this resolution referred to as the "select committee"). The select committee shall be composed of not to exceed fifteen Members appointed as follows:

¹As amended by S. Res. 4, 95th Cong., 1st Sess. (1977), S. Res. 445, 108th Cong., 2d Sess. (2004), Pub. L. No. 109-177, § 506, 120 Stat. 247 (2005), S. Res. 50, 110th Cong., 1st Sess. (2007), and S. Res. 470, 113th Cong., 2d Sess. (2014).

- (A) two members from the Committee on Appropriations;
- (B) two members from the Committee on Armed Services;
- (C) two members from the Committee on Foreign Relations;
- (D) two members from the Committee on the Judiciary; and
- (E) not to exceed seven members to be appointed from the Senate at large.

(2) Members appointed from each committee named in clauses (A) through (D) of paragraph (1) shall be evenly divided between the two major political parties and shall be appointed by the President pro tempore of the Senate upon the recommendations of the majority and minority leaders of the Senate. Of any members appointed under paragraph (1)(E), the majority leader shall appoint the majority members and the minority leader shall appoint the minority members, with the majority having a one vote margin.

(3)(A) The majority leader of the Senate and the minority leader of the Senate shall be ex officio members of the select committee but shall have no vote in the Committee and shall not be counted for purposes of determining a quorum.

(B) The Chairman and Ranking Member of the Committee on Armed Services (if not already a member of the select Committee) shall be ex officio members of the select Committee but shall have no vote in the Committee and shall not be counted for purposes of determining a quorum.

(b) At the beginning of each Congress, the Majority Leader of the Senate shall select a chairman of the select Committee and the Minority Leader shall select a vice chairman for the select Committee. The vice chairman shall act in the place and stead of the chairman in the absence of the chairman. Neither the chairman nor the vice chairman of the select committee shall at the same time serve as chairman or ranking minority member of any other committee referred to in paragraph 4(e)(1) of rule XXV of the Standing Rules of the Senate.

(c) The select Committee may be organized into subcommittees. Each subcommittee shall have a chairman and a vice chairman who are selected by the Chairman and Vice Chairman of the select Committee, respectively.

SEC. 3. (a) There shall be referred to the select committee all proposed legislation, messages, petitions, memorials, and other matters relating to the following:

(1) The Office of the Director of National Intelligence and the Director of National Intelligence.

(2) The Central Intelligence Agency and the Director of the Central Intelligence Agency.

(3) Intelligence activities of all other departments and agencies of the Government, including, but not limited to, the intelligence activities of the Defense Intelligence Agency, the National Security Agency, and other agencies of the Department of Defense; the Department of State; the Department of Justice; and the Department of the Treasury.

(4) The organization or reorganization of any department or agency of the Government to the extent that the organization or reorganization relates to a function or activity involving intelligence activities.

(5) Authorizations for appropriations, both direct and indirect, for the following:

(A) The Office of the Director of National Intelligence and the Director of National Intelligence.

(B) The Central Intelligence Agency and the Director of the Central Intelligence Agency.

(C) The Defense Intelligence Agency.

(D) The National Security Agency.

(E) The intelligence activities of other agencies and subdivisions of the Department of Defense.

(F) The intelligence activities of the Department of State.

(G) The intelligence activities of the Federal Bureau of Investigation.

(H) Any department, agency, or subdivision which is the successor to any agency named in clause (A), (B), (C) or (D); and the activities of any department, agency, or subdivision which is the successor to any department, agency, bureau, or subdivision named in clause (E), (F), or (G) to the extent that the activities of such successor department, agency, or subdivision are activities described in clause (E), (F), or (G).

(b)(1) Any proposed legislation reported by the select Committee except any legislation involving matters specified in clause (1), (2), (5)(A), or (5)(B) of subsection (a), containing any matter otherwise within the jurisdiction of any standing committee shall, at the request of the chairman of such standing committee, be referred to such standing committee for its consideration of such matter and be reported to the Senate by such standing committee within 10 days after the day on which such proposed legislation, in its entirety and including annexes, is referred to such standing committee; and any proposed legislation reported by any committee, other than the select Committee, which contains any matter within the jurisdiction of the select Committee shall, at the request of the chairman of the select Committee, be referred to the select Committee for its consideration of such matter and be reported to the Senate by the select Committee within 10 days after the day on which such proposed legislation, in its entirety and including annexes, is referred to such committee.

(2) In any case in which a committee fails to report any proposed legislation referred to it within the time limit prescribed in this subsection, such Committee shall be automatically discharged from further consideration of such proposed legislation on the 10th day following the day on which such proposed legislation is referred to such committee unless the Senate provides otherwise, or the Majority Leader or Minority Leader request, prior to that date, an additional 5 days on behalf of the Committee to which the proposed legislation was sequentially referred. At the end of that additional 5 day period, if the Committee fails to report the proposed legislation within that 5 day period, the Committee shall be automatically discharged from further consideration of such proposed legislation unless the Senate provides otherwise.

(3) In computing any 10 or 5 day period under this subsection there shall be excluded from such computation any days on which the Senate is not in session.

(4) The reporting and referral processes outlined in this subsection shall be conducted in strict accordance with the Standing Rules of the Senate. In accordance with such rules, committees to which legislation is referred are not permitted to make changes or alterations to the text of the referred bill and its annexes, but may propose changes or alterations to the same in the form of amendments.

(c) Nothing in this resolution shall be construed as prohibiting or otherwise restricting the authority of any other committee to study and review any intelligence activity to the extent that such activity directly affects a matter otherwise within the jurisdiction of such committee.

(d) Nothing in this resolution shall be construed as amending, limiting, or otherwise changing the authority of any standing committee of the Senate to obtain full and prompt access to the product of the intelligence activities of any department or agency of the Government relevant to a matter otherwise within the jurisdiction of such committee.

SEC. 4. (a) The select committee, for the purposes of accountability to the Senate, shall make regular and periodic, but not less than quarterly, reports to the Senate on the nature and extent of the intelligence activities of the various departments and agencies of the United States. Such committee shall promptly call to the attention of the Senate or to any other appropriate committee or committees of the Senate any matters requiring the attention of the Senate or such other committee or committees. In making such report, the select committee shall proceed in a manner consistent with section 8(c)(2) to protect national security.

(b) The select committee shall obtain an annual report from the Director of National Intelligence, the Director of the Central Intelligence Agency, the Secretary of Defense, the Secretary of State, and the Director of the Federal Bureau of Investigation. Such reports shall review the intelligence activities of the agency or department concerned and the intelligence activities of foreign countries directed at the United States or its interest. An unclassified version of each report may be made available to the public at the discretion of the select committee. Nothing herein shall be construed as requiring the public disclosure in such reports of the names of individuals engaged in intelligence activities for the United States or the divulging of intelligence methods employed or the sources of information on which such reports are based or the amount of funds authorized to be appropriated for intelligence activities.

(c) On or before March 15 of each year, the select committee shall submit to the Committee on the Budget of the Senate the views and estimates described in section 301(c) of the Congressional Budget Act of 1974 regarding matters within the jurisdiction of the select committee.

SEC. 5. (a) For the purposes of this resolution, the select committee is authorized in its discretion (1) to make investigations into any matter within its jurisdiction, (2) to make expenditures from

the contingent fund of the Senate, (3) to employ personnel, (4) to hold hearings, (5) to sit and act at any time or place during the sessions, recesses, and adjourned periods of the Senate, (6) to require, by subpoena or otherwise, the attendance of witnesses and the production of correspondence, books, papers, and documents, (7) to take depositions and other testimony, (8) to procure the service of individual consultants or organizations thereof, in accordance with the provisions of section 202(i) of the Legislative Reorganization Act of 1946, and (9) with the prior consent of the government department or agency concerned and the Committee on Rules and Administration, to use on a reimbursable basis the services of personnel of any such department or agency.

(b) The chairman of the select committee or any member thereof may administer oaths to witnesses.

(c) Subpoenas authorized by the select committee may be issued over the signature of the chairman, the vice chairman or any member of the select committee designated by the chairman, and may be served by any person designated by the chairman or any member signing the subpoenas.

SEC. 6. No employee of the select committee or any person engaged by contract or otherwise to perform services for or at the request of such committee shall be given access to any classified information by such committee unless such employee or person has (1) agreed in writing and under oath to be bound by the rules of the Senate (including the jurisdiction of the Select Committee on Ethics) and of such committee as to the security of such information during and after the period of his employment or contractual agreement with such committee; and (2) received an appropriate security clearance as determined by such committee in consultation with the Director of National Intelligence. The type of security clearance to be required in the case of any such employee or person shall, within the determination of such committee in consultation with the Director of National Intelligence, be commensurate with the sensitivity of the classified information to which such employee or person will be given access by such committee.

SEC. 7. The select committee shall formulate and carry out such rules and procedures as it deems necessary to prevent the disclosure, without the consent of the person or persons concerned, of information in the possession of such committee which unduly infringes upon the privacy or which violates the constitutional rights of such person or persons. Nothing herein shall be construed to prevent such committee from publicly disclosing any such information in any case in which such committee determines the national interest in the disclosure of such information clearly outweighs any infringement on the privacy of any person or persons.

SEC. 8. (a) The select committee may, subject to the provisions of this section, disclose publicly any information in the possession of such committee after a determination by such committee that the public interest would be served by such disclosure. Whenever committee action is required to disclose any information under this section, the committee shall meet to vote on the matter within five days after any member of the committee requests such a vote. No member of the select committee shall disclose any information, the disclosure of which requires a committee vote, prior to a vote by

the committee on the question of the disclosure of such information or after such vote except in accordance with this section.

(b)(1) In any case in which the select committee votes to disclose publicly any information which has been classified under established security procedures, which has been submitted to it by the Executive branch, and which the Executive branch requests be kept secret, such committee shall—

(A) first, notify the Majority Leader and Minority Leader of the Senate of such vote; and

(B) second, consult with the Majority Leader and Minority Leader before notifying the President of such vote.

(2) The select committee may disclose publicly such information after the expiration of a five-day period following the day on which notice of such vote is transmitted to the Majority Leader and the Minority Leader and the President, unless, prior to the expiration of such five-day period, the President, personally in writing, notifies the committee that he objects to the disclosure of such information, provides his reasons therefore, and certifies that the threat to the national interest of the United States posed by such disclosure is of such gravity that it outweighs any public interest in the disclosure.

(3) If the President, personally, in writing, notifies the Majority Leader and Minority Leader of the Senate and the select Committee of his objections to the disclosure of such information as provided in paragraph (2), the Majority Leader and Minority Leader jointly or the select Committee, by majority vote, may refer the question of the disclosure of such information to the Senate for consideration.

(4) Whenever the select committee votes to refer the question of disclosure of any information to the Senate under paragraph (3), the Chairman shall not later than the first day on which the Senate is in session following the day on which the vote occurs, report the matter to the Senate for its consideration.

(5) One hour after the Senate convenes on the fourth day on which the Senate is in session following the day on which any such matter is reported to the Senate, or at such earlier time as the majority leader and the minority leader of the Senate jointly agree upon in accordance with paragraph 5 of rule XVII of the Standing Rules of the Senate, the Senate shall go into closed session and the matter shall be the pending business. In considering the matter in closed session the Senate may—

(A) approve the public disclosure of all or any portion of the information in question, in which case the committee shall publicly disclose the information ordered to be disclosed,

(B) disapprove the public disclosure of all or any portion of the information in question, in which case the committee shall not publicly disclose the information ordered not to be disclosed, or

(C) refer all or any portion of the matter back to the committee, in which case the committee shall make the final determination with respect to the public disclosure of the information in question.

Upon conclusion of the consideration of such matter in closed session, which may not extend beyond the close of the ninth day on

which the Senate is in session following the day on which such matter was reported to the Senate, or the close of the fifth day following the day agreed upon jointly by the majority and minority leaders in accordance with paragraph 5 of rule XVII of the Standing Rules of the Senate (whichever the case may be), the Senate shall immediately vote on the disposition of such matter in open session, without debate, and without divulging the information with respect to which the vote is being taken. The Senate shall vote to dispose of such matter by one or more of the means specified in clauses (A), (B), and (C) of the second sentence of this paragraph. Any vote of the Senate to disclose any information pursuant to this paragraph shall be subject to the right of a Member of the Senate to move for reconsideration of the vote within the time and pursuant to the procedures specified in rule XIII of the Standing Rules of the Senate, and the disclosure of such information shall be made consistent with that right.

(c)(1) No information in the possession of the select committee relating to the lawful intelligence activities of any department or agency of the United States which has been classified under established security procedures and which the select committee, pursuant to subsection (a) or (b) of this section, has determined should not be disclosed shall be made available to any person by a Member, officer, or employee of the Senate except in a closed session of the Senate or as provided in paragraph (2).

(2) The select committee may, under such regulations as the committee shall prescribe to protect the confidentiality of such information, make any information described in paragraph (1) available to any other committee or any other Member of the Senate. Whenever the select committee makes such information available, the committee shall keep a written record showing, in the case of any particular information, which committee or which Members of the Senate received such information. No Member of the Senate who, and no committee which, receives any information under this subsection, shall disclose such information except in a closed session of the Senate.

(d) It shall be the duty of the Select Committee on Ethics to investigate any unauthorized disclosure of intelligence information by a Member, officer or employee of the Senate in violation of subsection (c) and to report to the Senate concerning any allegation which it finds to be substantiated.

(e) Upon the request of any person who is subject to any such investigation, the Select Committee on Ethics shall release to such individual at the conclusion of its investigation a summary of its investigation together with its findings. If, at the conclusion of its investigation, the Select Committee on Ethics determines that there has been a significant breach of confidentiality or unauthorized disclosure by a Member, officer, or employee of the Senate, it shall report its findings to the Senate and recommend appropriate action such as censure, removal from committee membership, or expulsion from the Senate, in the case of a Member, or removal from office or employment or punishment for contempt, in the case of an officer or employee.

SEC. 9. The select committee is authorized to permit any personal representative of the President, designated by the President

to serve as a liaison to such committee, to attend any closed meeting of such committee.

SEC. 10. Upon expiration of the Select Committee on Governmental Operations With Respect to Intelligence Activities, established by Senate Resolution 21, Ninety-fourth Congress, all records, files, documents, and other materials in the possession, custody, or control of such committee, under appropriate conditions established by it, shall be transferred to the select committee.

SEC. 11. (a) It is the sense of the Senate that the head of each department and agency of the United States should keep the select committee fully and currently informed with respect to intelligence activities, including any significant anticipated activities, which are the responsibility of or engaged in by such department or agency: *Provided*, That this does not constitute a condition precedent to the implementation of any such anticipated intelligence activity.

(b) It is the sense of the Senate that the head of any department or agency of the United States involved in any intelligence activities should furnish any information or document in the possession, custody, or control of the department or agency, or person paid by such department or agency, whenever requested by the select committee with respect to any matter within such committee's jurisdiction.

(c) It is the sense of the Senate that each department and agency of the United States should report immediately upon discovery to the select committee any and all intelligence activities which constitute violations of the constitutional rights of any person, violations of law, or violations of Executive orders, Presidential directives, or departmental or agency rules or regulations; each department and agency should further report to such committee what actions have been taken or are expected to be taken by the departments or agencies with respect to such violations.

SEC. 12. Subject to the Standing Rules of the Senate, no funds shall be appropriated for any fiscal year beginning after September 30, 1976, with the exception of a continuing bill or resolution, or amendment thereto, or conference report thereon, to, or for use of, any department or agency of the United States to carry out any of the following activities, unless such funds shall have been previously authorized by a bill or joint resolution passed by the Senate during the same or preceding fiscal year to carry out such activity for such fiscal year:

(1) The activities of the Office of the Director of National Intelligence and the Director of National Intelligence.

(2) The activities of the Central Intelligence Agency and the Director of the Central Intelligence Agency.

(3) The activities of the Defense Intelligence Agency.

(4) The activities of the National Security Agency.

(5) The intelligence activities of other agencies and subdivisions of the Department of Defense.

(6) The intelligence activities of the Department of State.

(7) The intelligence activities of the Federal Bureau of Investigation.

SEC. 13. (a) The select committee shall make a study with respect to the following matters, taking into consideration with respect to each such matter, all relevant aspects of the effectiveness

of planning, gathering, use, security, and dissemination of intelligence:

(1) the quality of the analytical capabilities of United States foreign intelligence agencies and means for integrating more closely analytical intelligence and policy formulation;

(2) the extent and nature of the authority of the departments and agencies of the Executive branch to engage in intelligence activities and the desirability of developing charters for each intelligence agency or department;

(3) the organization of intelligence activities in the Executive branch to maximize the effectiveness of the conduct, oversight, and accountability of intelligence activities; to reduce duplication or overlap; and to improve the morale of the personnel of the foreign intelligence agencies;

(4) the conduct of covert and clandestine activities and the procedures by which Congress is informed of such activities;

(5) the desirability of changing any law, Senate rule or procedure, or any Executive order, rule, or regulation to improve the protection of intelligence secrets and provide for disclosure of information for which there is no compelling reason for secrecy;

(6) the desirability of establishing a standing committee of the Senate on intelligence activities;

(7) the desirability of establishing a joint committee of the Senate and the House of Representatives on intelligence activities in lieu of having separate committees in each House of Congress, or of establishing procedures under which separate committees on intelligence activities of the two Houses of Congress would receive joint briefings from the intelligence agencies and coordinate their policies with respect to the safeguarding of sensitive intelligence information;

(8) the authorization of funds for the intelligence activities of the Government and whether disclosure of any of the amounts of such funds is in the public interest; and

(9) the development of a uniform set of definitions for terms to be used in policies or guidelines which may be adopted by the executive or legislative branches to govern, clarify, and strengthen the operation of intelligence activities.

(b) The select committee may, in its discretion, omit from the special study required by this section any matter it determines has been adequately studied by the Select Committee To Study Governmental Operations With Respect to Intelligence Activities, established by Senate Resolution 21, Ninety-fourth Congress.

(c) The select committee shall report the results of the study provided for by this section to the Senate, together with any recommendations for legislative or other actions it deems appropriate, no later than July 1, 1977, and from time to time thereafter as it deems appropriate.

SEC. 14. (a) As used in this resolution, the term "intelligence activities" includes (1) the collection, analysis, production, dissemination, or use of information which relates to any foreign country, or any government, political group, party, military force, movement, or other association in such foreign country, and which relates to the defense, foreign policy, national security, or related policies of the United States, and other activity which is in support of such

activities; (2) activities taken to counter similar activities directed against the United States; (3) covert or clandestine activities affecting the relations of the United States with any foreign government, political group, party, military force, movement or other association; (4) the collection, analysis, production, dissemination, or use of information about activities of persons within the United States, its territories and possessions, or nationals of the United States abroad whose political and related activities pose, or may be considered by any department, agency, bureau, office, division, instrumentality, or employee of the United States to pose, a threat to the internal security of the United States, and covert or clandestine activities directed against such persons. Such term does not include tactical foreign military intelligence serving no national policy-making function.

(b) As used in this resolution, the term “department or agency” includes any organization, committee, council, establishment, or office within the Federal Government.

(c) For purposes of this resolution, reference to any department, agency, bureau, or subdivision shall include a reference to any successor department, agency, bureau, or subdivision to the extent that such successor engages in intelligence activities now conducted by the department, agency, bureau, or subdivision referred to in this resolution.

SEC. 15. (a) In addition to other committee staff selected by the select Committee, the select Committee shall hire or appoint one employee for each member of the select Committee to serve as such Member’s designated representative on the select Committee. The select Committee shall only hire or appoint an employee chosen by the respective Member of the select Committee for whom the employee will serve as the designated representative on the select Committee.

(b) The select Committee shall be afforded a supplement to its budget, to be determined by the Committee on Rules and Administration, to allow for the hire of each employee who fills the position of designated representative to the select Committee. The designated representative shall have office space and appropriate office equipment in the select Committee spaces. Designated personal representatives shall have the same access to Committee staff, information, records, and databases as select Committee staff, as determined by the Chairman and Vice Chairman.

(c) The designated employee shall meet all the requirements of relevant statutes, Senate rules, and committee security clearance requirements for employment by the select Committee.

(d) Of the funds made available to the select Committee for personnel—

(1) not more than 60 percent shall be under the control of the Chairman; and

(2) not less than 40 percent shall be under the control of the Vice Chairman.

SEC. 16. Nothing in this resolution shall be construed as constituting acquiescence by the Senate in any practice, or in the conduct of any activity, not otherwise authorized by law.

SEC. 17. (a)(1) Except as provided in subsections (b) and (c), the Select Committee shall have jurisdiction to review, hold hearings,

and report the nominations of civilian individuals for positions in the intelligence community for which appointments are made by the President, by and with the advice and consent of the Senate.

(2) Except as provided in subsections (b) and (c), other committees with jurisdiction over the department or agency of the Executive Branch which contain a position referred to in paragraph (1) may hold hearings and interviews with individuals nominated for such positions, but only the select Committee shall report such nominations.

(3) In this subsection, the term 'intelligence community' means an element of the intelligence community specified in or designated under section 3(4) of the National Security Act of 1947 (50 U.S.C. § 3003(4)).

(b)(1) With respect to the confirmation of the Assistant Attorney General for National Security, or any successor position, the nomination of any individual by the President to serve in such position shall be referred to the Committee on the Judiciary and, if and when reported, to the Select Committee for not to exceed 20 calendar days, except that in cases when the 20-day period expires while the Senate is in recess, the Select Committee shall have 5 additional calendar days after the Senate reconvenes to report the nomination.

(2) If, upon the expiration of the period described in paragraph (1), the Select Committee has not reported the nomination, such nomination shall be automatically discharged from the Select Committee and placed on the Executive Calendar.

(c)(1) With respect to the confirmation of appointment to the position of Director of the National Security Agency, Inspector General of the National Security Agency, Director of the National Reconnaissance Office, or Inspector General of the National Reconnaissance Office, or any successor position to such a position, the nomination of any individual by the President to serve in such position, who at the time of the nomination is a member of the Armed Forces on active duty, shall be referred to the Committee on Armed Services and, if and when reported, to the Select Committee for not to exceed 30 calendar days, except that in cases when the 30-day period expires while the Senate is in recess, the Select Committee shall have 5 additional calendar days after the Senate reconvenes to report the nomination.

(2) With respect to the confirmation of appointment to the position of Director of the National Security Agency, Inspector General of the National Security Agency, Director of the National Reconnaissance Office, or Inspector General of the National Reconnaissance Office, or any successor position to such a position, the nomination of any individual by the President to serve in such position, who at the time of the nomination is not a member of the Armed Forces on active duty, shall be referred to the Select Committee and, if and when reported, to the Committee on Armed Services for not to exceed 30 calendar days, except that in cases when the 30-day period expires while the Senate is in recess, the Committee on Armed Services shall have an additional 5 calendar days after the Senate reconvenes to report the nomination.

(3) If, upon the expiration of the period of sequential referral described in paragraphs (1) and (2), the committee to which the nomi-

nation was sequentially referred has not reported the nomination, the nomination shall be automatically discharged from that committee and placed on the Executive Calendar.

APPENDIX B

*Intelligence Provisions In S. Res. 445, 108th Cong., 2d Sess. (2004)
Which Were Not Incorporated In S. Res. 400, 94th Cong., 2d Sess. (1976)*

* * * * *

TITLE III — COMMITTEE STATUS

* * * * *

SEC. 301(b). INTELLIGENCE.—The Select Committee on Intelligence shall be treated as a committee listed under paragraph 2 of rule XXV of the Standing Rules of the Senate for purposes of the Standing Rules of the Senate.

TITLE IV — INTELLIGENCE-RELATED SUBCOMMITTEES

SEC. 401. SUBCOMMITTEE RELATED TO INTELLIGENCE OVERSIGHT.

(a) ESTABLISHMENT.—There is established in the Select Committee on Intelligence a Subcommittee on Oversight which shall be in addition to any other subcommittee established by the select Committee.

(b) RESPONSIBILITY.—The Subcommittee on Oversight shall be responsible for ongoing oversight of intelligence activities.

SEC. 402. SUBCOMMITTEE RELATED TO INTELLIGENCE APPROPRIATIONS.

(a) ESTABLISHMENT.—There is established in the Committee on Appropriations a Subcommittee on Intelligence. The Committee on Appropriations shall reorganize into 13 subcommittees as soon as possible after the convening of the 109th Congress.

(b) JURISDICTION.—The Subcommittee on Intelligence of the Committee on Appropriations shall have jurisdiction over funding for intelligence matters, as determined by the Senate Committee on Appropriations.

TITLE V — EFFECTIVE DATE

SEC. 501. EFFECTIVE DATE. This resolution shall take effect on the convening of the 109th Congress.

APPENDIX C

*Rule 26.5(b) of the Standing Rules of the Senate (Referred to in
Committee Rule 2.1)*

(b) Each meeting of a committee, or any subcommittee thereof, including meetings to conduct hearings, shall be open to the public, except that a meeting or series of meetings by a committee or a subcommittee thereof on the same subject for a period of no more than fourteen calendar days may be closed to the public on a motion made and seconded to go into closed session to discuss only

whether the matters enumerated in clauses (1) through (6) would require the meeting to be closed, followed immediately by a record vote in open session by a majority of the Members of committee or subcommittee when it is determined that the matters to be discussed or the testimony to be taken at such meeting or meetings—

(1) will disclose matters necessary to be kept secret in the interests of national defense or the confidential conduct of the foreign relations of the United States;

(2) will relate solely to matters of committee staff personnel or internal staff management or procedure;

(3) will tend to charge an individual with crime or misconduct, to disgrace or injure the professional standing of an individual, or otherwise to expose an individual to public contempt or obloquy, or will represent a clearly unwarranted invasion of the privacy of an individual;

(4) will disclose the identity of any informer or law enforcement agent or will disclose any information relating to the investigation or prosecution of a criminal offense that is required to be kept secret in the interests of effective law enforcement;

(5) will disclose information relating to the trade secrets of financial or commercial information pertaining specifically to a given person if—

(A) an Act of Congress requires the information to be kept confidential by Government officers and employees; or

(B) the information has been obtained by the Government on a confidential basis, other than through an application by such person for a specific Government financial or other benefit, and is required to be kept secret in order to prevent undue injury to the competitive position of such person; or

(6) may divulge matters required to be kept confidential under other provisions of law or Government regulations.

COMMITTEE ON THE JUDICIARY

Jurisdiction and Authority

Rule XXV, Standing Rules of the Senate

1. The following standing committees shall be appointed at the commencement of each Congress, and shall continue and have the power to act until their successors are appointed, with leave to report by bill or otherwise on matters within their respective jurisdictions:

* * * * *

(m)¹ Committee on the Judiciary, to which committee shall be referred all proposed legislation, messages, petitions, memorials, and other matters relating to the following subjects:

1. Apportionment of Representatives.
2. Bankruptcy, mutiny, espionage, and counterfeiting.
3. Civil liberties.
4. Constitutional amendments.
5. Federal courts and judges.
6. Government information.
7. Holidays and celebrations.
8. Immigration and naturalization.
9. Interstate compacts generally.
10. Judicial proceedings, civil and criminal, generally.
11. Local courts in the territories and possessions.
12. Measures relating to claims against the United States.
13. National penitentiaries.
14. Patent Office.
15. Patents, copyrights, and trademarks.
16. Protection of trade and commerce against unlawful restraints and monopolies.
17. Revision and codification of the statutes of the United States.
18. State and territorial boundary lines.

*C. S. Res. 62, Authorizing Expenditures by Committees of the Senate for the Periods March 1, 2017, Through February 28, 2019, § 13, 163 Cong. Rec. S1311 (daily ed. Feb. 16, 2017)*⁶

(a) GENERAL AUTHORITY.—In carrying out its powers, duties, and functions under the Standing Rules of the Senate, in accordance with its jurisdiction under rule XXV of such rules, including holding hearings, reporting such hearings, and making investigations as authorized by paragraphs 1 and 8 of rule XXVI of the Standing

¹ Redesignated as subparagraph (m) by S. Res. 299, 106th Cong. (2000).

Rules of the Senate, the Committee on the Judiciary is authorized from March 1, 2017 through February 28, 2018, in its discretion—

(1) to make expenditures from the contingent fund of the Senate;

(2) to employ personnel; and

(3) with the prior consent of the Government department or agency concerned and the Committee on Rules and Administration, to use on a reimbursable, or nonreimbursable, basis the services of personnel of any such department or agency.

(b) EXPENSES FOR PERIOD ENDING SEPTEMBER 30, 2017.—The expenses of the committee for the period March 1, 2017 through September 30, 2017 under this section shall not exceed \$5,461,388, of which—

(1) not to exceed \$200,000 may be expended for the procurement of the services of individual consultants, or organizations thereof (as authorized by section 202(i) of the Legislative Reorganization Act of 1946 (2 U.S.C. § 4301(i))); and

(2) not to exceed \$20,000 may be expended for the training of the professional staff of such committee (under procedures specified by section 202(j) of that Act).

(c) EXPENSES FOR FISCAL YEAR 2018 PERIOD.—The expenses of the committee for the period October 1, 2017 through September 30, 2018 under this section shall not exceed \$9,362,379, of which—

(1) not to exceed \$200,000 may be expended for the procurement of the services of individual consultants, or organizations thereof (as authorized by section 202(i) of the Legislative Reorganization Act of 1946 (2 U.S.C. § 4301(i))); and

(2) not to exceed \$20,000 may be expended for the training of the professional staff of such committee (under procedures specified by section 202(j) of that Act).

(d) EXPENSES FOR PERIOD ENDING FEBRUARY 28, 2019.—The expenses of the committee for the period October 1, 2018 through February 28, 2019 under this section shall not exceed \$3,900,991, of which—

(1) not to exceed \$200,000 may be expended for the procurement of the services of individual consultants, or organizations thereof (as authorized by section 202(i) of the Legislative Reorganization Act of 1946 (2 U.S.C. § 4301(i))); and

(2) not to exceed \$20,000 may be expended for the training of the professional staff of such committee (under procedures specified by section 202(j) of that Act).

(e) ADDITIONAL COMMITTEE AUTHORITY.—For the purpose of carrying out its investigative powers, duties, and functions under the Standing Rules of the Senate and in accordance with Committee Rules of Procedure, the committee is authorized to require by subpoena the attendance of witnesses at depositions of the committee, which may be conducted by designated staff.

Rules of Procedure

163 Cong. Rec. S1536 (daily ed. Mar. 1, 2017)

I. MEETINGS OF THE COMMITTEE

1. Meetings of the Committee may be called by the Chairman as he may deem necessary on three days' notice of the date, time, place and subject matter of the meeting, or in the alternative with the consent of the Ranking Minority Member, or pursuant to the provision of the Standing Rules of the Senate, as amended.

2. Unless a different date and time are set by the Chairman pursuant to (1) of this section, Committee meetings shall be held beginning at 10:00 a.m. on Thursdays the Senate is in session, which shall be the regular meeting day for the transaction of business.

3. At the request of any member, or by action of the Chairman, a bill, matter, or nomination on the agenda of the Committee may be held over until the next meeting of the Committee or for one week, whichever occurs later.

II. HEARINGS OF THE COMMITTEE

1. The Committee shall provide a public announcement of the date, time, place and subject matter of any hearing to be conducted by the Committee or any Subcommittee at least seven calendar days prior to the commencement of that hearing, unless the Chairman with the consent of the Ranking Minority Member determines that good cause exists to begin such hearing at an earlier date. Witnesses shall provide a written statement of their testimony and curriculum vitae to the Committee at least 24 hours preceding the hearings in as many copies as the Chairman of the Committee or Subcommittee prescribes.

2. In the event 14 calendar days' notice of a hearing has been made, witnesses appearing before the Committee, including any witness representing a Government agency, must file with the Committee at least 48 hours preceding appearance written statements of their testimony and curriculum vitae in as many copies as the Chairman of the Committee or Subcommittee prescribes.

3. In the event a witness fails timely to file the written statement in accordance with this rule, the Chairman may permit the witness to testify, or deny the witness the privilege of testifying before the Committee, or permit the witness to testify in response to questions from Senators without the benefit of giving an opening statement.

III. QUORUMS

1. Seven Members of the Committee, actually present, shall constitute a quorum for the purpose of discussing business. Nine Members of the Committee, including at least two Members of the minority, shall constitute a quorum for the purpose of transacting business. No bill, matter, or nomination shall be ordered reported from the Committee, however, unless a majority of the Committee is actually present at the time such action is taken and a majority of those present support the action taken.

2. For the purpose of taking down sworn testimony, a quorum of the Committee and each Subcommittee thereof, now or hereafter appointed, shall consist of one Senator.

IV. BRINGING A MATTER TO A VOTE

The Chairman shall entertain a non-debatable motion to bring a matter before the Committee to a vote. If there is objection to bring the matter to a vote without further debate, a roll call vote of the Committee shall be taken, and debate shall be terminated if the motion to bring the matter to a vote without further debate passes with eleven votes in the affirmative, one of which must be cast by the minority.

V. AMENDMENTS

1. Provided at least seven calendar days' notice of the agenda is given, and the text of the proposed bill or resolution has been made available at least seven calendar days in advance, it shall not be in order for the Committee to consider any amendment in the first degree proposed to any measure under consideration by the Committee unless such amendment has been delivered to the office of the Committee and circulated via e-mail to each of the offices by at least 5:00 p.m. the day prior to the scheduled start of the meeting.

2. It shall be in order, without prior notice, for a Member to offer a motion to strike a single section of any bill, resolution, or amendment under consideration.

3. The time limit imposed on the filing of amendments shall apply to no more than three bills identified by the Chairman and included on the Committee's legislative agenda.

4. This section of the rule may be waived by agreement of the Chairman and the Ranking Minority Member.

VI. PROXY VOTING

When a recorded vote is taken in the Committee on any bill, resolution, amendment, or any other question, a quorum being present, Members who are unable to attend the meeting may submit votes by proxy, in writing or by telephone, or through personal instructions. A proxy must be specific with respect to the matters it addresses.

VII. SUBCOMMITTEES

1. Any Member of the Committee may sit with any Subcommittee during its hearings or any other meeting, but shall not have the authority to vote on any matter before the Subcommittee unless a Member of such Subcommittee.

2. Subcommittees shall be considered de novo whenever there is a change in the Subcommittee chairmanship and seniority on the particular Subcommittee shall not necessarily apply.

3. Except for matters retained at the full Committee, matters shall be referred to the appropriate Subcommittee or Subcommittees by the Chairman, except as agreed by a majority vote of the

Committee or by the agreement of the Chairman and the Ranking Minority Member.

4. Provided all members of the Subcommittee consent, a bill or other matter may be polled out of the Subcommittee. In order to be polled out of a Subcommittee, a majority of the members of the Subcommittee who vote must vote in favor of reporting the bill or matter to the Committee.

VIII. ATTENDANCE RULES

1. Official attendance at all Committee business meetings of the Committee shall be kept by the Committee Clerk. Official attendance at all Subcommittee business meetings shall be kept by the Subcommittee Clerk.

2. Official attendance at all hearings shall be kept, provided that Senators are notified by the Committee Chairman and Ranking Minority Member, in the case of Committee hearings, and by the Subcommittee Chairman and Ranking Minority Member, in the case of Subcommittee hearings, 48 hours in advance of the hearing that attendance will be taken; otherwise, no attendance will be taken. Attendance at all hearings is encouraged.

IX. SUBPOENAS

The Chairman of the Committee, with the agreement of the Ranking Member or by a vote of the Committee, may subpoena the attendance of a witness at a Committee or Subcommittee hearing or Committee deposition, or the production of memoranda, documents, records, or any other materials. Any such subpoena shall be issued upon the signature of the Chairman or any other Member of the Committee designated by the Chairman.

X. DEPOSITIONS

1. Any subpoena issued for a deposition that is to be conducted by staff shall be accompanied by a notice of deposition identifying the Majority staff officers designated by the Chairman and the Minority staff officers designated by the Ranking Member to take the deposition, and the Majority and Minority shall be afforded the opportunity to participate on equal terms.

2. Unless waived by agreement of the Chair and Ranking Member, any deposition shall have at least one Member present for the duration of the deposition. All Members shall be notified of the date, time, and location of any deposition.

3. Any Member of the Committee may attend and participate in the taking of any deposition.

4. A witness at a deposition shall be examined upon oath administered by an individual authorized by law to administer oaths, or administered by any Member of the Committee if one is present.

5. Unless otherwise specified, the deposition shall be in private.

COMMITTEE ON RULES AND ADMINISTRATION

Jurisdiction

*Rule XXV, Standing Rules of the Senate*¹

1. The following standing committees shall be appointed at the commencement of each Congress, and shall continue and have the power to act until their successors are appointed, with leave to report by bill or otherwise on matters within their respective jurisdictions:

* * * * *

(n)(1) Committee on Rules and Administration, to which committee shall be referred all proposed legislation, messages, petitions, memorials, and other matters relating to the following subjects:

1. Administration of the Senate Office Buildings and the Senate wing of the Capitol, including the assignment of office space.
2. Congressional organization relative to rules and procedures, and Senate rules and regulations, including floor and gallery rules.
3. Corrupt practices.
4. Credentials and qualifications of Members of the Senate, contested elections, and acceptance of incompatible offices.
5. Federal elections generally, including the election of the President, Vice President, and Members of the Congress.
6. Government [Publishing] Office², and the printing and correction of the Congressional Record, as well as those matters provided for under rule XI.
7. Meetings of the Congress and attendance of Members.
8. Payment of money out of the contingent fund of the Senate or creating a charge upon the same (except that any resolution relating to substantive matter within the jurisdiction of any other standing committee of the Senate shall be first referred to such committee).
9. Presidential succession.
10. Purchase of books and manuscripts and erection of monuments to the memory of individuals.
11. Senate Library and statuary, art, and pictures in the Capitol and Senate Office Buildings.
12. Services to the Senate, including the Senate restaurant.

¹As amended by S. Res. 151, 105th Cong., 1st Sess. (1997).

²The Government Printing Office was redesignated as the Government Publishing Office, pursuant to Pub. L. No. 113-235, 128 Stat. 2130 (2014).

13. United States Capitol and congressional office buildings, the Library of Congress, the Smithsonian Institution (and the incorporation of similar institutions), and the Botanic Gardens.

(2) Such committee shall also—

(A) make a continuing study of the organization and operation of the Congress of the United States and shall recommend improvements in such organization and operation with a view toward strengthening the Congress, simplifying its operations, improving its relationships with other branches of the United States Government, and enabling it better to meet its responsibilities under the Constitution of the United States;

(B) identify any court proceeding or action which, in the opinion of the Committee, is of vital interest to the Congress as a constitutionally established institution of the Federal Government and call such proceeding or action to the attention of the Senate; and

(C) develop, implement, and update as necessary a strategic planning process and a strategic plan for the functional and technical infrastructure support of the Senate and provide oversight over plans developed by Senate officers and others in accordance with the strategic planning process.

Rules of Procedure

163 Cong. Rec. S1295 (daily ed. Feb. 16, 2017)

MEETINGS OF THE COMMITTEE

Rule 1. The regular meeting dates of the Committee shall be the second and fourth Wednesdays of each month, at 10:00 a.m., in room SR-301, Russell Senate Office Building. Additional meetings of the Committee may be called by the Chairman as he may deem necessary or pursuant to the provision of paragraph 3 of rule XXVI of the Standing Rules of the Senate.

Rule 2. Meetings of the committee, including meetings to conduct hearings, shall be open to the public, except that a meeting or series of meetings by the committee on the same subject for a period of no more than 14 calendar days may be closed to the public on a motion made and seconded to go into closed session to discuss only whether the matters enumerated in subparagraphs (a) through (f) would require the meeting to be closed followed immediately by a recorded vote in open session by a majority of the Members of the committee when it is determined that the matters to be discussed or the testimony to be taken at such meeting or meetings:

(a) will disclose matters necessary to be kept secret in the interests of national defense or the confidential conduct of the foreign relations of the United States;

(b) will relate solely to matters of the committee staff personnel or internal staff management or procedure;

(c) will tend to charge an individual with crime or misconduct, to disgrace or injure the professional standing of an individual, or otherwise to expose an individual to public contempt or obloquy, or will represent a clearly unwarranted invasion of the privacy of an individual;

(d) will disclose the identity of any informer or law enforcement agent or will disclose any information relating to the investigation or prosecution of a criminal offense that is required to be kept secret in the interests of effective law enforcement;

(e) will disclose information relating to the trade secrets or financial or commercial information pertaining specifically to a given person if:

(1) an Act of Congress requires the information to be kept confidential by Government officers and employees; or

(2) the information has been obtained by the Government on a confidential basis, other than through an application by such person for a specific Government financial or other benefit, and is required to be kept secret in order to prevent undue injury to the competitive position of such person; or

(f) may divulge matters required to be kept confidential under the provisions of law or Government regulations. (Paragraph 5(b) of rule XXVI of the Standing Rules.)

Rule 3. Written notices of committee meetings will normally be sent by the committee's staff director to all Members of the committee at least a week in advance. In addition, the committee staff will telephone or e-mail reminders of committee meetings to all Members of the committee or to the appropriate assistants in their offices.

Rule 4. A copy of the committee's intended agenda enumerating separate items of legislative business and committee business will normally be sent to all Members of the committee and released to the public at least 1 day in advance of all meetings. This does not preclude any Member of the committee from discussing appropriate non-agenda topics.

Rule 5. After the Chairman and the Ranking Minority Member, speaking order shall be based on order of arrival, alternating between Majority and Minority Members, unless otherwise directed by the Chairman.

Rule 6. Any witness who is to appear before the committee in any hearing shall file with the clerk of the committee at least 3 business days before the date of his or her appearance, a written statement of his or her proposed testimony and an executive summary thereof, in such form as the chairman may direct, unless the Chairman and the Ranking Minority Member waive such requirement for good cause.

Rule 7. In general, testimony will be restricted to 5 minutes for each witness. The time may be extended by the Chairman, upon the Chair's own direction or at the request of a Member. Each round of questions by Members will also be limited to 5 minutes.

QUORUMS

Rule 8. Pursuant to paragraph 7(a)(1) of rule XXVI of the Standing Rules, a majority of the Members of the committee shall constitute a quorum for the reporting of legislative measures.

Rule 9. Pursuant to paragraph 7(a)(1) of rule XXVI of the Standing Rules, one-third of the Members of the committee shall constitute a quorum for the transaction of business, including action

on amendments to measures prior to voting to report the measure to the Senate.

Rule 10. Pursuant to paragraph 7(a)(2) of rule XXVI of the Standing Rules, 2 Members of the committee shall constitute a quorum for the purpose of taking testimony under oath and 1 Member of the committee shall constitute a quorum for the purpose of taking testimony not under oath; provided, however, that in either instance, once a quorum is established, any one Member can continue to take such testimony.

Rule 11. Under no circumstances may proxies be considered for the establishment of a quorum.

VOTING

Rule 12. Voting in the committee on any issue will normally be by voice vote.

Rule 13. If a third of the Members present so demand a roll call vote instead of a voice vote, a record vote will be taken on any question by roll call.

Rule 14. The results of roll call votes taken in any meeting upon any measure, or any amendment thereto, shall be stated in the committee report on that measure unless previously announced by the committee, and such report or announcement shall include a tabulation of the votes cast in favor of and the votes cast in opposition to each such measure and amendment by each Member of the committee. (Paragraph 7(b) and (c) of rule XXVI of the Standing Rules.)

Rule 15. Proxy voting shall be allowed on all measures and matters before the committee. However, the vote of the committee to report a measure or matter shall require the concurrence of a majority of the Members of the committee who are physically present at the time of the vote. Proxies will be allowed in such cases solely for the purpose of recording a Member's position on the question and then only in those instances when the absentee committee Member has been informed of the question and has affirmatively requested that he be recorded. (Paragraph 7(a)(3) of rule XXVI of the Standing Rules.)

AMENDMENTS

Rule 16. Provided at least five business days' notice of the agenda is given, and the text of the proposed bill or resolution has been made available at least five business days in advance, it shall not be in order for the Committee to consider any amendment in the first degree proposed to any measure under consideration by the Committee unless such amendment has been delivered to the office of the Committee and circulated via e-mail to each of the offices by at least 5:00 p.m. the day prior to the scheduled start of the meeting.

Rule 17. In the event the Chairman introduces a substitute amendment or a Chairman's mark, the requirements set forth in Rule 16 shall be considered waived unless such substitute amendment or Chairman's mark has been made available at least five business days in advance of the scheduled meeting.

Rule 18. It shall be in order, without prior notice, for a Member to offer a motion to strike a single section of any bill, resolution, or amendment under consideration.

Rule 19. This section of the rule may be waived by agreement of the Chairman and the Ranking Minority Member.

DELEGATION OF AUTHORITY TO COMMITTEE CHAIRMAN

Rule 20. The Chairman is authorized to sign himself or by delegation all necessary vouchers and routine papers for which the committee's approval is required and to decide on the committee's behalf all routine business.

Rule 21. The Chairman is authorized to engage commercial reporters for the preparation of transcripts of committee meetings and hearings.

Rule 22. The Chairman is authorized to issue, on behalf of the committee, regulations normally promulgated by the committee at the beginning of each session.

DELEGATION OF AUTHORITY TO COMMITTEE CHAIRMAN AND RANKING MINORITY MEMBER

Rule 23. The Chairman and Ranking Minority Member, acting jointly, are authorized to approve on behalf of the committee any rule or regulation for which the committee's approval is required, provided advance notice of their intention to do so is given to Members of the committee.

COMMITTEE ON SMALL BUSINESS AND ENTREPRENEURSHIP

Jurisdiction

*Rule XXV, Standing Rules of the Senate*¹

1. The following standing committees shall be appointed at the commencement of each Congress, and shall continue and have the power to act until their successors are appointed, with leave to report by bill or otherwise on matters within their respective jurisdictions:

* * * * *

(o)(1) Committee on Small Business and Entrepreneurship, to which committee shall be referred all proposed legislation, messages, petitions, memorials, and other matters relating to the Small Business Administration.

(2) Any proposed legislation reported by such committee which relates to matters other than the functions of the Small Business Administration shall, at the request of the chairman of any standing committee having jurisdiction over the subject matter extraneous to the functions of the Small Business Administration, be considered and reported by such standing committee prior to its consideration by the Senate; and likewise measures reported by other committees directly relating to the Small Business Administration shall, at the request of the chairman of the Committee on Small Business and Entrepreneurship, be referred to the Committee on Small Business and Entrepreneurship for its consideration of any portions of the measure dealing with the Small Business Administration, and be reported by this committee prior to its consideration by the Senate.

(3) Such committee shall also study and survey by means of research and investigation all problems of American small business enterprises, and report thereon from time to time.

Rules of Procedure

163 Cong. Rec. S1573 (daily ed. Mar. 2, 2017)

GENERAL

All applicable provisions of the Standing Rules of the Senate, the Senate Resolutions, and the Legislative Reorganization Acts of 1946 and of 1970 (as amended), shall govern the Committee.

¹ As amended by S. Res. 123, 107th Cong., 1st Sess. (2001).

MEETINGS

(a) The regular meeting day of the Committee shall be the first Thursday of each month unless otherwise directed by the Chair. All other meetings may be called by the Chair as he or she deems necessary, on 5 business days notice where practicable. If at least three Members of the Committee desire the Chair to call a special meeting, they may file in the office of the Committee a written request therefore, addressed to the Chair. Immediately thereafter, the Clerk of the Committee shall notify the Chair of such request. If, within 3 calendar days after the filing of such request, the Chair fails to call the requested special meeting, which is to be held within 7 calendar days after the filing of such request, a majority of the Committee Members may file in the Office of the Committee their written notice that a special Committee meeting will be held, specifying the date, hour and place thereof, and the Committee shall meet at that time and place. Immediately upon the filing of such notice, the Clerk of the Committee shall notify all Committee Members that such special meeting will be held and inform them of its date, hour and place. If the Chair is not present at any regular, additional or special meeting, such member of the Committee as the Chair shall designate shall preside. For any meeting or hearing of the Committee, the Ranking Member may delegate to any Minority Member the authority to serve as Ranking Member, and that Minority Member shall be afforded all the rights and responsibilities of the Ranking Member for the duration of that meeting or hearing. Notice of any designation shall be provided to the Chief Clerk as early as practicable.

(b) It shall not be in order for the Committee to consider any amendment in the first degree proposed to any measure under consideration by the Committee unless an electronic copy of such amendment has been delivered to the Clerk of the Committee at least 2 business days prior to the meeting. Following receipt of all amendments, the Clerk shall disseminate the amendments to all Members of the Committee. This subsection may be waived by agreement of the Chair and Ranking Member or by a majority vote of the members of the Committee.

QUORUMS

(a)(1) A majority of the Members of the Committee shall constitute a quorum for reporting any legislative measure or nomination.

(2) One-third of the Members of the Committee shall constitute a quorum for the transaction of routine business, provided that one Minority Member is present. The term "routine business" includes, but is not limited to, the consideration of legislation pending before the Committee and any amendments thereto, and voting on such amendments, and steps in an investigation including, but not limited to, authorizing the issuance of a subpoena.

(3) In hearings, whether in public or closed session, a quorum for the asking of testimony, including sworn testimony, shall consist of one Member of the Committee.

(b) Proxies will be permitted in voting upon the business of the Committee. A Member who is unable to attend a business meeting

may submit a proxy vote on any matter, in writing, or through oral or written personal instructions to a Member of the Committee or staff. Proxies shall in no case be counted for establishing a quorum.

NOMINATIONS

In considering a nomination, the Committee shall conduct an investigation or review of the nominee's experience, qualifications, suitability, and integrity to serve in the position to which he or she has been nominated. In any hearings on the nomination, the nominee shall be called to testify under oath on all matters relating to his or her nomination for office. To aid in such investigation or review, each nominee may be required to submit a sworn detailed statement including biographical, financial, policy, and other information which the Committee may request. The Committee may specify which items in such statement are to be received on a confidential basis.

HEARINGS, SUBPOENAS, & LEGAL COUNSEL

(a)(1) The Chair of the Committee may initiate a hearing of the Committee on his or her authority or upon his or her approval of a request by any Member of the Committee. If such request is by the Ranking Member, a decision shall be communicated to the Ranking Member within 7 business days. Written notice of all hearings, including the title, a description of the hearing, and a tentative witness list shall be given at least 5 business days in advance, where practicable, to all Members of the Committee.

(2) Hearings of the Committee shall not be scheduled outside the District of Columbia unless specifically authorized by the Chair and the Ranking Minority Member or by consent of a majority of the Committee. Such consent may be given informally, without a meeting, but must be in writing.

(b)(1) Any Member of the Committee shall be empowered to administer the oath to any witness testifying as to fact.

(2) The Chair and Ranking Member shall be empowered to call an equal number of witnesses to a Committee hearing. Subject to Senate Standing Rule 26(4)(d), such number shall exclude any Administration witness unless such witness would be the sole hearing witness, in which case the Ranking Member shall be entitled to invite one witness. The preceding two sentences shall not apply when a witness appears as the nominee. Interrogation of witnesses at hearings shall be conducted on behalf of the Committee by Members of the Committee or such Committee staff as is authorized by the Chair or Ranking Minority Member.

(3) Witnesses appearing before the Committee shall file with the Clerk of the Committee a written statement of the prepared testimony at least two business days in advance of the hearing at which the witness is to appear unless this requirement is waived by the Chair and the Ranking Minority Member.

(c) Any witness summoned to a public or closed hearing may be accompanied by counsel of his or her own choosing, who shall be permitted while the witness is testifying to advise the witness of his or her legal rights. Failure to obtain counsel will not excuse the witness from appearing and testifying.

(d) Subpoenas for the attendance of witnesses or the production of memoranda, documents, records, and other materials may be authorized by the Chair with the consent of the Ranking Minority Member or by the consent of a majority of the Members of the Committee. Such consent may be given informally, without a meeting, but must be in writing. The Chair may subpoena attendance or production without the consent of the Ranking Minority Member when the Chair has not received notification from the Ranking Minority Member of disapproval of the subpoena within 72 hours of being notified of the intended subpoena, excluding Saturdays, Sundays, and holidays. Subpoenas shall be issued by the Chair or by the Member of the Committee designated by him or her. A subpoena for the attendance of a witness shall state briefly the purpose of the hearing and the matter or matters to which the witness is expected to testify. A subpoena for the production of memoranda, documents, records, and other materials shall identify the papers or materials required to be produced with as much particularity as is practicable.

(e) The Chair shall rule on any objections or assertions of privilege as to testimony or evidence in response to subpoenas or questions of Committee Members and staff in hearings.

(f) Testimony may be submitted to the formal record for a period not less than two weeks following a hearing or roundtable, unless otherwise agreed to by Chair and Ranking Member.

CONFIDENTIAL INFORMATION

(a) No confidential testimony taken by, or confidential material presented to, the Committee in executive session, or any report of the proceedings of a closed hearing, or confidential testimony or material submitted pursuant to a subpoena, shall be made public, either in whole or in part or by way of summary, unless authorized by a majority of the Members. Other confidential material or testimony submitted to the Committee may be disclosed if authorized by the Chair with the consent of the Ranking Member.

(b) Persons asserting confidentiality of documents or materials submitted to the Committee offices shall clearly designate them as such on their face. Designation of submissions as confidential does not prevent their use in furtherance of Committee business.

MEDIA & BROADCASTING

(a) At the discretion of the Chair, public meetings of the Committee may be televised, broadcasted, or recorded in whole or in part by a member of the Senate Press Gallery or an employee of the Senate. Any such person wishing to televise, broadcast, or record a Committee meeting must request approval of the Chair by submitting a written request to the Committee Office by 5 p.m. the day before the meeting. Notice of televised or broadcasted hearings shall be provided to the Ranking Minority Member as soon as practicable.

(b) During public meetings of the Committee, any person using a camera, microphone, or other electronic equipment may not position or use the equipment in a way that interferes with the seating,

vision, or hearing of Committee members or staff on the dais, or with the orderly process of the meeting.

SUBCOMMITTEES

The Committee shall not have standing subcommittees.

AMENDMENT OF RULES

The foregoing rules may be added to, modified or amended; provided, however, that not less than a majority of the entire Membership so determined at a regular meeting with due notice, or at a meeting specifically called for that purpose.

COMMITTEE ON VETERANS' AFFAIRS

Jurisdiction

Rule XXV, Standing Rules of the Senate

1. The following standing committees shall be appointed at the commencement of each Congress, and shall continue and have the power to act until their successors are appointed, with leave to report by bill or otherwise on matters within their respective jurisdictions:

* * * * *

(p) Committee on Veterans' Affairs, to which committee shall be referred all proposed legislation, messages, petitions, memorials, and other matters relating to the following subjects:

1. Compensation of veterans.
2. Life insurance issued by the Government on account of service in the Armed Forces.
3. National cemeteries.
4. Pensions of all wars of the United States, general and special.
5. Readjustment of servicemen to civil life.
6. Soldiers' and sailors' civil relief.
7. Veterans' hospitals, medical care and treatment of veterans.
8. Veterans' measures generally.
9. Vocational rehabilitation and education of veterans.

Rules of Procedure

163 Cong. Rec. S436 (daily ed. Jan. 24, 2017)

I. MEETINGS

(A) Unless otherwise ordered, the Committee shall meet on the first Wednesday of each month. The Chairman may, upon proper notice, call such additional meetings as deemed necessary.

(B) Except as provided in subparagraphs (b) and (d) of paragraph 5 of rule XXVI of the Standing Rules of the Senate, meetings of the Committee shall be open to the public. The Committee shall prepare and keep a complete transcript or electronic recording adequate to fully record the proceedings of each meeting whether or not such meeting or any part thereof is closed to the public.

(C) The Chairman of the Committee, or the Ranking Majority Member present in the absence of the Chairman, or such other Member as the Chairman may designate, shall preside over all meetings.

(D) Except as provided in rule XXVI of the Standing Rules of the Senate, no meeting of the Committee shall be scheduled except by majority vote of the Committee or by authorization of the Chairman of the Committee.

(E) The Committee shall notify the office designated by the Committee on Rules and Administration of the time, place, and purpose of each meeting. In the event such meeting is canceled, the Committee shall immediately notify such designated office.

(F) Written or electronic notice of a Committee meeting, accompanied by an agenda enumerating the items of business to be considered, shall be sent to all Committee Members at least 72 hours (not counting Saturdays, Sundays, and federal holidays) in advance of each meeting. In the event that the giving of such 72-hour notice is prevented by unforeseen requirements or Committee business, the Committee staff shall communicate notice by the quickest appropriate means to Members or appropriate staff assistants of Members and an agenda shall be furnished prior to the meeting.

(G) Subject to the second sentence of this paragraph, it shall not be in order for the Committee to consider any amendment in the first degree proposed to any measure under consideration by the Committee unless a written or electronic copy of such amendment has been delivered to each Member of the Committee at least 24 hours (not counting Saturdays, Sundays, and federal holidays) before the meeting at which the amendment is to be proposed. This paragraph may be waived by a majority vote of the Members and shall apply only when 72-hour written notice has been provided in accordance with paragraph (F).

II. QUORUMS

(A) Subject to the provisions of paragraph (B), eight Members of the Committee shall constitute a quorum for the reporting or approving of any measure or matter or recommendation. Five Members of the Committee shall constitute a quorum for purposes of transacting any other business.

(B) In order to transact any business at a Committee meeting, at least one Member of the minority shall be present. If, at any meeting, business cannot be transacted because of the absence of such a Member, the matter shall lay over for a calendar day. If the presence of a minority Member is not then obtained, business may be transacted by the appropriate quorum.

(C) One Member shall constitute a quorum for the purpose of receiving testimony.

III. VOTING

(A) Votes may be cast by proxy. A proxy shall be written and may be conditioned by personal instructions. A proxy shall be valid only for the day given.

(B) There shall be a complete record kept of all Committee actions. Such record shall contain the vote cast by each Member of the Committee on any question on which a roll call vote is requested.

IV. HEARINGS AND HEARING PROCEDURES

(A) Except as specifically otherwise provided, the rules governing meetings shall govern hearings.

(B) At least one week in advance of the date of any hearing, the Committee shall undertake, consistent with the provisions of paragraph 4 of rule XXVI of the Standing Rules of the Senate, to make public announcements of the date, place, time, and subject matter of such hearing.

(C)(1) Each witness who is scheduled to testify at a hearing of the Committee shall submit 40 copies of such witness' testimony to the Committee not later than 48 hours (not counting Saturdays, Sundays, and federal holidays) before the witness' scheduled appearance at the hearing.

(2) Any witness who fails to meet the deadline specified in paragraph (1) shall not be permitted to present testimony but may be seated to take questions from Committee members, unless the Chairman and Ranking Minority Member determine there is good cause for the witness' failure to meet the deadline or it is in the Committee's interest to permit such witness to testify.

(D) The presiding Member at any hearing is authorized to limit the time allotted to each witness appearing before the Committee.

(E) The Chairman, with the concurrence of the Ranking Minority Member of the Committee, is authorized to subpoena the attendance of witnesses and the production of memoranda, documents, records, and any other materials. If the Chairman or a Committee staff member designated by the Chairman has not received from the Ranking Minority Member or a Committee staff member designated by the Ranking Minority Member notice of the Ranking Minority Member's nonconcurrence in the subpoena within 48 hours (not counting Saturdays, Sundays, and federal holidays) of being notified of the Chairman's intention to subpoena attendance or production, the Chairman is authorized following the end of the 48-hour period involved to subpoena the same without the Ranking Minority Member's concurrence. Regardless of whether a subpoena has been concurred in by the Ranking Minority Member, such subpoena may be authorized by vote of the Members of the Committee. When the Committee or Chairman authorizes a subpoena, the subpoena may be issued upon the signature of the Chairman or of any other Member of the Committee designated by the Chairman.

(F) Except as specified in Committee Rule VII (requiring oaths, under certain circumstances, at hearings to confirm Presidential nominations), witnesses at hearings will be required to give testimony under oath whenever the presiding Member deems such to be advisable.

V. MEDIA COVERAGE

Any Committee meeting or hearing which is open to the public may be covered by television, radio, and print media. Photographers, reporters, and crew members using mechanical recording, filming, or broadcasting devices shall position and use their equipment so as not to interfere with the seating, vision, or hearing of the Committee Members or staff or with the orderly conduct of the meeting or hearing. The presiding Member of the meeting or hear-

ing may for good cause terminate, in whole or in part, the use of such mechanical devices or take such other action as the circumstances and the orderly conduct of the meeting or hearing may warrant.

VI. GENERAL

All applicable requirements of the Standing Rules of the Senate shall govern the Committee.

VII. PRESIDENTIAL NOMINATIONS

(A) Each Presidential nominee whose nomination is subject to Senate confirmation and referred to this Committee shall submit a statement of his or her background and financial interests, including the financial interests of his or her spouse and of children living in the nominee's household, on a form approved by the Committee, which shall be sworn to as to its completeness and accuracy. The Committee form shall be in two parts:

(1) Information concerning employment, education, and background of the nominee which generally relates to the position to which the individual is nominated and which is to be made public; and

(2) Information concerning the financial and other background of the nominee, to be made public when the Committee determines that such information bears directly on the nominee's qualifications to hold the position to which the individual is nominated.

(B) At any hearing to confirm a Presidential nomination, the testimony of the nominee and, at the request of any Member, any other witness shall be under oath.

(C) Committee action on a nomination, including hearings or a meeting to consider a motion to recommend confirmation, shall not occur until at least five days (not counting Saturdays, Sundays, and federal holidays) after the nominee submits with respect to the currently pending nomination the form required by this rule unless the Chairman, with the concurrence of the Ranking Minority Member, waives this waiting period.

VIII. NAMING OF DEPARTMENT OF VETERANS AFFAIRS FACILITIES

It is the policy of the Committee that a Department of Veterans Affairs facility may be named only after a deceased individual and only under the following circumstances:

(A) Such individual was:

(1) A veteran who (i) was instrumental in the construction or the operation of the facility to be named, or (ii) was a recipient of the Medal of Honor or, as determined by the Chairman and Ranking Minority Member, otherwise performed military service of an extraordinarily distinguished character;

(2) A Member of the United States House of Representatives or Senate who had a direct association with such facility;

(3) An Administrator of Veterans' Affairs, a Secretary of Veterans Affairs, a Secretary of Defense or of a service branch, or a military or other Federal civilian official of comparable or higher rank; or

(4) An individual who, as determined by the Chairman and Ranking Minority Member, performed outstanding service for veterans.

(B) Each Member of the Congressional delegation representing the State in which the designated facility is located must indicate in writing such Member's support of the proposal to name such facility after such individual. It is the policy of the Committee that sponsoring or cosponsoring legislation to name such facility after such individual will not alone satisfy this requirement.

(C) The pertinent State department or chapter of each Congressionally chartered veterans' organization having a national membership of at least 500,000 must indicate in writing its support of such proposal.

IX. AMENDMENTS TO THE RULES

The rules of the Committee may be changed, modified, amended, or suspended at any time provided, however, that no less than a majority of the entire membership so determine at a regular meeting with due notice or at a meeting specifically called for that purpose. The rules governing quorums for reporting legislative matters shall govern rules changes, modification, amendments, or suspension.

SENATE RESOLUTION 62, 115TH CONGRESS

163 Cong. Rec. S1307 (daily ed. Feb. 16, 2017)

Authorizing expenditures by committees of the Senate for the periods March 1, 2017 through September 30, 2017, October 1, 2017 through September 30, 2018, and October 1, 2018 through February 28, 2019.

Resolved,

SECTION 1. AGGREGATE AUTHORIZATION.

(a) **IN GENERAL.**—For purposes of carrying out the powers, duties, and functions under the Standing Rules of the Senate, and under the appropriate authorizing resolutions of the Senate, there is authorized for the period March 1, 2017 through September 30, 2017, in the aggregate of \$57,801,217, for the period October 1, 2017 through September 30, 2018, in the aggregate of \$99,087,800, and for the period October 1, 2018 through February 28, 2019, in the aggregate of \$41,286,584, in accordance with the provisions of this resolution, for standing committees of the Senate, the Special Committee on Aging, the Select Committee on Intelligence, and the Committee on Indian Affairs.

(b) **AGENCY CONTRIBUTIONS.**—There are authorized to be paid from the appropriations account for “Expenses of Inquiries and Investigations” of the Senate such sums as may be necessary for agency contributions related to the compensation of employees of the committees for the period March 1, 2017 through September 30, 2017, for the period October 1, 2017 through September 30, 2018, and for the period October 1, 2018 through February 28, 2019.

(c) **EXPENSES.**—

(1) **IN GENERAL.**—Except as provided in paragraph (2), expenses of each standing committee of the Senate, the Special Committee on Aging, the Select Committee on Intelligence, and the Committee on Indian Affairs under this resolution shall be paid from the contingent fund of the Senate upon vouchers approved by the chairman of the applicable committee.

(1) **VOUCHERS NOT REQUIRED.**—

(A) the disbursement of salaries of employees paid an an annual rate;

(B) the payment of telecommunications provided by the Office of the Sergeant at Arms and Doorkeeper;

(C) the payment of Stationary supplies purchased through the Keeper of the Stationary;

(D) the payments to the Postmaster of the Senate;

(E) the payment of metered charged on copying equipment provided by the Office of the Sergeant at Arms and Doorkeeper;

(F) the payment of Senate Recording and Photographic Services; or

(G) the payment of franked and mass mail costs bu the Sergeant of Arms and Doorkeeper.

SEC. 2. COMMITTEE ON AGRICULTURE, NUTRITION, AND FORESTRY.

(a) GENERAL AUTHORITY.—In carrying out its powers, duties, and functions under the Standing Rules of the Senate, in accordance with its jurisdiction under rule XXV of such rules, including holding hearings, reporting such hearings, and making investigations as authorized by paragraphs 1 and 8 of rule XXVI of the Standing Rules of the Senate, the Committee on Agriculture, Nutrition, and Forestry is authorized from March 1, 2017 through February 28, 2019, in its discretion—

(1) to make expenditures from the contingent fund of the Senate;

(2) to employ personnel; and

(3) with the prior consent of the Government department or agency concerned and the Committee on Rules and Administration, to use on a reimbursable, or nonreimbursable, basis the services of personnel of any such department or agency.

(b) EXPENSES FOR PERIOD ENDING SEPTEMBER 30, 2017.—The expenses of the committee for the period March 1, 2017 through September 30, 2017 under this section shall not exceed \$2,463,834, of which—

(1) not to exceed \$200,000 may be expended for the procurement of the services of individual consultants, or organizations thereof (as authorized by section 202(i) of the Legislative Reorganization Act of 1946 (2 U.S.C. § 4301(i))); and

(2) not to exceed \$40,000 may be expended for the training of the professional staff of such committee (under procedures specified by section 202(j) of that Act).

(c) EXPENSES FOR FISCAL YEAR 2018 PERIOD.—The expenses of the committee for the period October 1, 2017 through September 30, 2018 under this section shall not exceed \$4,223,716, of which—

(1) not to exceed \$200,000 may be expended for the procurement of the services of individual consultants, or organizations thereof (as authorized by section 202(i) of the Legislative Reorganization Act of 1946 (2 U.S.C. § 4301(i))); and

(2) not to exceed \$40,000 may be expended for the training of the professional staff of such committee (under procedures specified by section 202(j) of that Act).

(d) EXPENSES FOR PERIOD ENDING FEBRUARY 28, 2019.—The expenses of the committee for the period October 1, 2018 through February 28, 2019 under this section shall not exceed \$1,759,882, of which—

(1) not to exceed \$200,000 may be expended for the procurement of the services of individual consultants, or organizations

thereof (as authorized by section 202(i) of the Legislative Reorganization Act of 1946 (2 U.S.C. § 4301(i))); and

(2) not to exceed \$40,000 may be expended for the training of the professional staff of such committee (under procedures specified by section 202(j) of that Act).

SEC. 3. COMMITTEE ON ARMED SERVICES.

(a) GENERAL AUTHORITY.—In carrying out its powers, duties, and functions under the Standing Rules of the Senate, in accordance with its jurisdiction under rule XXV of such rules, including holding hearings, reporting such hearings, and making investigations as authorized by paragraphs 1 and 8 of rule XXVI of the Standing Rules of the Senate, the Committee on Armed Services is authorized from March 1, 2017 through February 28, 2019, in its discretion—

(1) to make expenditures from the contingent fund of the Senate;

(2) to employ personnel; and

(3) with the prior consent of the Government department or agency concerned and the Committee on Rules and Administration, to use on a reimbursable, or nonreimbursable, basis the services of personnel of any such department or agency.

(b) EXPENSES FOR PERIOD ENDING SEPTEMBER 30, 2017.—The expenses of the committee for the period March 1, 2017 through September 30, 2017 under this section shall not exceed \$3,783,845, of which—

(1) not to exceed \$46,667 may be expended for the procurement of the services of individual consultants, or organizations thereof (as authorized by section 202(i) of the Legislative Reorganization Act of 1946 (2 U.S.C. § 4301(i))); and

(2) not to exceed \$17,500 may be expended for the training of the professional staff of such committee (under procedures specified by section 202(j) of that Act).

(c) EXPENSES FOR FISCAL YEAR 2018 PERIOD.—The expenses of the committee for the period October 1, 2017 through September 30, 2018 under this section shall not exceed \$6,486,591, of which—

(1) not to exceed \$80,000 may be expended for the procurement of the services of individual consultants, or organizations thereof (as authorized by section 202(i) of the Legislative Reorganization Act of 1946 (2 U.S.C. § 4301(i))); and

(2) not to exceed \$30,000 may be expended for the training of the professional staff of such committee (under procedures specified by section 202(j) of that Act).

(d) EXPENSES FOR PERIOD ENDING FEBRUARY 28, 2019.—The expenses of the committee for the period October 1, 2018 through February 28, 2019 under this section shall not exceed \$2,702,746, of which—

(1) not to exceed \$33,334 may be expended for the procurement of the services of individual consultants, or organizations thereof (as authorized by section 202(i) of the Legislative Reorganization Act of 1946 (2 U.S.C. § 4301(i))); and

(2) not to exceed \$12,500 may be expended for the training of the professional staff of such committee (under procedures specified by section 202(j) of that Act).

SEC. 4. COMMITTEE ON BANKING, HOUSING, AND URBAN AFFAIRS.

(a) GENERAL AUTHORITY.—In carrying out its powers, duties, and functions under the Standing Rules of the Senate, in accordance with its jurisdiction under rule XXV of such rules, including holding hearings, reporting such hearings, and making investigations as authorized by paragraphs 1 and 8 of rule XXVI of the Standing Rules of the Senate, the Committee on Banking, Housing, and Urban Affairs is authorized from March 1, 2017 through February 28, 2019, in its discretion—

(1) to make expenditures from the contingent fund of the Senate;

(2) to employ personnel; and

(3) with the prior consent of the Government department or agency concerned and the Committee on Rules and Administration, to use on a reimbursable, or nonreimbursable, basis the services of personnel of any such department or agency.

(b) EXPENSES FOR PERIOD ENDING SEPTEMBER 30, 2017.—The expenses of the committee for the period March 1, 2017 through September 30, 2017 under this section shall not exceed \$3,119,153, of which—

(1) not to exceed \$8,370 may be expended for the procurement of the services of individual consultants, or organizations thereof (as authorized by section 202(i) of the Legislative Reorganization Act of 1946 (2 U.S.C. § 4301(i))); and

(2) not to exceed \$503 may be expended for the training of the professional staff of such committee (under procedures specified by section 202(j) of that Act).

(c) EXPENSES FOR FISCAL YEAR 2018 PERIOD.—The expenses of the committee for the period October 1, 2017 through September 30, 2018 under this section shall not exceed \$5,347,119, of which—

(1) not to exceed \$14,348 may be expended for the procurement of the services of individual consultants, or organizations thereof (as authorized by section 202(i) of the Legislative Reorganization Act of 1946 (2 U.S.C. § 4301(i))); and

(2) not to exceed \$861 may be expended for the training of the professional staff of such committee (under procedures specified by section 202(j) of that Act).

(d) EXPENSES FOR PERIOD ENDING FEBRUARY 28, 2019.—The expenses of the committee for the period October 1, 2018 through February 28, 2019 under this section shall not exceed \$2,227,966, of which—

(1) not to exceed \$5,978 may be expended for the procurement of the services of individual consultants, or organizations thereof (as authorized by section 202(i) of the Legislative Reorganization Act of 1946 (2 U.S.C. § 4301(i))); and

(2) not to exceed \$358 may be expended for the training of the professional staff of such committee (under procedures specified by section 202(j) of that Act).

SEC. 5. COMMITTEE ON THE BUDGET.

(a) GENERAL AUTHORITY.—In carrying out its powers, duties, and functions under the Standing Rules of the Senate, in accordance with its jurisdiction under rule XXV of such rules, including holding hearings, reporting such hearings, and making investigations as authorized by paragraphs 1 and 8 of rule XXVI of the Standing Rules of the Senate, the Committee on the Budget is authorized from March 1, 2017 through February 28, 2019, in its discretion—

(1) to make expenditures from the contingent fund of the Senate;

(2) to employ personnel; and

(3) with the prior consent of the Government department or agency concerned and the Committee on Rules and Administration, to use on a reimbursable, or nonreimbursable, basis the services of personnel of any such department or agency.

(b) EXPENSES FOR PERIOD ENDING SEPTEMBER 30, 2017.—The expenses of the committee for the period March 1, 2017 through September 30, 2017 under this section shall not exceed \$3,534,372, of which—

(1) not to exceed \$35,000 may be expended for the procurement of the services of individual consultants, or organizations thereof (as authorized by section 202(i) of the Legislative Reorganization Act of 1946 (2 U.S.C. § 4301(i))); and

(2) not to exceed \$21,000 may be expended for the training of the professional staff of such committee (under procedures specified by section 202(j) of that Act).

(c) EXPENSES FOR FISCAL YEAR 2018 PERIOD.—The expenses of the committee for the period October 1, 2017 through September 30, 2018 under this section shall not exceed \$6,058,924, of which—

(1) not to exceed \$60,000 may be expended for the procurement of the services of individual consultants, or organizations thereof (as authorized by section 202(i) of the Legislative Reorganization Act of 1946 (2 U.S.C. § 4301(i))); and

(2) not to exceed \$36,000 may be expended for the training of the professional staff of such committee (under procedures specified by section 202(j) of that Act).

(d) EXPENSES FOR PERIOD ENDING FEBRUARY 28, 2019.—The expenses of the committee for the period October 1, 2018 through February 28, 2019 under this section shall not exceed \$2,524,552, of which—

(1) not to exceed \$25,000 may be expended for the procurement of the services of individual consultants, or organizations thereof (as authorized by section 202(i) of the Legislative Reorganization Act of 1946 (2 U.S.C. § 4301(i))); and

(2) not to exceed \$15,000 may be expended for the training of the professional staff of such committee (under procedures specified by section 202(j) of that Act).

SEC. 6. COMMITTEE ON COMMERCE, SCIENCE, AND TRANSPORTATION.

(a) GENERAL AUTHORITY.—In carrying out its powers, duties, and functions under the Standing Rules of the Senate, in accordance with its jurisdiction under rule XXV of such rules, including hold-

ing hearings, reporting such hearings, and making investigations as authorized by paragraphs 1 and 8 of rule XXVI of the Standing Rules of the Senate, the Committee on Commerce, Science, and Transportation is authorized from March 1, 2017 through February 28, 2019, in its discretion—

(1) to make expenditures from the contingent fund of the Senate;

(2) to employ personnel; and

(3) with the prior consent of the Government department or agency concerned and the Committee on Rules and Administration, to use on a reimbursable, or nonreimbursable, basis the services of personnel of any such department or agency.

(b) EXPENSES FOR PERIOD ENDING SEPTEMBER 30, 2017.—The expenses of the committee for the period March 1, 2017 through September 30, 2017 under this section shall not exceed \$3,879,581, of which—

(1) not to exceed \$50,000 may be expended for the procurement of the services of individual consultants, or organizations thereof (as authorized by section 202(i) of the Legislative Reorganization Act of 1946 (2 U.S.C. § 4301(i))); and

(2) not to exceed \$50,000 may be expended for the training of the professional staff of such committee (under procedures specified by section 202(j) of that Act).

(c) EXPENSES FOR FISCAL YEAR 2018 PERIOD.—The expenses of the committee for the period October 1, 2017 through September 30, 2018 under this section shall not exceed \$6,650,710, of which—

(1) not to exceed \$50,000 may be expended for the procurement of the services of individual consultants, or organizations thereof (as authorized by section 202(i) of the Legislative Reorganization Act of 1946 (2 U.S.C. § 4301(i))); and

(2) not to exceed \$50,000 may be expended for the training of the professional staff of such committee (under procedures specified by section 202(j) of that Act).

(d) EXPENSES FOR PERIOD ENDING FEBRUARY 28, 2019.—The expenses of the committee for the period October 1, 2018 through February 28, 2019 under this section shall not exceed \$2,771,129, of which—

(1) not to exceed \$50,000 may be expended for the procurement of the services of individual consultants, or organizations thereof (as authorized by section 202(i) of the Legislative Reorganization Act of 1946 (2 U.S.C. § 4301(i))); and

(2) not to exceed \$50,000 may be expended for the training of the professional staff of such committee (under procedures specified by section 202(j) of that Act).

SEC. 7. COMMITTEE ON ENERGY AND NATURAL RESOURCES.

(a) GENERAL AUTHORITY.—In carrying out its powers, duties, and functions under the Standing Rules of the Senate, in accordance with its jurisdiction under rule XXV of such rules, including holding hearings, reporting such hearings, and making investigations as authorized by paragraphs 1 and 8 of rule XXVI of the Standing Rules of the Senate, the Committee on Energy and Natural Re-

sources is authorized from March 1, 2017 through February 28, 2019, in its discretion—

(1) to make expenditures from the contingent fund of the Senate;

(2) to employ personnel; and

(3) with the prior consent of the Government department or agency concerned and the Committee on Rules and Administration, to use on a reimbursable, or nonreimbursable, basis the services of personnel of any such department or agency.

(b) EXPENSES FOR PERIOD ENDING SEPTEMBER 30, 2017.—The expenses of the committee for the period March 1, 2017 through September 30, 2017 under this section shall not exceed \$3,219,522.

(c) EXPENSES FOR FISCAL YEAR 2018 PERIOD.—The expenses of the committee for the period October 1, 2017 through September 30, 2018 under this section shall not exceed \$5,519,181.

(d) EXPENSES FOR PERIOD ENDING FEBRUARY 28, 2019.—The expenses of the committee for the period October 1, 2018 through February 28, 2019 under this section shall not exceed \$2,299,659.

SEC. 8. COMMITTEE ON ENVIRONMENT AND PUBLIC WORKS.

(a) GENERAL AUTHORITY.—In carrying out its powers, duties, and functions under the Standing Rules of the Senate, in accordance with its jurisdiction under rule XXV of such rules, including holding hearings, reporting such hearings, and making investigations as authorized by paragraphs 1 and 8 of rule XXVI of the Standing Rules of the Senate, the Committee on Environment and Public Works is authorized from March 1, 2017 through February 28, 2019, in its discretion—

(1) to make expenditures from the contingent fund of the Senate;

(2) to employ personnel; and

(3) with the prior consent of the Government department or agency concerned and the Committee on Rules and Administration, to use on a reimbursable, or nonreimbursable, basis the services of personnel of any such department or agency.

(b) EXPENSES FOR PERIOD ENDING SEPTEMBER 30, 2017.—The expenses of the committee for the period March 1, 2017 through September 30, 2017 under this section shall not exceed \$3,060,871, of which—

(1) not to exceed \$4,666.67 may be expended for the procurement of the services of individual consultants, or organizations thereof (as authorized by section 202(i) of the Legislative Reorganization Act of 1946 (2 U.S.C. § 4301(i))); and

(2) not to exceed \$1,166.67 may be expended for the training of the professional staff of such committee (under procedures specified by section 202(j) of that Act).

(c) EXPENSES FOR FISCAL YEAR 2018 PERIOD.—The expenses of the committee for the period October 1, 2017 through September 30, 2018 under this section shall not exceed \$5,247,208, of which—

(1) not to exceed \$8,000 may be expended for the procurement of the services of individual consultants, or organizations

thereof (as authorized by section 202(i) of the Legislative Reorganization Act of 1946 (2 U.S.C. § 4301(i))); and

(2) not to exceed \$2,000 may be expended for the training of the professional staff of such committee (under procedures specified by section 202(j) of that Act).

(d) EXPENSES FOR PERIOD ENDING FEBRUARY 28, 2019.—The expenses of the committee for the period October 1, 2018 through February 28, 2019 under this section shall not exceed \$2,186,337, of which—

(1) not to exceed \$3,333.33 may be expended for the procurement of the services of individual consultants, or organizations thereof (as authorized by section 202(i) of the Legislative Reorganization Act of 1946 (2 U.S.C. § 4301(i))); and

(2) not to exceed \$833.33 may be expended for the training of the professional staff of such committee (under procedures specified by section 202(j) of that Act).

SEC. 9. COMMITTEE ON FINANCE.

(a) GENERAL AUTHORITY.—In carrying out its powers, duties, and functions under the Standing Rules of the Senate, in accordance with its jurisdiction under rule XXV of such rules, including holding hearings, reporting such hearings, and making investigations as authorized by paragraphs 1 and 8 of rule XXVI of the Standing Rules of the Senate, the Committee on Finance is authorized from March 1, 2017 through February 28, 2019, in its discretion—

(1) to make expenditures from the contingent fund of the Senate;

(2) to employ personnel; and

(3) with the prior consent of the Government department or agency concerned and the Committee on Rules and Administration, to use on a reimbursable, or nonreimbursable, basis the services of personnel of any such department or agency.

(b) EXPENSES FOR PERIOD ENDING SEPTEMBER 30, 2017.—The expenses of the committee for the period March 1, 2017 through September 30, 2017 under this section shall not exceed \$4,710,670 of which—

(1) not to exceed \$17,500 may be expended for the procurement of the services of individual consultants, or organizations thereof (as authorized by section 202(i) of the Legislative Reorganization Act of 1946 (2 U.S.C. § 4301(i))); and

(2) not to exceed \$5,833 may be expended for the training of the professional staff of such committee (under procedures specified by section 202(j) of that Act).

(c) EXPENSES FOR FISCAL YEAR 2018 PERIOD.—The expenses of the committee for the period October 1, 2017 through September 30, 2018 under this section shall not exceed \$8,075,434, of which—

(1) not to exceed \$30,000 may be expended for the procurement of the services of individual consultants, or organizations thereof (as authorized by section 202(i) of the Legislative Reorganization Act of 1946 (2 U.S.C. § 4301(i))); and

(2) not to exceed \$10,000 may be expended for the training of the professional staff of such committee (under procedures specified by section 202(j) of that Act).

(d) EXPENSES FOR PERIOD ENDING FEBRUARY 28, 2019.—The expenses of the committee for the period October 1, 2018 through February 28, 2019 under this section shall not exceed \$3,364,764, of which—

(1) not to exceed \$12,500 may be expended for the procurement of the services of individual consultants, or organizations thereof (as authorized by section 202(i) of the Legislative Reorganization Act of 1946 (2 U.S.C. § 4301(i))); and

(2) not to exceed \$4,166 may be expended for the training of the professional staff of such committee (under procedures specified by section 202(j) of that Act).

SEC. 10. COMMITTEE ON FOREIGN RELATIONS.

(a) GENERAL AUTHORITY.—In carrying out its powers, duties, and functions under the Standing Rules of the Senate, in accordance with its jurisdiction under rule XXV of such rules, including holding hearings, reporting such hearings, and making investigations as authorized by paragraphs 1 and 8 of rule XXVI of the Standing Rules of the Senate, the Committee on Foreign Relations is authorized from March 1, 2017 through February 28, 2019, in its discretion—

(1) to make expenditures from the contingent fund of the Senate;

(2) to employ personnel; and

(3) with the prior consent of the Government department or agency concerned and the Committee on Rules and Administration, to use on a reimbursable, or nonreimbursable, basis the services of personnel of any such department or agency.

(b) EXPENSES FOR PERIOD ENDING SEPTEMBER 30, 2017.—The expenses of the committee for the period March 1, 2017 through September 30, 2017 under this section shall not exceed \$3,889,028, of which—

(1) not to exceed \$58,000 may be expended for the procurement of the services of individual consultants, or organizations thereof (as authorized by section 202(i) of the Legislative Reorganization Act of 1946 (2 U.S.C. § 4301(i))); and

(2) not to exceed \$11,600 may be expended for the training of the professional staff of such committee (under procedures specified by section 202(j) of that Act).

(c) EXPENSES FOR FISCAL YEAR 2018 PERIOD.—The expenses of the committee for the period October 1, 2017 through September 30, 2018 under this section shall not exceed \$6,666,904, of which—

(1) not to exceed \$100,000 may be expended for the procurement of the services of individual consultants, or organizations thereof (as authorized by section 202(i) of the Legislative Reorganization Act of 1946 (2 U.S.C. § 4301(i))); and

(2) not to exceed \$20,000 may be expended for the training of the professional staff of such committee (under procedures specified by section 202(j) of that Act).

(d) EXPENSES FOR PERIOD ENDING FEBRUARY 28, 2019.—The expenses of the committee for the period October 1, 2018 through February 28, 2019 under this section shall not exceed \$2,777,877, of which—

(1) not to exceed \$42,000 may be expended for the procurement of the services of individual consultants, or organizations thereof (as authorized by section 202(i) of the Legislative Reorganization Act of 1946 (2 U.S.C. § 4301(i))); and

(2) not to exceed \$8,400 may be expended for the training of the professional staff of such committee (under procedures specified by section 202(j) of that Act).

SEC. 11. COMMITTEE ON HEALTH, EDUCATION, LABOR, AND PENSIONS.

(a) GENERAL AUTHORITY.—In carrying out its powers, duties, and functions under the Standing Rules of the Senate, in accordance with its jurisdiction under rule XXV of such rules, including holding hearings, reporting such hearings, and making investigations as authorized by paragraphs 1 and 8 of rule XXVI of the Standing Rules of the Senate, the Committee on Health, Education, Labor, and Pensions is authorized from March 1, 2017 through February 28, 2019, in its discretion—

(1) to make expenditures from the contingent fund of the Senate;

(2) to employ personnel; and

(3) with the prior consent of the Government department or agency concerned and the Committee on Rules and Administration, to use on a reimbursable, or nonreimbursable, basis the services of personnel of any such department or agency.

(b) EXPENSES FOR PERIOD ENDING SEPTEMBER 30, 2017.—The expenses of the committee for the period March 1, 2017 through September 30, 2017 under this section shall not exceed \$5,105,487, of which—

(1) not to exceed \$75,000 may be expended for the procurement of the services of individual consultants, or organizations thereof (as authorized by section 202(i) of the Legislative Reorganization Act of 1946 (2 U.S.C. § 4301(i))); and

(2) not to exceed \$25,000 may be expended for the training of the professional staff of such committee (under procedures specified by section 202(j) of that Act).

(c) EXPENSES FOR FISCAL YEAR 2018 PERIOD.—The expenses of the committee for the period October 1, 2017 through September 30, 2018 under this section shall not exceed \$8,752,264, of which—

(1) not to exceed \$75,000 may be expended for the procurement of the services of individual consultants, or organizations thereof (as authorized by section 202(i) of the Legislative Reorganization Act of 1946 (2 U.S.C. § 4301(i))); and

(2) not to exceed \$25,000 may be expended for the training of the professional staff of such committee (under procedures specified by section 202(j) of that Act).

(d) EXPENSES FOR PERIOD ENDING FEBRUARY 28, 2019.—The expenses of the committee for the period October 1, 2018 through February 28, 2019 under this section shall not exceed \$3,646,777, of which—

(1) not to exceed \$75,000 may be expended for the procurement of the services of individual consultants, or organizations

thereof (as authorized by section 202(i) of the Legislative Reorganization Act of 1946 (2 U.S.C. § 4301(i))); and

(2) not to exceed \$25,000 may be expended for the training of the professional staff of such committee (under procedures specified by section 202(j) of that Act).

SEC. 12. COMMITTEE ON HOMELAND SECURITY AND GOVERNMENTAL AFFAIRS.

(a) GENERAL AUTHORITY.—In carrying out its powers, duties, and functions under the Standing Rules of the Senate, in accordance with its jurisdiction under rule XXV of such rules and S. Res. 445, agreed to October 9, 2004 (108th Congress), including holding hearings, reporting such hearings, and making investigations as authorized by paragraphs 1 and 8 of rule XXVI of the Standing Rules of the Senate, the Committee on Homeland Security and Governmental Affairs is authorized from March 1, 2017 through February 28, 2019, in its discretion—

(1) to make expenditures from the contingent fund of the Senate;

(2) to employ personnel; and

(3) with the prior consent of the Government department or agency concerned and the Committee on Rules and Administration, to use on a reimbursable, or nonreimbursable, basis the services of personnel of any such department or agency.

(b) EXPENSES FOR PERIOD ENDING SEPTEMBER 30, 2017.—The expenses of the committee for the period March 1, 2017 through September 30, 2017 under this section shall not exceed \$5,591,653, of which—

(1) not to exceed \$75,000 may be expended for the procurement of the services of individual consultants, or organizations thereof (as authorized by section 202(i) of the Legislative Reorganization Act of 1946 (2 U.S.C. § 4301(i))); and

(2) not to exceed \$20,000 may be expended for the training of the professional staff of such committee (under procedures specified by section 202(j) of that Act).

(c) EXPENSES FOR FISCAL YEAR 2018 PERIOD.—The expenses of the committee for the period October 1, 2017 through September 30, 2018 under this section shall not exceed \$9,585,691, of which—

(1) not to exceed \$75,000 may be expended for the procurement of the services of individual consultants, or organizations thereof (as authorized by section 202(i) of the Legislative Reorganization Act of 1946 (2 U.S.C. § 4301(i))); and

(2) not to exceed \$20,000 may be expended for the training of the professional staff of such committee (under procedures specified by section 202(j) of that Act).

(d) EXPENSES FOR PERIOD ENDING FEBRUARY 28, 2019.—The expenses of the committee for the period October 1, 2018 through February 28, 2019 under this section shall not exceed \$3,994,038, of which—

(1) not to exceed \$75,000 may be expended for the procurement of the services of individual consultants, or organizations thereof (as authorized by section 202(i) of the Legislative Reorganization Act of 1946 (2 U.S.C. § 4301(i))); and

(2) not to exceed \$20,000 may be expended for the training of the professional staff of such committee (under procedures specified by section 202(j) of that Act).

(e) INVESTIGATIONS.—

(1) IN GENERAL.—The committee, or any duly authorized subcommittee of the committee, is authorized to study or investigate—

(A) the efficiency and economy of operations of all branches of the Government including the possible existence of fraud, misfeasance, malfeasance, collusion, mismanagement, incompetence, corruption, or unethical practices, waste, extravagance, conflicts of interest, and the improper expenditure of Government funds in transactions, contracts, and activities of the Government or of Government officials and employees and any and all such improper practices between Government personnel and corporations, individuals, companies, or persons affiliated therewith, doing business with the Government, and the compliance or noncompliance of such corporations, companies, or individuals or other entities with the rules, regulations, and laws governing the various governmental agencies and the Government's relationships with the public;

(B) the extent to which criminal or other improper practices or activities are, or have been, engaged in the field of labor-management relations or in groups or organizations of employees or employers, to the detriment of interests of the public, employers, or employees, and to determine whether any changes are required in the laws of the United States in order to protect such interests against the occurrence of such practices or activities;

(C) organized criminal activity which may operate in or otherwise utilize the facilities of interstate or international commerce in furtherance of any transactions and the manner and extent to which, and the identity of the persons, firms, or corporations, or other entities by whom such utilization is being made, and further, to study and investigate the manner in which and the extent to which persons engaged in organized criminal activity have infiltrated lawful business enterprise, and to study the adequacy of Federal laws to prevent the operations of organized crime in interstate or international commerce, and to determine whether any changes are required in the laws of the United States in order to protect the public against such practices or activities;

(D) all other aspects of crime and lawlessness within the United States which have an impact upon or affect the national health, welfare, and safety, including investment fraud schemes, commodity and security fraud, computer fraud, and the use of offshore banking and corporate facilities to carry out criminal objectives;

(E) the efficiency and economy of operations of all branches and functions of the Government with particular reference to—

(i) the effectiveness of present national security methods, staffing, and processes as tested against the requirements imposed by the rapidly mounting complexity of national security problems;

(ii) the capacity of present national security staffing, methods, and processes to make full use of the Nation's resources of knowledge and talents;

(iii) the adequacy of present intergovernmental relations between the United States and international organizations principally concerned with national security of which the United States is a member; and

(iv) legislative and other proposals to improve these methods, processes, and relationships;

(F) the efficiency, economy, and effectiveness of all agencies and departments of the Government involved in the control and management of energy shortages including their performance with respect to—

(i) the collection and dissemination of accurate statistics on fuel demand and supply;

(ii) the implementation of effective energy conservation measures;

(iii) the pricing of energy in all forms;

(iv) coordination of energy programs with State and local government;

(v) control of exports of scarce fuels;

(vi) the management of tax, import, pricing, and other policies affecting energy supplies;

(vii) maintenance of the independent sector of the petroleum industry as a strong competitive force;

(viii) the allocation of fuels in short supply by public and private entities;

(ix) the management of energy supplies owned or controlled by the Government;

(x) relations with other oil producing and consuming countries;

(xi) the monitoring of compliance by governments, corporations, or individuals with the laws and regulations governing the allocation, conservation, or pricing of energy supplies; and

(xii) research into the discovery and development of alternative energy supplies; and

(G) the efficiency and economy of all branches and functions of Government with particular references to the operations and management of Federal regulatory policies and programs.

(2) EXTENT OF INQUIRIES.—In carrying out the duties provided in paragraph (1), the inquiries of this committee or any subcommittee of the committee shall not be construed to be limited to the records, functions, and operations of any particular branch of the Government and may extend to the records and activities of any persons, corporation, or other entity.

(3) SPECIAL COMMITTEE AUTHORITY.—For the purposes of this subsection, the committee, or any duly authorized sub-

committee of the committee, or its chairman, or any other member of the committee or subcommittee designated by the chairman is authorized, in its, his, her, or their discretion—

(A) to require by subpoena or otherwise the attendance of witnesses and production of correspondence, books, papers, and documents;

(B) to hold hearings;

(C) to sit and act at any time or place during the sessions, recess, and adjournment periods of the Senate;

(D) to administer oaths; and

(E) to take testimony, either orally or by sworn statement, or, in the case of staff members of the Committee and the Permanent Subcommittee on Investigations, by deposition in accordance with the Committee Rules of Procedure.

(4) **AUTHORITY OF OTHER COMMITTEES.**—Nothing contained in this subsection shall affect or impair the exercise of any other standing committee of the Senate of any power, or the discharge by such committee of any duty, conferred or imposed upon it by the Standing Rules of the Senate or by the Legislative Reorganization Act of 1946.

(5) **SUBPOENA AUTHORITY.**—All subpoenas and related legal processes of the committee and any duly authorized subcommittee of the committee authorized under S. Res. 73, agreed to February 12, 2015 (114th Congress) are authorized to continue.

SEC. 13. COMMITTEE ON THE JUDICIARY.

(a) **GENERAL AUTHORITY.**—In carrying out its powers, duties, and functions under the Standing Rules of the Senate, in accordance with its jurisdiction under rule XXV of such rules, including holding hearings, reporting such hearings, and making investigations as authorized by paragraphs 1 and 8 of rule XXVI of the Standing Rules of the Senate, the Committee on the Judiciary is authorized from March 1, 2017 through February 28, 2019, in its discretion—

(1) to make expenditures from the contingent fund of the Senate;

(2) to employ personnel; and

(3) with the prior consent of the Government department or agency concerned and the Committee on Rules and Administration, to use on a reimbursable, or nonreimbursable, basis the services of personnel of any such department or agency.

(b) **EXPENSES FOR PERIOD ENDING SEPTEMBER 30, 2017.**—The expenses of the committee for the period March 1, 2017 through September 30, 2017 under this section shall not exceed \$5,461,388, of which—

(1) not to exceed \$200,000 may be expended for the procurement of the services of individual consultants, or organizations thereof (as authorized by section 202(i) of the Legislative Reorganization Act of 1946 (2 U.S.C. § 4301(i))); and

(2) not to exceed \$20,000 may be expended for the training of the professional staff of such committee (under procedures specified by section 202(j) of that Act).

(c) EXPENSES FOR FISCAL YEAR 2018 PERIOD.—The expenses of the committee for the period October 1, 2017 through September 30, 2018 under this section shall not exceed \$9,362,379, of which—

(1) not to exceed \$200,000 may be expended for the procurement of the services of individual consultants, or organizations thereof (as authorized by section 202(i) of the Legislative Reorganization Act of 1946 (2 U.S.C. § 4301(i))); and

(2) not to exceed \$20,000 may be expended for the training of the professional staff of such committee (under procedures specified by section 202(j) of that Act).

(d) EXPENSES FOR PERIOD ENDING FEBRUARY 28, 2019.—The expenses of the committee for the period October 1, 2018 through February 28, 2019 under this section shall not exceed \$3,900,991, of which—

(1) not to exceed \$200,000 may be expended for the procurement of the services of individual consultants, or organizations thereof (as authorized by section 202(i) of the Legislative Reorganization Act of 1946 (2 U.S.C. § 4301(i))); and

(2) not to exceed \$20,000 may be expended for the training of the professional staff of such committee (under procedures specified by section 202(j) of that Act).

(e) ADDITIONAL COMMITTEE AUTHORITY.—For the purpose of carrying out its investigative powers, duties, and functions under the Standing Rules of the Senate and in accordance with Committee Rules of Procedure, the committee is authorized to require by subpoena the attendance of witnesses at depositions of the committee, which may be conducted by designated staff.

SEC. 14. COMMITTEE ON RULES AND ADMINISTRATION.

(a) GENERAL AUTHORITY.—In carrying out its powers, duties, and functions under the Standing Rules of the Senate, in accordance with its jurisdiction under rule XXV of such rules, including holding hearings, reporting such hearings, and making investigations as authorized by paragraphs 1 and 8 of rule XXVI of the Standing Rules of the Senate, the Committee on Rules and Administration is authorized from March 1, 2017 through February 28, 2019, in its discretion—

(1) to make expenditures from the contingent fund of the Senate;

(2) to employ personnel; and

(3) with the prior consent of the Government department or agency concerned and the Committee on Rules and Administration, to use on a reimbursable, or nonreimbursable, basis the services of personnel of any such department or agency.

(b) EXPENSES FOR PERIOD ENDING SEPTEMBER 30, 2017.—The expenses of the committee for the period March 1, 2017 through September 30, 2017 under this section shall not exceed \$1,375,819, of which—

(1) not to exceed \$43,750 may be expended for the procurement of the services of individual consultants, or organizations thereof (as authorized by section 202(i) of the Legislative Reorganization Act of 1946 (2 U.S.C. § 4301(i))); and

(2) not to exceed \$7,000 may be expended for the training of the professional staff of such committee (under procedures specified by section 202(j) of that Act).

(c) EXPENSES FOR FISCAL YEAR 2018 PERIOD.—The expenses of the committee for the period October 1, 2017 through September 30, 2018 under this section shall not exceed \$2,358,546, of which—

(1) not to exceed \$75,000 may be expended for the procurement of the services of individual consultants, or organizations thereof (as authorized by section 202(i) of the Legislative Reorganization Act of 1946 (2 U.S.C. § 4301(i))); and

(2) not to exceed \$12,000 may be expended for the training of the professional staff of such committee (under procedures specified by section 202(j) of that Act).

(d) EXPENSES FOR PERIOD ENDING FEBRUARY 28, 2019.—The expenses of the committee for the period October 1, 2018 through February 28, 2019 under this section shall not exceed \$982,728, of which—

(1) not to exceed \$31,250 may be expended for the procurement of the services of individual consultants, or organizations thereof (as authorized by section 202(i) of the Legislative Reorganization Act of 1946 (2 U.S.C. § 4301(i))); and

(2) not to exceed \$5,000 may be expended for the training of the professional staff of such committee (under procedures specified by section 202(j) of that Act).

SEC. 15. COMMITTEE ON SMALL BUSINESS AND ENTREPRENEURSHIP.

(a) GENERAL AUTHORITY.—In carrying out its powers, duties, and functions under the Standing Rules of the Senate, in accordance with its jurisdiction under rule XXV of such rules, including holding hearings, reporting such hearings, and making investigations as authorized by paragraphs 1 and 8 of rule XXVI of the Standing Rules of the Senate, the Committee on Small Business and Entrepreneurship is authorized from March 1, 2017 through February 28, 2019, in its discretion—

(1) to make expenditures from the contingent fund of the Senate;

(2) to employ personnel; and

(3) with the prior consent of the Government department or agency concerned and the Committee on Rules and Administration, to use on a reimbursable, or nonreimbursable, basis the services of personnel of any such department or agency.

(b) EXPENSES FOR PERIOD ENDING SEPTEMBER 30, 2017.—The expenses of the committee for the period March 1, 2017 through September 30, 2017 under this section shall not exceed \$1,520,944, of which—

(1) not to exceed \$25,000 may be expended for the procurement of the services of individual consultants, or organizations thereof (as authorized by section 202(i) of the Legislative Reorganization Act of 1946 (2 U.S.C. § 4301(i))); and

(2) not to exceed \$10,000 may be expended for the training of the professional staff of such committee (under procedures specified by section 202(j) of that Act).

(c) EXPENSES FOR FISCAL YEAR 2018 PERIOD.—The expenses of the committee for the period October 1, 2017 through September 30, 2018 under this section shall not exceed \$2,607,332, of which—

(1) not to exceed \$25,000 may be expended for the procurement of the services of individual consultants, or organizations thereof (as authorized by section 202(i) of the Legislative Reorganization Act of 1946 (2 U.S.C. § 4301(i))); and

(2) not to exceed \$10,000 may be expended for the training of the professional staff of such committee (under procedures specified by section 202(j) of that Act).

(d) EXPENSES FOR PERIOD ENDING FEBRUARY 28, 2019.—The expenses of the committee for the period October 1, 2018 through February 28, 2019 under this section shall not exceed \$1,086,388, of which—

(1) not to exceed \$25,000 may be expended for the procurement of the services of individual consultants, or organizations thereof (as authorized by section 202(i) of the Legislative Reorganization Act of 1946 (2 U.S.C. § 4301(i))); and

(2) not to exceed \$10,000 may be expended for the training of the professional staff of such committee (under procedures specified by section 202(j) of that Act).

SEC. 16. COMMITTEE ON VETERANS' AFFAIRS.

(a) GENERAL AUTHORITY.—In carrying out its powers, duties, and functions under the Standing Rules of the Senate, in accordance with its jurisdiction under rule XXV of such rules, including holding hearings, reporting such hearings, and making investigations as authorized by paragraphs 1 and 8 of rule XXVI of the Standing Rules of the Senate, the Committee on Veterans' Affairs is authorized from March 1, 2017 through February 28, 2019, in its discretion—

(1) to make expenditures from the contingent fund of the Senate;

(2) to employ personnel; and

(3) with the prior consent of the Government department or agency concerned and the Committee on Rules and Administration, to use on a reimbursable, or nonreimbursable, basis the services of personnel of any such department or agency.

(b) EXPENSES FOR PERIOD ENDING SEPTEMBER 30, 2017.—The expenses of the committee for the period March 1, 2017 through September 30, 2017 under this section shall not exceed \$1,283,522, of which—

(1) not to exceed \$10,000 may be expended for the procurement of the services of individual consultants, or organizations thereof (as authorized by section 202(i) of the Legislative Reorganization Act of 1946 (2 U.S.C. § 4301(i))); and

(2) not to exceed \$3,500 may be expended for the training of the professional staff of such committee (under procedures specified by section 202(j) of that Act).

(c) EXPENSES FOR FISCAL YEAR 2018 PERIOD.—The expenses of the committee for the period October 1, 2017 through September 30, 2018 under this section shall not exceed \$2,200,323, of which—

(1) not to exceed \$20,000 may be expended for the procurement of the services of individual consultants, or organizations thereof (as authorized by section 202(i) of the Legislative Reorganization Act of 1946 (2 U.S.C. § 4301(i))); and

(2) not to exceed \$5,000 may be expended for the training of the professional staff of such committee (under procedures specified by section 202(j) of that Act).

(d) EXPENSES FOR PERIOD ENDING FEBRUARY 28, 2019.—The expenses of the committee for the period October 1, 2018 through February 28, 2019 under this section shall not exceed \$916,801, of which—

(1) not to exceed \$8,000 may be expended for the procurement of the services of individual consultants, or organizations thereof (as authorized by section 202(i) of the Legislative Reorganization Act of 1946 (2 U.S.C. § 4301(i))); and

(2) not to exceed \$1,500 may be expended for the training of the professional staff of such committee (under procedures specified by section 202(j) of that Act).

SEC. 17. SPECIAL COMMITTEE ON AGING.

(a) GENERAL AUTHORITY.—In carrying out its powers, duties, and functions imposed by section 104 of S. Res. 4, agreed to February 4, 1977 (95th Congress), and in exercising the authority conferred on it by such section, the Special Committee on Aging is authorized from March 1, 2017 through February 28, 2019, in its discretion—

(1) to make expenditures from the contingent fund of the Senate;

(2) to employ personnel; and

(3) with the prior consent of the Government department or agency concerned and the Committee on Rules and Administration, to use on a reimbursable, or nonreimbursable, basis the services of personnel of any such department or agency.

(b) EXPENSES FOR PERIOD ENDING SEPTEMBER 30, 2017.—The expenses of the committee for the period March 1, 2017 through September 30, 2017 under this section shall not exceed \$1,399,763, of which—

(1) not to exceed \$3,055 may be expended for the procurement of the services of individual consultants, or organizations thereof (as authorized by section 202(i) of the Legislative Reorganization Act of 1946 (2 U.S.C. § 4301(i))); and

(2) not to exceed \$3,000 may be expended for the training of the professional staff of such committee (under procedures specified by section 202(j) of that Act).

(c) EXPENSES FOR FISCAL YEAR 2018 PERIOD.—The expenses of the committee for the period October 1, 2017 through September 30, 2018 under this section shall not exceed \$2,399,594, of which—

(1) not to exceed \$6,000 may be expended for the procurement of the services of individual consultants, or organizations thereof (as authorized by section 202(i) of the Legislative Reorganization Act of 1946 (2 U.S.C. § 4301(i))); and

(2) not to exceed \$6,000 may be expended for the training of the professional staff of such committee (under procedures specified by section 202(j) of that Act).

(d) EXPENSES FOR PERIOD ENDING FEBRUARY 28, 2019.—The expenses of the committee for the period October 1, 2018 through February 28, 2019 under this section shall not exceed \$999,831, of which—

(1) not to exceed \$2,500 may be expended for the procurement of the services of individual consultants, or organizations thereof (as authorized by section 202(i) of the Legislative Reorganization Act of 1946 (2 U.S.C. § 4301(i))); and

(2) not to exceed \$1,500 may be expended for the training of the professional staff of such committee (under procedures specified by section 202(j) of that Act).

SEC. 18. SELECT COMMITTEE ON INTELLIGENCE.

(a) GENERAL AUTHORITY.—In carrying out its powers, duties, and functions under S. Res. 400, agreed to May 19, 1976 (94th Congress), as amended by S. Res. 445, agreed to October 9, 2004 (108th Congress), in accordance with its jurisdiction under sections 3(a) and 17 of such S. Res. 400, including holding hearings, reporting such hearings, and making investigations as authorized by section 5 of such S. Res. 400, the Select Committee on Intelligence is authorized from March 1, 2017 through February 28, 2019, in its discretion—

(1) to make expenditures from the contingent fund of the Senate;

(2) to employ personnel; and

(3) with the prior consent of the Government department or agency concerned and the Committee on Rules and Administration, to use on a reimbursable, or nonreimbursable, basis the services of personnel of any such department or agency.

(b) EXPENSES FOR PERIOD ENDING SEPTEMBER 30, 2017.—The expenses of the committee for the period March 1, 2017 through September 30, 2017 under this section shall not exceed \$3,217,448, of which not to exceed \$10,000 may be expended for the procurement of the services of individual consultants, or organizations thereof (as authorized by section 202(i) of the Legislative Reorganization Act of 1946 (2 U.S.C. § 4301(i))).

(c) EXPENSES FOR FISCAL YEAR 2018 PERIOD.—The expenses of the committee for the period October 1, 2017 through September 30, 2018 under this section shall not exceed \$5,515,626, of which not to exceed \$17,144 may be expended for the procurement of the services of individual consultants, or organizations thereof (as authorized by section 202(i) of the Legislative Reorganization Act of 1946 (2 U.S.C. § 4301(i))).

(d) EXPENSES FOR PERIOD ENDING FEBRUARY 28, 2019.—The expenses of the committee for the period October 1, 2018 through February 28, 2019 under this section shall not exceed \$2,298,177, of which not to exceed \$7,143 may be expended for the procurement of the services of individual consultants, or organizations thereof (as authorized by section 202(i) of the Legislative Reorganization Act of 1946 (2 U.S.C. § 4301(i))).

SEC. 19. COMMITTEE ON INDIAN AFFAIRS.

(a) GENERAL AUTHORITY.—In carrying out its powers, duties, and functions imposed by section 105 of S. Res. 4, agreed to February 4, 1977 (95th Congress), and in exercising the authority conferred on it by that section, the Committee on Indian Affairs is authorized from March 1, 2017 through February 28, 2019, in its discretion—

(1) to make expenditures from the contingent fund of the Senate;

(2) to employ personnel; and

(3) with the prior consent of the Government department or agency concerned and the Committee on Rules and Administration, to use on a reimbursable, or nonreimbursable, basis the services of personnel of any such department or agency.

(b) EXPENSES FOR PERIOD ENDING SEPTEMBER 30, 2017.—The expenses of the committee for the period March 1, 2017 through September 30, 2017 under this section shall not exceed \$1,184,317, of which—

(1) not to exceed \$20,000 may be expended for the procurement of the services of individual consultants, or organizations thereof (as authorized by section 202(i) of the Legislative Reorganization Act of 1946 (2 U.S.C. § 4301(i))); and

(2) not to exceed \$20,000 may be expended for the training of the professional staff of such committee (under procedures specified by section 202(j) of that Act).

(c) EXPENSES FOR FISCAL YEAR 2018 PERIOD.—The expenses of the committee for the period October 1, 2017 through September 30, 2018 under this section shall not exceed \$2,030,258, of which—

(1) not to exceed \$20,000 may be expended for the procurement of the services of individual consultants, or organizations thereof (as authorized by section 202(i) of the Legislative Reorganization Act of 1946 (2 U.S.C. § 4301(i))); and

(2) not to exceed \$20,000 may be expended for training consultants of the professional staff of such committee (under procedures specified by section 202(j) of that Act).

(d) EXPENSES FOR PERIOD ENDING FEBRUARY 28, 2019.—The expenses of the committee for the period October 1, 2018 through February 28, 2019 under this section shall not exceed \$845,941, of which—

(1) not to exceed \$20,000 may be expended for the procurement of the services of individual consultants, or organizations thereof (as authorized by section 202(i) of the Legislative Reorganization Act of 1946 (2 U.S.C. § 4301(i))); and

(2) not to exceed \$20,000 may be expended for training consultants of the professional staff of such committee (under procedures specified by section 202(j) of that Act).

SEC. 20. SPECIAL RESERVE.

(a) ESTABLISHMENT.—Within the funds in the account “Expenses of Inquiries and Investigations” there is authorized to be established a special reserve to be available to any committee funded by this resolution as provided in subsection (b) of which—

(1) for the period March 1, 2017 through September 30, 2017, an amount shall be available, not to exceed 7 percent of

the amount equal to 7/12th of the appropriations for the account that are available for the period October 1, 2016 through September 30, 2017;

(2) for the period October 1, 2017 through September 30, 2018, an amount shall be available, not to exceed 7 percent of the appropriations for the account that are available for that period; and

(3) for the period October 1, 2018 through February 28, 2019, an amount shall be available, not to exceed 7 percent of the amount equal to 5/12th of the appropriations for the account that are available for the period October 1, 2018 through September 30, 2019.

(b) AVAILABILITY.—The special reserve authorized in subsection (a) shall be available to any committee—

(1) on the basis of special need to meet unpaid obligations incurred by that committee during the period referred to in paragraphs (1), (2), and (3) of subsection (a); and

(2) at the request of a Chairman and Ranking Member of that committee subject to the approval of the Chairman and Ranking Member of the Committee on Rules and Administration.

Senate Resolution 64, 113th Congress (2013)

SEC. 21. SENATE NATIONAL SECURITY WORKING GROUP EXTENSION AND REVISION.

(a) WORKING GROUP RECONSTITUTION.—

(1) IN GENERAL.—The Senate National Security Working Group (in this section referred to as the “Working Group”), authorized by Senate Resolution 105 of the 101st Congress, 1st session (agreed to on April 13, 1989), as subsequently amended and extended, is hereby reconstituted.

(2) DUTIES.—The Working Group—

(A) shall serve as a forum for bipartisan discussion of current national security issues relating to the jurisdictions of multiple committees of the Senate;

(B) shall conduct regular meetings and maintain records of all meetings and activities;

(C) may authorize members to act as official observers on the United States delegation to any negotiations to which the United States is a party regarding—

(i) the reduction, limitation, or control of conventional weapons, weapons of mass destruction, or the means for delivery of any such weapons;

(ii) the reduction, limitation, or control of missile defenses; or

(iii) export controls;

(D) may study any issues related to national security that the majority leader of the Senate and the minority leader of the Senate jointly determine appropriate;

(E) is encouraged to consult with parliamentarians and legislators of foreign nations and to participate in international forums and institutions regarding the matters described in subparagraphs (C) and (D); and

(F) is not authorized to investigate matters relating to espionage or intelligence operations against the United States, counterintelligence operations and activities, or other intelligence matters within the jurisdiction of the Select Committee on Intelligence under Senate Resolution 400 of the 94th Congress, agreed to on May 19, 1976.

(3) COMPOSITION.—

(A) IN GENERAL.—The Working Group shall be composed of 20 members, as follows:

(i) 7 Cochairmen, who shall head the Working Group, as follows:

(I) 4 Members of the Senate from the majority party in the Senate (in this section referred to as the “Majority Cochairmen”), appointed by the majority leader of the Senate.

(II) 3 Members of the Senate from the minority party in the Senate (in this section referred to as the “Minority Cochairmen”), appointed by the minority leader of the Senate.

(ii) The majority leader of the Senate and the minority leader of the Senate.

(iii) 5 Members of the Senate from the majority party in the Senate, appointed by the majority leader of the Senate.

(iv) 6 Members of the Senate from the minority party in the Senate, appointed by the minority leader of the Senate.

(B) ADMINISTRATIVE COCHAIRMEN.—The majority leader of the Senate shall designate one of the Majority Cochairmen to serve as the Majority Administrative Cochairman, and the minority leader of the Senate shall designate one of the Minority Cochairmen to serve as the Minority Administrative Cochairman.

(C) PUBLICATION.—Appointments and designations under this paragraph shall be printed in the Congressional Record.

(4) VACANCIES.—Any vacancy in the Working Group shall be filled in the same manner in which the original appointment was made.

(b) WORKING GROUP STAFF.—

(1) COMPENSATION AND EXPENSES.—(A) The Working Group is authorized, from funds made available under subsection (c), to employ such staff in the manner and at a rate not to exceed that allowed for employees of a committee of the Senate under paragraph (3) of section 105(e) of the Legislative Branch Appropriation Act, 1968 (2 U.S.C. § 61-1(e)), and incur such expenses as may be necessary or appropriate to carry out its duties and functions.

(B) Senate Resolution 243, 100th Congress, agreed to July 1, 1987, is amended in section 2(b) by striking the period at the end and inserting “at a rate not to exceed that allowed for employees of a committee of the Senate under paragraph (3) of section 105(e) of the Legislative Branch Appropriation Act, 1968 (2 U.S.C. § 61-1(e)).”.

(C) Payments made under this subsection for receptions, meals, and food-related expenses shall be authorized, however, only for those actual expenses incurred by the Working Group in the course of conducting its official duties and functions. Amounts received as reimbursement for such food expenses shall not be reported as income, and the expenses so reimbursed shall not be allowed as a deduction under title 26, United States Code.

(2) DESIGNATION OF PROFESSIONAL STAFF.—

(A) IN GENERAL.—The Majority Administrative Cochairman shall designate one or more professional staff members for each Majority Cochairman of the Working Group, upon recommendations from each such Majority Cochairman. The Minority Administrative Cochairman shall designate one or more professional staff members for each Minority Cochairman of the Working Group, upon recommendations from each such Minority Cochairman.

(B) COMPENSATION OF SENATE EMPLOYEES.—In the case of the compensation of any such professional staff member who is an employee of a Member of the Senate or of a committee of the Senate and who has been designated to perform services for the Working Group, such professional staff member shall continue to be paid by such Member or such Committee, as the case may be, but the account from which such professional staff member is paid shall be reimbursed for the services of such professional staff member (including agency contributions when appropriate) out of funds made available under subsection (c)(2).

(C) DUTIES.—The professional staff members authorized by this paragraph shall serve all members of the Working Group and shall carry out such functions as their respective Cochairmen may specify.

(D) EXCLUSIVE PARTICIPATION IN OFFICIAL ACTIVITIES.—Except as provided in paragraph (4), only designated staff of the Working Group may participate in the official activities of the Working Group.

(3) LEADERSHIP STAFF.—

(A) IN GENERAL.—The majority leader of the Senate and the minority leader of the Senate may each designate 2 staff members who shall be responsible to the respective leader.

(B) COMPENSATION.—Funds necessary to compensate leadership staff shall be transferred from the funds made available under subsection (c)(3) to the respective account from which such designated staff member is paid.

(4) FOREIGN TRAVEL.—

(A) In General.—All foreign travel of the Working Group shall be authorized solely by the majority leader of the Senate and the minority leader of the Senate, upon the recommendation of the Administrative Cochairmen. Participation by Senate staff members in, and access to, all official activities and functions of the Working Group during foreign travel, and access to all classified briefings and information made available to the Working Group during

such travel, shall be limited exclusively to Working Group staff members with appropriate clearances.

(B) AUTHORIZATION REQUIRED.—

(i) COMMITTEE STAFF.—No foreign travel or other funding shall be authorized by any committee of the Senate for the use of staff for activities described under this paragraph without the joint written authorization of the majority leader of the Senate and the minority leader of the Senate to the chairman of such committee.

(ii) MEMBER STAFF.—No foreign travel or other funding shall be authorized for the staff of any Member of the Senate, other than Working Group staff, for activities described under this paragraph unless the majority leader of the Senate and the minority leader of the Senate jointly so authorize in writing.

(c) PAYMENT OF EXPENSES.—

(1) IN GENERAL.—The expenses of the Working Group shall be paid from the contingent fund of the Senate, out of the account of Miscellaneous Items, upon vouchers approved jointly by the Administrative Cochairmen (except that vouchers shall not be required for the disbursement of salaries of employees who are paid at an annual rate).

(2) AMOUNTS AVAILABLE.—For any fiscal year, not more than \$500,000 shall be expended for staff and for expenses (excepting expenses incurred for foreign travel), of which not more than \$100,000 shall be available for each Administrative Cochairman and the staff of such Administrative Cochairman, and not more than \$60,000 shall be available for each Cochairman who is not an Administrative Cochairman and the staff of such Cochairman.

(3) LEADERSHIP STAFF.—In addition to the amounts referred to in paragraph (2), for any fiscal year, not more than \$200,000 shall be expended from the contingent fund of the Senate, out of the account of Miscellaneous Items, for leadership staff as designated in subsection (b)(3) for salaries and expenses (excepting expenses incurred for foreign travel).

(d) SUNSET.—The provisions of this section shall remain in effect until December 31, 2018.¹

¹ As amended by Pub. L. 114–254, 130 Stat. 1014 § 178 (2016).

II. Authority and Rules of Joint Committees

JOINT ECONOMIC COMMITTEE

Membership and Authority¹

TITLE 15, UNITED STATES CODE—COMMERCE AND TRADE

§ 1024. Joint Economic Committee

(a) Composition

There is established a Joint Economic Committee, to be composed of ten Members of the Senate, to be appointed by the President of the Senate, and ten Members of the House of Representatives, to be appointed by the Speaker of the House of Representatives. In each case, the majority party shall be represented by six Members and the minority party shall be represented by four Members.

(b) Functions

It shall be the function of the joint committee—

(1) to make a continuing study of matters relating to the Economic Report;

(2) to study means of coordinating programs in order to further the policy of this chapter; and

(3) as a guide to the several committees of the Congress dealing with legislation relating to the Economic Report, not later than March 1 of each year (beginning with the year 1947) to file a report with the Senate and the House of Representatives containing its findings and recommendations with respect to each of the main recommendations made by the President in the Economic Report, and from time to time to make such other reports and recommendations to the Senate and House of Representatives as it deems advisable.

(c) Vacancies; selection of chairman and vice chairman

Vacancies in the Membership of the joint committee shall not affect the power of the remaining Members to execute the functions of the joint committee, and shall be filled in the same manner as in the case of the original selection. The joint committee shall select a chairman and a vice chairman from among its Members.

(d) Hearings; employment and compensation of personnel; cost of stenographic services; utilization of Governmental services and private research agencies

The joint committee, or any duly authorized subcommittee thereof, is authorized to hold such hearings as it deems advisable, and,

¹For additional authority of the Joint Economic Committee, *see, e.g.*, 15 U.S.C. §§ 1025, 3132; 31 U.S.C. § 1109.

within the limitations of its appropriations, the joint committee is empowered to appoint and fix the compensation of such experts, consultants, technicians, and clerical and stenographic assistants, to procure such printing and binding, and to make such expenditures, as it deems necessary and advisable. The cost of stenographic services to report hearings of the joint committee, or any subcommittee thereof, shall not exceed 25 cents per hundred words. The joint committee is authorized to utilize the services, information, and facilities of the departments and establishments of the Government, and also of private research agencies.

(e) Appropriations

To enable the joint committee to exercise its powers, functions, and duties under this chapter, there are authorized to be appropriated for each fiscal year such sums as may be necessary, to be disbursed by the Secretary of the Senate on vouchers signed by the chairman or vice chairman, except that vouchers shall not be required for the disbursement of salaries of employees paid at an annual rate.

* * * * *

(Feb. 20, 1946, ch. 33, § 11, formerly § 5, 60 Stat. 25; Aug. 2, 1946, ch. 753, title II, § 225, 60 Stat. 838; Feb. 2, 1948, ch. 42, 62 Stat. 16; Oct. 6, 1949, ch. 627, §§ 1, 2, 63 Stat. 721; June 18, 1956, ch. 399, § 2, 70 Stat. 290; Pub. L. 86-1, Feb. 17, 1959, 73 Stat. 3; Pub. L. 88-661, Oct. 13, 1964, 78 Stat. 1093; Pub. L. 90-2, Jan. 25, 1967, 81 Stat. 4; Pub. L. 93-554 title I, § 101, Dec. 27, 1974, 88 Stat. 1776; renumbered § 11, Pub. L. 95-523 ch. III, Oct. 27, 1978, 92 Stat. 1893.)

Rules of Procedure

As adopted on Jan. 18, 2017; originally approved Dec. 6, 1955

RULE 1. The rules of the Senate and House, insofar as they are applicable, shall govern the committee and its subcommittees. The rules of the Committee, insofar as they are applicable, shall be the rules of any subcommittee of the Committee.

RULE 2. The meetings of the Committee shall be held at such times and in such places as the Chairman may designate, or at such times as a quorum of the Committee may request in writing, with adequate advance notice provided to all members of the Committee. Subcommittee meetings shall not be held when the full Committee is meeting. Where the rules require a vote of the members of the Committee, polling of members either in writing or by telephone shall not be permitted to substitute for a vote taken at a Committee meeting, unless the Ranking Minority Member assents to a waiver of this requirement.

RULE 3. Ten members of the Committee shall constitute a quorum. A majority of the members of a subcommittee shall constitute a quorum of such subcommittee.

RULE 4. Written or telegraphic proxies of Committee members will be received and recorded on any vote taken by the Committee, except at the organization meeting at the beginning of each Congress, or for the purpose of creating a quorum.

RULE 5. The Chairman may name standing or special subcommittees. Any member of the Committee shall have the privilege of sitting with any subcommittee during its hearings or deliberations, but no such member who is not a member of the subcommittee shall vote on any matter before such subcommittee.

RULE 6. The chairmanship and vice chairmanship of the Committee shall alternate between the House and the Senate by Congresses. The senior member of the minority party in the House of Congress opposite to that of the Chairman shall be the Ranking Minority Member of the Committee. In the event the House and Senate are under different party control, the Chairman and Vice Chairman shall represent the majority party in their respective Houses.

RULE 7. Questions as to the order of business and the procedure of the Committee shall in the first instance be decided by the Chairman, subject always to an appeal to the Committee.

RULE 8. All hearings conducted by the Committee or its subcommittees shall be open to the public except where the Committee or subcommittee, as the case may be, by a majority vote orders an executive session. Whenever possible, all public hearings shall include some sessions held on the Senate side and some on the House side. House and Senate members shall alternate in order of seating and interrogation.

RULE 9. So far as practicable all witnesses appearing before the Committee shall file advance written statements of their proposed testimony, and their oral testimony shall be limited to brief summaries. Brief insertions of additional germane material will be received for the record, subject to the approval of the Chairman.

RULE 10. An accurate stenographic record shall be kept of all testimony and each witness provided with a copy thereof. Witnesses may make changes in testimony for the purpose of correcting grammatical errors, obvious errors of fact, and errors of transcription. Brief supplemental materials when required to clarify the transcript may be inserted in the record subject to the approval of the Chairman. Witnesses shall be allowed 3 days within which to correct and return the transcript of their testimony. If not so returned, the clerk may close the record whenever necessary.

RULE 11. Each member of the Committee shall be provided with a copy of the hearings transcript for the purpose of correcting errors of transcription and grammar, and clarifying questions or remarks. If another person is authorized by a Committee member to make his corrections, the clerk shall be so notified.

Members who have received unanimous consent to submit written questions to witnesses shall be allowed 2 days within which to submit these to the executive director for transmission to the witnesses. The record may be held open for a period not to exceed 1 week awaiting responses by witnesses.

RULE 12. Testimony received in executive hearings shall not be released or included in any report without the approval of a majority of the Committee.

RULE 13. The Chairman shall provide adequate time for questioning of witnesses by all members, and the rule of germaneness shall be enforced in all hearings.

RULE 14. None of the hearings of the Committee shall be telecast or broadcast, whether directly or through such devices as recordings, tapes, motion pictures, or other mechanical means, if in conflict with a rule or practice of the House on the side of the Capitol where hearings are being held. If no general rule or practice prevails in regard to such telecasts or broadcasts, none of the hearings of the committee shall be telecast or broadcast unless approved by a majority of the members of the Committee.

Telecasts or broadcasts of any such portion of hearings of the Committee as may include testimony of a witness, shall not be authorized if such witness objects to such telecast or broadcast: *Provided*, That such witness shall be afforded the opportunity to make such objection, if any, to the Committee at a time when the proceedings are not being telecast or broadcast.

RULE 15. No Committee report shall be made public or transmitted to the Congress without the approval of a majority of the Committee except that when the Congress has adjourned, subcommittees may by majority vote and with the express permission of the full Committee submit reports to the full Committee and simultaneously release same to the public: *Provided*, That any member of the Committee may make a report supplementary to or dissenting from the majority report. Such supplementary or dissenting reports should be as brief as possible. Factual reports by the Committee staff may be printed for the distribution to Committee members and the public only upon authorization of the Chairman of the full Committee either with the approval of a majority of the Committee or with the consent of the Ranking Minority Member.

RULE 16. No summary of a Committee report, prediction of the contents of a report, or statement of conclusions concerning any investigation shall be made by a member of the Committee or of the Committee staff prior to the issuance of a report of the Committee.

RULE 17. There shall be kept a complete record of all Committee proceedings and actions. The clerk of the Committee, or a designated member of the Committee staff, shall act as recording secretary of all proceedings before the Committee and shall prepare and circulate to all members of the Committee the minutes of such proceedings. Minutes circulated will be considered approved unless objection is registered prior to the next Committee meeting. The records of the Committee shall be open to all members of the Committee.

RULE 18. The Committee shall have a professional and clerical staff under the supervision of an executive director. The Committee shall appoint and remove the executive director with the approval of not less than 10 members of the Committee. Staff operating procedures shall be determined by the executive director, with the approval of the Chairman of the Committee, and after notification to the Ranking Minority Member with respect to basic revisions. The executive director, under the general supervision of the Chairman, is authorized to deal directly with agencies of the Government and with non-Government groups and individuals on behalf of the Committee.

The professional members of the Committee staff shall be appointed and removed on the recommendation of the executive director with approval by majority vote of the Committee. The profes-

sional staff members, including the executive director, shall be persons selected without regard to political affiliations who, as a result of training, experience, and attainments, are exceptionally qualified to analyze and interpret economic developments and programs. The clerical and temporary staff shall be appointed and removed by the executive director with the approval of the Chairman, and after notification to the Ranking Minority Member. The Committee staff shall serve all members of the Committee in an objective, non-partisan manner. From time to time, upon request, the executive director shall designate individual members of the staff to assist subcommittees, individual Committee members, and the minority members. The staff, to the extent possible, shall be organized along functional lines to permit specialization.

RULE 19. Attendance at executive sessions shall be limited to members of the Committee and of the Committee staff. Other persons whose presence is requested or consented to by the Committee may be admitted to such sessions.

RULE 20. Selection of witnesses for Committee hearings shall be made by the Committee staff under the direction of the Chairman. A list of proposed witnesses shall be submitted to the members of the Committee for review sufficiently in advance of the hearings to permit suggestions by the Committee members to receive appropriate consideration.

RULE 21. The Chairman of the Committee shall have the overall responsibility for preparing and carrying out the Committee's program, including staff duties, subject to prior approval of each item on the program by a majority of the Committee or, alternatively, by the Ranking Minority Member. Prior to and during the transition from one Congress to another, the outgoing Committee shall prepare and have ready a plan for the consideration of the President's Economic Report and the preparation of the Committee's report thereon in order to meet the March 1 deadline established by Public Law 304 (79th Cong.), as amended.

RULE 22. Proposals for amending Committee rules shall be sent to all members at least 1 week before final action is taken thereon, unless the amendment is made by unanimous consent. Approval by at least 11 members of the Committee shall be required to amend these rules.

RULE 23. The information contained in any books, papers, or documents furnished to the Committee by any individual, partnership, corporation, or other legal entity shall, upon the request of the individual, partnership, corporation, or entity furnishing the same, be maintained in strict confidence by the members and staff of the Committee, except that any such information may be released outside of executive session of the Committee if the release thereof is effected in a manner which will not reveal the identity of such individual, partnership, corporation, or entity: *Provided*, That the Committee by majority vote may authorize the disclosure of the identity of any such individual, partnership, corporation, or entity in connection with any pending hearing or as a part of a duly authorized report of the Committee if such release is deemed essential to the performance of the functions of the Committee and is in the public interest.

JOINT COMMITTEE ON THE LIBRARY

Membership¹

TITLE 2, UNITED STATES CODE—THE CONGRESS

§ 132b. Joint Committee on the Library

The Joint Committee of Congress on the Library shall, on and after January 3, 1947, consist of the chairman and four members of the Committee on Rules and Administration of the Senate and the chairman and four members of the Committee on House Oversight of the House of Representatives.

(Aug. 2, 1946, ch. 753, title II, § 223, 60 Stat. 838; Pub. L. 104–186, title II, § 205, Aug. 20, 1996; 110 Stat. 1742.)

Rules of Procedure

163 Cong. Rec. S2419 (daily ed. Apr. 6, 2017)

TITLE I—MEETINGS OF THE COMMITTEE

1. Regular meetings may be called by the Chairman, with the concurrence of the Vice-Chairman, as may be deemed necessary or pursuant to the provision of paragraph 3 of rule XXVI of the Standing Rules of the Senate.

2. Meetings of the committee, including meetings to conduct hearings, shall be open to the public, except that a meeting or series of meetings by the committee on the same subject for a period of no more than 14 calendar days may be closed to the public on a motion made and seconded to go into closed session to discuss only whether the matters enumerated in subparagraphs (A) through (F) would require the meeting to be closed followed immediately by a recorded vote in open session by a majority of the members of the committee when it is determined that the matters to be discussed or the testimony to be taken at such meeting or meetings—

(A) will disclose matters necessary to be kept secret in the interests of national defense or the confidential conduct of the foreign relations of the United States;

(B) will relate solely to matters of the committee staff personnel or internal staff management or procedures;

(C) will tend to charge an individual with a crime or misconduct, to disgrace or injure the professional standing of an individual, or otherwise to expose an individual to public con-

¹For additional authority of the Joint Committee on the Library, see, e.g., 2 U.S.C. §§ 2132, 2133, 2135, 2142, 2146.

tempt or obloquy, or will represent a clearly unwarranted invasion of privacy of an individual;

(D) will disclose the identity of any informer or law enforcement agent or will disclose any information relating to the investigation or prosecution of a criminal offense that is required to be kept secret in the interest of effective law enforcement;

(E) will disclose information relating to the trade secrets or financial or commercial information pertaining specifically to a given person if—

(1) an Act of Congress requires the information to be kept confidential by Government officers and employees; or

(2) the information has been obtained by the Government on a confidential basis, other than through an application by such person for a specific Government financial or other benefit, and is required to be kept secret in order to prevent undue injury to the benefit, and is required to be kept secret in order to prevent undue injury to the competitive position of such person; or

(F) may divulge matters required to be kept confidential under the provisions of law or Government regulation. (Paragraph 5(b) of rule XXVI of the Standing Rules of the Senate.)

3. Written notices of committee meetings will normally be sent by the committee's staff director to all members at least 3 days in advance. In addition, the committee staff will email or telephone reminders of committee meetings to all members of the committee or to the appropriate staff assistants in their offices.

4. A copy of the committee's intended agenda enumerating separate items of committee business will normally be sent to all members of the committee by the staff director at least 1 day in advance of all meetings. This does not preclude any member of the committee from raising appropriate non-agenda topics.

5. Any witness who is to appear before the committee in any hearing shall file with the clerk of the committee at least 3 business days before the date of his or her appearance, a written statement of his or her proposed testimony and an executive summary thereof, in such form as the Chairman may direct, unless the Chairman waived such a requirement for good cause.

TITLE II—QUORUMS

1. Pursuant to paragraph 7(a)(1) of rule XXVI of the Standing Rules, 4 members of the committee shall constitute a quorum.

2. Pursuant to paragraph 7(a)(2) of rule XXVI of the Standing Rules, 2 members of the committee shall constitute a quorum for the purpose of taking testimony; provided, however, once a quorum is established, any one member can continue to take such testimony.

3. Under no circumstance may proxies be considered for the establishment of a quorum.

TITLE III—VOTING

1. Voting in the committee on any issue will normally be by voice vote.

2. If a third of the members present so demand, a recorded vote will be taken on any question by roll call.

3. The results of the roll call votes taken in any meeting upon a measure, or any amendment thereto, shall be stated in the committee report on that measure unless previously announced by the committee, and such report or announcement shall include a tabulation of the votes cast in favor and the votes cast in opposition to each measure and amendment by each member of the committee. (Paragraph 7(b) and (c) of rule XXVI of the Standing Rules.)

4. Proxy voting shall be allowed on all measures and matters before the committee. However, the vote of the committee to report a measure or matters shall require the concurrence of a majority of the members of the committee who are physically present at the time of the vote. Proxies will be allowed in such cases solely for the purpose of recording a member's position on the question and then only in those instances when the absentee committee member has been informed of the question and has affirmatively requested that he be recorded. (Paragraph 7(a)(3) of rule XXVI of the Standing Rules.)

TITLE IV—DELEGATION AND AUTHORITY TO THE CHAIRMAN AND VICE-CHAIRMAN

1. The Chairman and Vice-Chairman are authorized to sign all necessary vouchers and routine papers for which the committee's approval is required and to decide in the committee's behalf on all routine business.

2. The Chairman is authorized to engage commercial reporters for the preparation of transcripts of committee meetings and hearings.

3. The Chairman is authorized to issue, on behalf of the committee, regulations normally promulgated by the committee at the beginning of each session.

JOINT COMMITTEE ON PRINTING

Membership and General Authority ¹

TITLE 44, UNITED STATES CODE—PUBLIC PRINTING AND DOCUMENTS

§ 101. Joint Committee on Printing: Membership

The Joint Committee on Printing shall consist of the chairman and four members of the Committee on Rules and Administration of the Senate and the chairman and four members of the Committee on House Oversight of the House of Representatives.

(Pub. L. 90–620, Oct. 22, 1968, 82 Stat. 1238; Pub. L. 97–4, Feb. 17, 1981, 95 Stat. 6; Pub. L. 104–186, title II, § 223(1), Aug. 20, 1996, 110 Stat. 1751.)

§ 102. Joint Committee on Printing: succession; powers during recess

The members of the Joint Committee on Printing who are reelected to the succeeding Congress shall continue as members of the committee until their successors are chosen. The President of the Senate and the Speaker of the House of Representatives shall, on the last day of a Congress, appoint members of their respective Houses who have been elected to the succeeding Congress to fill vacancies which may then be about to occur on the Committee, and the appointees and members of the Committee who have been reelected shall continue until their successors are chosen.

When Congress is not in session, the Joint Committee may exercise all its powers and duties as when Congress is in session.

(Pub. L. 90–620, Oct. 22, 1968, 82 Stat. 1238.)

§ 103. Joint Committee on Printing: remedial powers

The Joint Committee on Printing may use any measures it considers necessary to remedy neglect, delay, duplication, or waste in the public printing and binding and the distribution of Government publications.

(Pub. L. 90–620, Oct. 22, 1968, 82 Stat. 1239.)

¹Additional authority of the Joint Committee on Printing, not reprinted here, may be found throughout title 44 of the *United States Code*. See also 1 U.S.C. §§ 107, 208; 2 U.S.C. § 28e; 16 U.S.C. § 825k; 28 U.S.C. § 411. Several statutes amended by Pub. L. No. 113-235, 128 Stat. 2130 (2014), redesignating the Government Printing Office as the Government Publishing Office.

Rules of Procedure*163 Cong. Rec. S2420 (daily ed. Apr. 6, 2017)***RULE 1.—COMMITTEE RULES**

(a) The rules of the Senate and House insofar as they are applicable, shall govern the Committee.

(b) The Committee's rules shall be published in the Congressional Record as soon as possible following the Committee's organizational meeting in each odd-numbered year.

(c) Where these rules require a vote of the members of the Committee, polling of members either in writing or by telephone shall not be permitted to substitute for a vote taken at a Committee meeting, unless the ranking minority member assents to waiver of this requirement.

(d) Proposals for amending Committee rules shall be sent to all members at least one week before final action is taken thereon, unless the amendment is made by unanimous consent.

RULE 2.—REGULAR COMMITTEE MEETINGS

(a) The regular meeting date of the Committee shall be the second Wednesday of every month when the House and Senate are in session. A regularly scheduled meeting need not be held if there is no business to be considered and after appropriate notification is made to the ranking minority member. Additional meetings may be called by the Chairman, as he may deem necessary or at the request of the majority of the members of the Committee.

(b) If the Chairman of the Committee is not present at any meeting of the Committee, the Vice-Chairman or Ranking Member of the majority party on the Committee who is present shall preside at the meeting.

RULE 3.—QUORUM

(a) Five members of the Committee shall constitute a quorum, which is required for the purpose of closing meetings, promulgating Committee orders or changing the rules of the Committee.

(b) Three members shall constitute a quorum for purposes of taking testimony and receiving evidence.

RULE 4.—PROXIES

(a) Written or telegraphic proxies of Committee members will be received and recorded on any vote taken by the Committee, except for the purpose of creating a quorum.

(b) Proxies will be allowed on any such votes for the purpose of recording a member's position on a question only when the absentee Committee member has been informed of the question and has affirmatively requested that he be recorded.

RULE 5.—OPEN AND CLOSED MEETINGS

(a) Each meeting for the transaction of business of the Committee shall be open to the public except when the Committee, in open session and with a quorum present, determines by roll call

vote that all or part of the remainder of the meeting on that day shall be closed to the public. No such vote shall be required to close a meeting that relates solely to internal budget or personnel matters.

(b) No person other than members of the Committee, and such congressional staff and other representatives as they may authorize, shall be present in any business session that has been closed to the public.

RULE 6.—ALTERNATING CHAIRMANSHIP AND VICE CHAIRMANSHIP BY CONGRESSES

(a) The Chairmanship and Vice Chairmanship of the Committee shall alternate between the House and the Senate by Congresses: The senior member of the minority party in the House of Congress opposite of that of the Chairman shall be the Ranking Minority Member of the Committee.

(b) In the event the House and Senate are under different party control, the Chairman and Vice-Chairman shall represent the majority party in their respective Houses. When the Chairman and Vice-Chairman represent different parties, the Vice-Chairman shall also fulfill the responsibilities of the Ranking Minority Member as prescribed by these rules.

RULE 7.—PARLIAMENTARY QUESTIONS

Questions as to the order of business and the procedures of the Committee shall in the first instance be decided by the Chairman; subject always to an appeal to the Committee.

RULE 8.—HEARINGS: PUBLIC ANNOUNCEMENTS AND WITNESSES

(a) The Chairman, in the case of hearings to be conducted by the Committee, shall make public announcement of the date, place and subject matter of any hearing to be conducted on any measure or matter at least one week before the commencement of that hearing unless the Committee determines that there is good cause to begin such hearing at an earlier date. In the latter event, the Chairman shall make such public announcement at the earliest possible date. The staff director of the Committee shall promptly notify the Daily Digest of the Congressional Record as soon as possible after such public announcement is made.

(b) So far as practicable, all witnesses appearing before the Committee shall file advance written statements of their proposed testimony at least 48 hours in advance of their appearance and their oral testimony shall be limited to brief summaries. Limited insertions or additional germane material will be received for the record, subject to the approval of the Chairman.

RULE 9.—OFFICIAL HEARING RECORD

(a) An accurate stenographic record shall be kept of all Committee proceedings and actions. Brief supplemental materials when required to clarify the transcript may be inserted in the record subject to the approval of the Chairman.

(b) Each member of the Committee shall be provided with a copy of the hearing transcript for the purpose of correcting errors of transcription and grammar, and clarifying questions or remarks. If any other person is authorized by a Committee Member to make his corrections, the staff director shall be so notified.

(c) Members who have received unanimous consent to submit written questions to witnesses shall be allowed two days within which to submit these to the staff director for transmission to the witnesses. The record may be held open for a period not to exceed two weeks awaiting the responses by witnesses.

(d) 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. Testimony received in closed hearings shall not be released or included in any report without the approval of the Committee.

RULE 10.—WITNESSES FOR COMMITTEE HEARINGS

(a) Selection of witnesses for Committee hearings shall be made by the Committee staff under the direction of the Chairman. A list of proposed witnesses shall be submitted to the members of the Committee for review sufficiently in advance of the hearings to permit suggestions by the Committee members to receive appropriate consideration.

(b) The Chairman shall provide adequate time for questioning of witnesses by all members, including minority Members and the rule of germaneness shall be enforced in all hearings notified.

(c) Whenever a hearing is conducted by the Committee upon any measure or matter, the minority on the Committee shall be entitled, upon unanimous request to the Chairman before the completion of such hearings, to call witnesses selected by the minority to testify with respect to the measure or matter during at least one day of hearing thereon.

RULE 11.—CONFIDENTIAL INFORMATION FURNISHED TO THE COMMITTEE

The information contained in any books, papers or documents furnished to the Committee by any individual, partnership, corporation or other legal entity shall, upon the request of the individual, partnership, corporation or entity furnishing the same, be maintained in strict confidence by the members and staff of the Committee, except that any such information may be released outside of executive session of the Committee if the release thereof is effected in a manner which will not reveal the identity of such individual, partnership, corporation or entity in connection with any pending hearing or as a part of a duly authorized report of the Committee if such release is deemed essential to the performance of the functions of the Committee and is in the public interest.

RULE 12.—BROADCASTING OF COMMITTEE HEARINGS

The rule for broadcasting of Committee hearings shall be the same as Rule XI, clause 4, of the Rules of the House of Representatives.

RULE 13.—COMMITTEE REPORTS

(a) No Committee report shall be made public or transmitted to the Congress without the approval of a majority of the Committee except when Congress has adjourned: provided that any member of the Committee may make a report supplementary to or dissenting from the majority report. Such supplementary or dissenting reports should be as brief as possible.

(b) Factual reports by the Committee staff may be printed for distribution to Committee members and the public only upon authorization of the Chairman either with the approval of a majority of the Committee or with the consent of the Ranking Minority Member.

RULE 14.—CONFIDENTIALITY OF COMMITTEE REPORTS

No summary of a Committee report, prediction of the contents of a report, or statement of conclusions concerning any investigation shall be made by a member of the Committee or by any staff member of the Committee prior to the issuance of a report of the Committee.

RULE 15.—COMMITTEE STAFF

(a) The Committee shall have a staff director, selected by the Chairman. The staff director shall be an employee of the House of Representatives or of the Senate.

(b) The Ranking Minority Member may designate an employee of the House of Representatives or of the Senate as the minority staff director.

(c) The staff director, under the general supervision of the Chairman, is authorized to deal directly with agencies of the Government and with non-Government groups and individuals on behalf of the Committee.

(d) The Chairman or staff director shall timely notify the Ranking Minority Member or the minority staff director of decisions made on behalf of the Committee.

RULE 16.—COMMITTEE CHAIRMAN

The Chairman of the Committee may establish such other procedures and take such actions as may be necessary to carry out the foregoing rules or to facilitate the effective operation of the Committee. Specifically, the Chairman is authorized, during the interim periods between meetings of the Committee, to act on all requests submitted by any executive department, independent agency, temporary or permanent commissions and committees of the Federal Government, the Government Publishing Office and any other Federal entity, pursuant to the requirements of applicable Federal law and regulations.

JOINT COMMITTEE ON TAXATION

Membership and Authority

TITLE 26, UNITED STATES CODE—INTERNAL REVENUE CODE

§ 8001. Authorization

There shall be a joint congressional committee known as the Joint Committee on Taxation (hereinafter in this subtitle referred to as the “Joint Committee”).

(Aug. 16, 195, ch. 736, 68A Stat. 925; Pub. L. 94-455, title XIX, § 07(a)(1), Oct. 4, 1976, 90 Stat. 1835.)

§ 8002. Membership

(a) **Number and selection.**—The Joint Committee shall be composed of 10 members as follows:

(1) **From Committee on Finance.**—Five members who are members of the Committee on Finance of the Senate, three from the majority and two from the minority party, to be chosen by such Committee; and

(2) **From Committee on Ways and Means.**—Five members who are members of the Committee on Ways and Means of the House of Representatives, three from the majority and two from the minority party, to be chosen by such Committee.

(b) **Tenure of office.**—

(1) **General limitation.**—No person shall continue to serve as a member of the Joint Committee after he has ceased to be a member of the Committee by which he was chosen, except that—

(2) **Exception.**—The members chosen by the Committee on Ways and Means who have been reelected to the House of Representatives may continue to serve as members of the Joint Committee notwithstanding the expiration of the Congress.

(c) **Vacancies.**—A vacancy in the Joint Committee—

(1) **Effect.**—Shall not affect the power of the remaining members to execute the functions of the Joint Committee; and

(2) **Manner of filling.**—Shall be filled in the same manner as the original selection, except that—

(A) **Adjournment or recess of Congress.**—In case of a vacancy during an adjournment or recess of Congress for a period of more than 2 weeks, the members of the Joint Committee who are members of the Committee entitled to fill such vacancy may designate a member of such Committee to serve until his successor is chosen by such Committee; and

(B) Expiration of Congress.—In the case of a vacancy after the expiration of a Congress which would be filled by the Committee on Ways and Means, the members of such Committee who are continuing to serve as members of the Joint Committee may designate a person who, immediately prior to such expiration, was a member of such Committee and who is reelected to the House of Representatives, to serve until his successor is chosen by such Committee.

(d) Allowances.—The members shall serve without compensation in addition to that received for their services as members of Congress; but they shall be reimbursed for travel, subsistence, and other necessary expenses incurred by them in the performance of the duties vested in the Joint Committee, other than expenses in connection with meetings of the Joint Committee held in the District of Columbia during such times as the Congress is in session. (Aug. 16, 1954, ch. 736, 68A Stat. 925.)

§ 8003. Election of chairman and vice chairman

The Joint Committee shall elect a chairman and vice chairman from among its members.

(Aug. 16, 1954, ch. 736, 68A Stat. 926.)

§ 8004. Appointment and compensation of staff

Except as otherwise provided by law, the Joint Committee shall have power to appoint and fix the compensation of the Chief of Staff of the Joint Committee and such experts and clerical, stenographic, and other assistants as it deems advisable.

(Aug. 16, 1954, ch. 736, 68A Stat. 926; Pub. L. 94-455, title XIX, § 1907(a)(2), Oct. 4, 1976, 90 Stat. 1835.)

§ 8005. Payment of expenses

The expenses of the Joint Committee shall be paid one-half from the contingent fund of the Senate and one-half from the contingent fund of the House of Representatives, upon vouchers signed by the chairman or the vice chairman.

(Aug. 16, 1954, ch. 736, 68A Stat. 926.)

§ 8021. Powers

(a) To obtain data and inspect income returns.—For powers of the Joint Committee to obtain and inspect income returns, see section 6103(f).¹

(b) Relating to hearings and sessions.—The Joint Committee, or any subcommittee thereof, is authorized—

(1) To hold.—To hold hearings and to sit and act at such places and times;

(2) To require attendance of witnesses and production of books.—To require by subpoena (to be issued under the signature of the chairman or vice chairman) or otherwise the attendance of such witnesses and the production of such books, papers, and documents;

¹This provision is reprinted at pages 299-301 of this volume.

(3) To administer oaths.—To administer such oaths; and

(4) To take testimony.—To take such testimony;
as it deems advisable.

(c) To procure printing and binding.—The Joint Committee, or any subcommittee thereof, is authorized to have such printing and binding done as it deems advisable.

(d) To make expenditures.—The Joint Committee, or any subcommittee thereof, is authorized to make such expenditures as it deems advisable.

(e) Investigations.—The Joint Committee shall review all requests (other than requests by the chairman or ranking member of a committee or subcommittee) for investigations of the Internal Revenue Service by the Government Accountability Office, and approve such requests when appropriate, with a view towards eliminating overlapping investigations, ensuring that the Government Accountability Office has the capacity to handle the investigation, and ensuring that investigations focus on areas of primary importance to tax administration.

(Aug. 16, 1954, ch. 736, 68A Stat. 927; Pub. L. 94-455, title XIX, § 1907(a)(3), Oct. 4, 1976, 90 Stat. 1835; Pub. L. 100-647, title I, § 1018(s)(1), Nov. 10, 1988, 102 Stat. 3586; Pub. L. No. 105-206, title IV, § 4001(a), July 22, 1998, 112 Stat. 783; Pub. L. 108-311, title III, § 321(a), Oct. 4, 2004, 118 Stat. 1182; Pub. L. 109-135, title IV, § 412(rr)(5), Dec. 21, 2005, 119 Stat. 2640.)

§ 8022. Duties

It shall be the duty of the Joint Committee—

(1) Investigation.—

(A) Operation and effects of law.—To investigate the operation and effects of the Federal system of internal revenue taxes;

(B) Administration.—To investigate the administration of such taxes by the Internal Revenue Service or any executive department, establishment, or agency charged with their administration; and

(C) Other Investigations.—To make such other investigations in respect of such system of taxes as the Joint Committee may deem necessary.

(2) Simplification of law.—

(A) Investigation of methods.—To investigate measures and methods for the simplification of such taxes, particularly the income tax; and

(B) Publication of proposals.—To publish, from time to time, for public examination and analysis, proposed measures and methods for the simplification of such taxes.

(3) Reports.—

(A) To report, from time to time, to the Committee on Finance and the Committee on Ways and Means, and, in its discretion, to the Senate or House of Representatives, or both, the results of its investigations, together with such recommendations as it may deem advisable.

(B) Subject to amounts specifically appropriated to carry out this subparagraph, to report, at least once each Congress, to the Committee on Finance and the Committee on Ways and Means on the overall state of the Federal tax system, together with recommendations with respect to possible simplification proposals and other matters relating to the administration of the Federal tax system as it may deem advisable.

(4) Cross reference.—

For duties of the Joint Committee relating to refunds of income and estate taxes, see section 6405.

(Aug. 16, 1954, ch. 736, 68A Stat. 927; July 22, 1998 Pub. L. 105-206, title IV, § 4002(a), July 22, 1998, 112 Stat. 784; Pub. L. 108-311, title III, § 321(b), Oct. 4, 2004, 118 Stat. 1182.)

§ 8023. Additional powers to obtain data

(a) Securing of data.—The Joint Committee or the Chief of Staff of the Joint Committee, upon approval of the Chairman or Vice Chairman, is authorized to secure directly from the Internal Revenue Service, or the office of the Chief Counsel for the Internal Revenue Service, or directly from any executive department, board, bureau, agency, independent establishment, or instrumentality of the Government, information, suggestions, rulings, data, estimates, and statistics, for the purpose of making investigations, reports, and studies relating to internal revenue taxation. In the investigation by the Joint Committee on Taxation of the administration of the internal revenue taxes by the Internal Revenue Service, the Chief of Staff of the Joint Committee on Taxation is authorized to secure directly from the Internal Revenue Service such tax returns, or copies of tax returns, and other relevant information, as the Chief of Staff deems necessary for such investigation, and the Internal Revenue Service is authorized and directed to furnish such tax returns and information to the Chief of Staff together with a brief report, with respect to each return, as to any action taken or proposed to be taken by the Service as a result of any audit of the return.

(b) Furnishing of data.—The Internal Revenue Service, the office of the Chief Counsel for the Internal Revenue Service, executive departments, boards, bureaus, agencies, independent establishments, and instrumentalities are authorized and directed to furnish such information, suggestions, rulings, data, estimates, and statistics directly to the Joint Committee or to the Chief of Staff of the Joint Committee, upon request made pursuant to this section.

(c) Application of subsections (a) and (b).—Subsections (a) and (b) shall be applied in accordance with their provisions without regard to any reorganization plan becoming effective on, before, or after the date of the enactment of this subsection.

(Aug. 16, 1954, ch. 736, 68A Stat. 928; Sept. 22, 1959, Pub. L. 86-368, § 2(b), 73 Stat. 648; Oct. 4, 1976, Pub. L. 94-455, title XII, § 1210(c), title XIX, § 1907(a)(4), 90 Stat. 1711, 1835.)

**III. Additional Senate and Congressional
Entities**

SENATE JOINT LEADERSHIP GROUP

TITLE 2, UNITED STATES CODE—THE CONGRESS

§ 288a. Senate Joint Leadership Group

(a) Accountability of Office

The Office [of Senate Legal Counsel]¹ shall be directly accountable to the Joint Leadership Group in the performance of the duties of the Office.

(b) Membership

For purposes of this chapter, the Joint Leadership Group shall consist of the following Members:

- (1) The President pro tempore (or if he so designates, the Deputy President pro tempore) of the Senate.
- (2) The majority and minority leaders of the Senate.
- (3) The Chairman and ranking minority Member of the Committee on the Judiciary of the Senate.
- (4) The Chairman and ranking minority Member of the committee of the Senate which has jurisdiction over the contingent fund of the Senate.

(c) Assistance of Secretary of Senate

The Joint Leadership Group shall be assisted in the performance of its duties by the Secretary of the Senate.

(Pub. L. 95–521, Title VII, § 702, Oct. 26, 1978, 92 Stat. 1877.)

§ 288b. Requirements for authorizing representation activity

(a) Direction of Joint Leadership Group or Senate resolution

The [Senate Legal] Counsel shall defend the Senate or a committee, subcommittee, Member, officer, or employee of the Senate under section 288c of this title only when directed to do so by two-thirds of the Members of the Joint Leadership Group or by the adoption of a resolution by the Senate.

* * * * *

¹The Office of Senate Legal Counsel, which the Senate Joint Leadership Group oversees, has a number of responsibilities relating to the representation of the Senate, which appear at 2 U.S.C. §§ 288, *et seq.* Only those provisions that specifically address the Joint Leadership Group's role are reprinted in this section. Other provisions defining the role of the Office of Senate Legal Counsel may be found in the sections of this manual relating to the enforcement of subpoenas and immunity for witnesses.

(c) Intervention or appearance

The [Senate Legal] Counsel shall intervene or appear as amicus curiae under section 288e of this title only when directed to do so by a resolution adopted by the Senate when such intervention or appearance is to be made in the name of the Senate or in the name of an officer, committee, subcommittee, or chairman of a committee or subcommittee of the Senate.

* * * * *

(Pub. L. 95–521, title VII, § 703, Oct. 26, 1978, 92 Stat. 1877.)

§ 288e. Intervention or appearance**(a) Actions or proceedings**

When directed to do so pursuant to section 288b(c) of this title, the [Senate Legal] Counsel shall intervene or appear as amicus curiae in the name of the Senate, or in the name of an officer, committee, subcommittee, or chairman of a committee or subcommittee of the Senate in any legal action or proceeding pending in any court of the United States or of a State or political subdivision thereof in which the powers and responsibilities of Congress under the Constitution of the United States are placed in issue. The [Senate Legal] Counsel shall be authorized to intervene only if standing to intervene exists under section 2 of article III of the Constitution of the United States.

(b) Notification; publication

The [Senate Legal] Counsel shall notify the Joint Leadership Group of any legal action or proceeding in which the [Senate Legal] Counsel is of the opinion that intervention or appearance as amicus curiae under subsection (a) of this section is in the interest of the Senate. Such notification shall contain a description of the legal action or proceeding together with the reasons that the [Senate Legal] Counsel is of the opinion that intervention or appearance as amicus curiae is in the interest of the Senate. The Joint Leadership Group shall cause said notification to be published in the Congressional Record for the Senate.

* * * * *

(Pub. L. 95–521, title VII, § 706, Oct. 26, 1978, 92 Stat. 1880.)

§ 288i. Representation conflict or inconsistency**(a) Notification**

In the carrying out of the provisions of this chapter, the [Senate Legal] Counsel shall notify the Joint Leadership Group, and any party represented or person affected, of the existence and nature of any conflict or inconsistency between the representation of such party or person and the carrying out of any other provision of this chapter or compliance with professional standards and responsibilities.

(b) Solution; publication in Congressional Record; review

Upon receipt of such notification, the members of the Joint Leadership Group shall recommend the action to be taken to avoid or

resolve the conflict or inconsistency. If such recommendation is made by a two-thirds vote, the [Senate Legal] Counsel shall take such steps as may be necessary to resolve the conflict or inconsistency as recommended. If not, the members of the Joint Leadership Group shall cause the notification of conflict or inconsistency and recommendation with respect to resolution thereof to be published in the Congressional Record of the Senate. If the Senate does not direct the [Senate Legal] Counsel within fifteen days from the date of publication in the Record to resolve the conflict in another manner, the [Senate Legal] Counsel shall take such action as may be necessary to resolve the conflict or inconsistency as recommended. Any instruction or determination made pursuant to this subsection shall not be reviewable in any court of law.

(c) Computation of period following publication

For purposes of the computation of the fifteen day period in subsection (b) of this section—

- (1) continuity of session is broken only by an adjournment of Congress sine die; and
- (2) the days on which the Senate is not in session because of an adjournment of more than three days to a date certain are excluded.

(d) Reimbursement

The Senate may by resolution authorize the reimbursement of any Member, officer, or employee of the Senate who is not represented by the [Senate Legal] Counsel for fees and costs, including attorneys' fees, reasonably incurred in obtaining representation. Such reimbursement shall be from funds appropriated to the contingent fund of the Senate.

(Pub. L. 95-521, title VII, § 710, Oct. 26, 1978, 92 Stat. 1882.)

UNITED STATES SENATE CAUCUS ON INTERNATIONAL NARCOTICS CONTROL

TITLE 22, UNITED STATES CODE—FOREIGN RELATIONS AND
INTERCOURSE

§ 2291 Note. United States Senate Caucus on International Narcotics Control¹

(a) **Establishment.**—There is established the United States Senate Caucus on International Narcotics Control (hereafter in this section referred to as the “Caucus”).

(b) **Duties.**—The Caucus is authorized and directed—

(1) to monitor and promote international compliance with narcotics control treaties, including eradication and other relevant issues; and

(2) to monitor and encourage United States Government and private programs seeking to expand international cooperation against drug abuse and narcotics trafficking.

(c) **Membership.**—

(1) The Caucus shall be composed of 12 members as follows:

(A) 7 Members of the Senate appointed by the President of the Senate, 4 of whom (including the member designated as Chairman) shall be selected from the majority party of the Senate, after consultation with the majority leader, and 3 of whom (including the member designated as Cochairman) shall be selected from the minority party of the Senate, after consultation with the minority leader.

(B) 5 members of the public to be appointed by the President after consultation with the members of the appropriate congressional committees.

(2) There shall be a Chairman and a Cochairman of the Caucus.

(d) **Powers.**—In carrying out this section, the Caucus may require, by subpoena or otherwise, the attendance and testimony of such witnesses and the production of such books, records, correspondence, memorandums, papers, and documents as it deems necessary. Subpoenas may be issued over the signature of the Chairman of the Caucus or any member designated by him, and may be served by any person designated by the Chairman or such

¹Pub. L. 99–93, title VIII, § 814, Aug. 16, 1985, 99 Stat. 455, as amended Pub. L. 99–151, title III, § 306, Nov. 13, 1985, 99 Stat. 808; Pub. L. 100–202, Sec. 101(i) [title I, § 5], Dec. 22, 1987, 101 Stat. 1329–290, 1329–294; Pub. L. 102–392, title III, § 323, Oct. 6, 1992, 106 Stat. 1726; Pub. L. 105–119, title VI, § 625, Nov. 26, 1997, 111 Stat. 2522; Pub. L. 106–57, title I, § 7, Sept. 29, 1999, 113 Stat. 412; Pub. L. 107–228, div. A., title VI, § 684, Sept. 30, 2002, 116 Stat. 1411; Pub. L. 113–235, Dec. 16, 2014, 128 Stat. 2130.

member. The Chairman of the Caucus, or any member designated by him, may administer oaths to any witness.

(e) Report by President to Caucus.—In order to assist the Caucus in carrying out its duties, the President shall submit to the Caucus a copy of the report required by section 481(e) of the Foreign Assistance Act of 1961 (22 U.S.C. § 2991(e)) [probably should read ‘2291(e)’, set out as subsection (e) of this section].

(f) Report to Senate.—The Caucus is authorized and directed to report to the Senate with respect to the matters covered by this section on a periodic basis and to provide information to Members of the Senate as requested. For each fiscal year for which an appropriation is made the Caucus shall submit to the Congress a report on its expenditures under such appropriation.

(g) Authorization of Appropriations.—

(1) There are authorized to be appropriated to the Caucus \$370,000 for each fiscal year, to remain available until expended, to assist in meeting the expenses of the Caucus for the purpose of carrying out the provisions of this section.

(2) For purposes of section 502(b) of the Mutual Security Act of 1954 (22 U.S.C. § 1754(b)), the Caucus shall be deemed to be a standing committee of the Senate and shall be entitled to the use of funds in accordance with such section.

(h) Staff.—The Caucus may appoint and fix the pay of such staff personnel as it deems desirable, without regard to the provisions of title 5, United States Code [Title 5, Government Organization and Employees], governing appointments in the competitive service, and without regard to the provisions of chapter 51 [section 5101 *et seq.* of Title 5] and subchapter III of chapter 53 of such title [section 5331 *et seq.* of Title 5] relating to classification and General Schedule pay rates.

(i) Termination.—The Caucus shall cease to exist on September 30, 2005.

* * * * *

Pub. L. 99–151, title III, § 306, Nov. 13, 1985, 99 Stat. 808, provided that:

(a) Notwithstanding the provisions of this or any other Act, the United States International Narcotics Control Commission, established by section 814 of the Foreign Relations Authorization Act, Fiscal Years 1986 and 1987 [section 814 of Pub. L. 99-93, set out as a note under this section], is hereby redesignated and shall hereafter be known as the United States Senate Caucus on International Narcotics Control.

(b) Any reference to the United States International Narcotics Control Commission in any law, regulation, document, record, or other official paper of the United States shall be deemed to be a reference to the United States Senate Caucus on International Narcotics Control.

UNITED STATES CAPITOL PRESERVATION COMMISSION

TITLE 2, UNITED STATES CODE—THE CONGRESS

§ 2081. United States Capitol Preservation Commission¹

(a) Establishment and purposes

There is established in the Congress the United States Capitol Preservation Commission (hereinafter in this part referred to as the “Commission”) for the purposes of—

- (1) providing for improvements in, preservation of, and acquisitions for, the United States Capitol;
- (2) providing for works of fine art and other property for display in the United States Capitol and at other locations under the control of the Congress; and
- (3) conducting other activities that directly facilitate, encourage, or otherwise support any purposes specified in paragraph (1) or (2).

(b) Membership

The Commission shall be composed of the following Members of Congress:

- (1) The President pro tempore of the Senate and the Speaker of the House of Representatives, who shall be co-chairmen.
- (2) The Chairman and Vice-Chairman of the Joint Committee on the Library.
- (3) The Chairman and the ranking minority party member of the Committee on Rules and Administration of the Senate, and the Chairman and the ranking minority party member of the Committee on House Oversight of the House of Representatives.
- (4) The majority leader and the minority leader of the Senate.
- (5) The majority leader and the minority leader of the House of Representatives.
- (6) The Chairman of the Commission on the Bicentennial of the United States Senate and the Chairman of the Commission of the House of Representatives Bicentenary, to be succeeded upon expiration of such commissions, by a Senator or Member of the House of Representatives, as appropriate, appointed by the Senate or House of Representatives co-chairman of the Commission, respectively.

¹Section was classified to former 40 U.S.C. § 188a prior to the general revision and enactment into positive law of Title 40 by Pub. L. No. 107–217, 116 Stat. 1062 (2002), but was not repealed, omitted or restated by Pub. L. No. 107–217.

(7) One Senator appointed by the President pro tempore of the Senate and one Senator appointed by the minority leader of the Senate.

(8) One Member of the House of Representatives appointed by the Speaker of the House of Representatives and one Member of the House of Representatives appointed by the minority leader of the House of Representatives.

(c) Designees

Each member of the Commission specified under subsection (b) of this section (other than a member under paragraph (7) or (8) of such subsection) may designate a Senator or Member of the House of Representatives, as the case may be, to serve as a member of the Commission in place of the member so specified.

(d) Architect of the Capitol

In addition to the members under subsection (b) of this section, the Architect of the Capitol shall participate in the activities of the Commission, ex officio, and without the right to vote.

(e) Staff support and assistance

The Senate Commission on Art, the House of Representatives Fine Arts Board, and the Architect of the Capitol shall provide to the Commission such staff support and assistance as the Commission may request.

(Pub. L. 100–696, title VIII, § 801, Nov. 18, 1988, 102 Stat. 4608; Pub. L. 104–186, title II, § 221(7), Aug. 20, 1996, 110 Stat. 1749.)

§ 2082. Authority of Commission to accept gifts and conduct other transactions relating to works of fine art and other property²

(a) In general

In carrying out the purposes referred to in section 2081(a) of this title the Commission is authorized—

(1) to accept gifts of works of fine art, gifts of other property, and gifts of money; and

(2) to acquire property, administer property, dispose of property, and conduct other transactions related to such purposes.

(b) Transfer and disposition of works of fine art and other property

The Commission shall, with respect to works of fine art and other property received by the Commission—

(1) in consultation with the Joint Committee on the Library, the Senate Commission on Art, or the House of Representatives Fine Arts Board, as the case may be, transfer such property to the entity consulted;

(2) if a transfer described in paragraph (1) is not appropriate, dispose of the work of fine art by sale or other transaction; and

²Additional authority of the United States Capitol Preservation Commission, not reprinted here, may be found at 2 U.S.C. §§ 2083 to 2086.

(3) in the case of property that is not directly related to the purposes referred to in section 2081(a) of this title, dispose of such property by sale or other transaction.

(c) Requirements for conduct of transactions

In conducting transactions under this section, the Commission shall—

(1) accept money only in the form of a check or similar instrument made payable to the Treasury of the United States and shall deposit any such check or instrument in accordance with section 2083 of this title;

(2) in making sales and engaging in other property transactions, take into consideration market conditions and other relevant factors; and

(3) assure that each transaction is directly related to the purposes referred to in section 2081(a) of this title.

(Pub. L. 100–696, title VIII, § 802, Nov. 18, 1988, 102 Stat. 4609; Pub. L. 101–302, title III, § 312(a), May 25, 1990, 104 Stat. 245.)

SENATE COMMISSION ON ART

TITLE 2, UNITED STATES CODE—THE CONGRESS

§ 2101. Senate Commission on Art¹

(a) Establishment

There is hereby established a Senate Commission on Art (hereinafter referred to as “the Commission”) consisting of the President pro tempore of the Senate, the chairman and ranking minority member of the Committee on Rules and Administration of the Senate, and the majority and minority leaders of the Senate.

(b) Chairman and Vice Chairman; quorum; Executive Secretary

The Majority Leader and Minority Leader of the Senate shall be the chairman and vice chairman, respectively, of the Commission. Three members of the Commission shall constitute a quorum for the transaction of business, except that the Commission may fix a lesser number which shall constitute a quorum for the taking of testimony. The Secretary of the Senate shall be the Executive Secretary of the Commission²

(c) Appointment of Senate Curator; assignment of assistants

The Secretary of the Senate shall appoint a Senate Curator approved by the Senate Commission on Art. The Senate Curator shall be an employee of the Secretary of the Senate assigned to assist the Commission. The Secretary of the Senate shall assign additional employees to assist the Commission, and provide such other assistance, as the Commission determines necessary.

(d) Hearings and meetings

The Commission shall be empowered to hold hearings, summon witnesses, administer oaths, employ reporters, request the production of papers and records, take such testimony, and adopt such rules for the conduct of its hearings and meetings, as it deems necessary.

(Pub. L. 100–696, title IX, § 901(a), (b)(1), (3), Nov. 18, 1988, 102 Stat. 4610, 4611; Pub. L. 108–83, title I, § 3(d)(1), Sept. 30, 2003, 117 Stat. 1012.)

¹ Section was classified to former 40 U.S.C. § 188b prior to the general revision and enactment into positive law of Title 40 by Pub. L. No. 107–217, 116 Stat. 1062 (2002), but was not repealed, omitted or restated by Pub. L. No. 107–217.

² So in original. Probably should be followed by a period.

§ 2102. Duties of Commission³**(a) In general**

The Commission is hereby authorized and directed to supervise, hold, place, protect, and make known all works of art, historical objects, and exhibits within the Senate wing of the United States Capitol, any Senate Office Buildings, and in all rooms, spaces, and corridors thereof, which are the property of the United States, and in its judgment to accept any works of art, historical objects, or exhibits which may hereafter be offered, given, or devised to the Senate, its committees, and its officers for placement and exhibition in the Senate wing of the Capitol, the Senate Office Buildings, or in rooms, spaces, or corridors thereof.

(b) Issuance and publication of regulations

The Commission shall prescribe such regulations as it deems necessary for the care, protection, and placement of such works of art, exhibits, and historical objects in the Senate wing of the Capitol and the Senate Office Buildings, and for their acceptance on behalf of the Senate, its committees, and officers. Such regulations shall be published in the Congressional Record at such time or times as the Commission may deem necessary for the information of the Members of the Senate and the public.

(c) Consistency of regulations

Regulations authorized by the provisions of section 2183 of this title to be issued by the Sergeant at Arms of the Senate for the protection of the Capitol, and any regulations issued, or activities undertaken, by the Committee on Rules and Administration of the Senate, or the Architect of the Capitol, in carrying out duties relating to the care, preservation, and protection of the Senate wing of the Capitol and the Senate Office Buildings, shall be consistent with such rules and regulations as the Commission may issue pursuant to subsection (b) of this section.

* * * * *

(Pub. L. 100-696, title IX, § 901(a), (b)(2), Nov. 18, 1988, 102 Stat. 4610, 4611.)

§ 2103. Supervision and maintenance of Old Senate Chamber

The Commission shall have responsibility for the supervision and maintenance of the Old Senate Chamber on the principal floor of the Senate wing of the Capitol and of the Old Supreme Court Chamber insofar as each is to be preserved as a patriotic shrine in the Capitol for the benefit of the people of the United States.

(Pub. L. 100-696, title IX, § 901(a), Nov. 18, 1988, 102 Stat. 4610; Pub. L. 107-68, title I, § 108(a), Nov. 12, 2001, 115 Stat. 569.)

³Additional duties of the Senate Commission on Art, not reprinted here, may be found at 2 U.S.C. §§ 2104, 2105, 2107, 2108; 5 U.S.C. § 7342(e)(2); Pub. L. No. 108-83, title I, 117 Stat. 1007; Pub. L. No. 109-55, title I, 119 Stat. 565.

**IV. Statutes, Resolutions and Provisions of
the Standing Rules of the Senate Appli-
cable to Committee Procedures**

RULE XXVI OF THE STANDING RULES OF THE SENATE

COMMITTEE PROCEDURE

1. ¹ Each standing committee, including any subcommittee of any such committee, is authorized to hold such hearings, to sit and act at such times and places during the sessions, recesses, and adjourned periods of the Senate, to require by subpoena or otherwise the attendance of such witnesses and the production of such correspondence, books, papers, and documents, to take such testimony and to make such expenditures out of the contingent fund of the Senate as may be authorized by resolutions of the Senate. Each such committee may make investigations into any matter within its jurisdiction, may report such hearings as may be had by it, and may employ stenographic assistance at a cost not exceeding the amount prescribed by the Committee on Rules and Administration.² The expenses of the committee shall be paid from the contingent fund of the Senate upon vouchers approved by the chairman.

2. ³ Each committee⁴ shall adopt rules (not inconsistent with the Rules of the Senate) governing the procedure of such committee. The rules of each committee shall be published in the Congressional Record not later than March 1 of the first year of each Congress, except that if any such committee is established on or after February 1 of a year, the rules of that committee during the year of establishment shall be published in the Congressional Record not later than sixty days after such establishment. Any amendment to the rules of a committee shall not take effect until the amendment is published in the Congressional Record.

3. Each standing committee (except the Committee on Appropriations) shall fix regular weekly, biweekly, or monthly meeting days for the transaction of business before the committee and additional meetings may be called by the chairman as he may deem necessary. If at least three members of any such committee desire that a special meeting of the committee be called by the chairman, those members may file in the offices of the committee their written request to the chairman for that special meeting. Immediately upon the filing of the request, the clerk of the committee shall notify the chairman of the filing of the request. If, within three calendar days after the filing of the request, the chairman does not call the re-

¹As amended, S. Res. 281, 96-2, Mar. 11, 1980 (effective Feb. 28, 1981).

²Pursuant to 2 U.S.C. § 4331, the Committee on Rules and Administration issues "Regulations Governing Rates Payable to Commercial Reporting Firms for Reporting Committee Hearings in the Senate." Copies of the regulations currently in effect may be obtained from the Committee.

³As amended, S. Res. 250, 101-2 (Mar. 1, 1990).

⁴The term "each committee" when used in these rules includes standing, select, and special committees unless otherwise specified.

requested special meeting, 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, specifying the date and hour of that special meeting. 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. If the chairman of any such committee is not present at any regular, additional, or special meeting of the committee, the ranking member of the majority party on the committee who is present shall preside at that meeting.

4.(a) Each committee (except the Committee on Appropriations and the Committee on the Budget) shall make public announcement of the date, place, and subject matter of any hearing to be conducted by the committee on any measure or matter at least one week before the commencement of that hearing unless the committee determines that there is good cause to begin such hearing at an earlier date.

(b) Each committee (except the Committee on Appropriations) shall require each witness who is to appear before the committee in any hearing to file with the clerk of the committee, at least one day before the date of the appearance of that witness, a written statement of his proposed testimony unless the committee chairman and the ranking minority member determine that there is good cause for noncompliance. If so requested by any committee, the staff of the committee shall prepare for the use of the members of the committee before each day of hearing before the committee a digest of the statements which have been so filed by witnesses who are to appear before the committee on that day.

(c) After the conclusion of each day of hearing, if so requested by any committee, the staff shall prepare for the use of the members of the committee a summary of the testimony given before the committee on that day. After approval by the chairman and the ranking minority member of the committee, each such summary may be printed as a part of the committee hearings if such hearings are ordered by the committee to be printed.

(d) Whenever any hearing is conducted by a committee (except the Committee on Appropriations) upon any measure or matter, the minority on the committee shall be entitled, upon request made by a majority of the minority members to the chairman before the completion of such hearing, to call witnesses selected by the minority to testify with respect to the measure or matter during at least one day of hearing thereon.

5.(a) Notwithstanding any other provision of the rules, when the Senate is in session, no committee of the Senate or any subcommittee thereof may meet, without special leave, after the conclusion of the first two hours after the meeting of the Senate commenced and in no case after two o'clock postmeridian unless consent therefor has been obtained from the majority leader and the minority leader (or in the event of the absence of either of such leaders, from his designee). The prohibition contained in the preceding sentence shall not apply to the Committee on Appropriations or the Committee on the Budget. The majority leader or his

designee shall announce to the Senate whenever consent has been given under this subparagraph and shall state the time and place of such meeting. The right to make such announcement of consent shall have the same priority as the filing of a cloture motion.

(b) Each meeting of a committee, or any subcommittee thereof, including meetings to conduct hearings, shall be open to the public, except that a meeting or series of meetings by a committee or a subcommittee thereof on the same subject for a period of no more than fourteen calendar days may be closed to the public on a motion made and seconded to go into closed session to discuss only whether the matters enumerated in clauses (1) through (6) would require the meeting to be closed, followed immediately by a record vote in open session by a majority of the members of the committee or subcommittee when it is determined that the matters to be discussed or the testimony to be taken at such meeting or meetings—

(1) will disclose matters necessary to be kept secret in the interests of national defense or the confidential conduct of the foreign relations of the United States;

(2) will relate solely to matters of committee staff personnel or internal staff management or procedure;

(3) will tend to charge an individual with crime or misconduct, to disgrace or injure the professional standing of an individual, or otherwise to expose an individual to public contempt or obloquy, or will represent a clearly unwarranted invasion of the privacy of an individual;

(4) will disclose the identity of any informer or law enforcement agent or will disclose any information relating to the investigation or prosecution of a criminal offense that is required to be kept secret in the interests of effective law enforcement;

(5) will disclose information relating to the trade secrets of financial or commercial information pertaining specifically to a given person if—

(A) an Act of Congress requires the information to be kept confidential by Government officers and employees; or

(B) the information has been obtained by the Government on a confidential basis, other than through an application by such person for a specific Government financial or other benefit, and is required to be kept secret in order to prevent undue injury to the competitive position of such person; or

(6) may divulge matters required to be kept confidential under other provisions of law or Government regulations.

(c) Whenever any hearing conducted by any such committee or subcommittee is open to the public, that hearing may be broadcast by radio or television, or both, under such rules as the committee or subcommittee may adopt.

(d) Whenever disorder arises during a committee meeting that is open to the public, or any demonstration of approval or disapproval is indulged in by any person in attendance at any such meeting, it shall be the duty of the Chair to enforce order on his own initiative and without any point of order being made by a Senator. When the Chair finds it necessary to maintain order, he shall have the power to clear the room, and the committee may act in closed session for so long as there is doubt of the assurance of order.

(e)(1)⁵ Each committee shall prepare and keep a complete transcript or electronic recording adequate to fully record the proceeding of each meeting or conference whether or not such meeting or any part thereof is closed under this paragraph, unless a majority of its members vote to forgo such a record.

(2)(A)⁶ Except with respect to meetings closed in accordance with this rule, each committee and subcommittee shall make publicly available through the Internet a video recording, audio recording, or transcript of any meeting not later than 21 business days after the meeting occurs.

(B) Information required by subclause (A) shall be available until the end of the Congress following the date of the meeting.

(C) The Committee on Rules and Administration may waive this clause upon request based on the inability of a committee or subcommittee to comply with this clause due to technical or logistical reasons.

6. Morning meetings of committees and subcommittees thereof shall be scheduled for one or both of the periods prescribed in this paragraph. The first period shall end at eleven o'clock antemeridian. The second period shall begin at eleven o'clock antemeridian and end at two o'clock postmeridian.

7.(a)(1) Except as provided in this paragraph, each committee, and each subcommittee thereof is authorized to fix the number of its members (but not less than one-third of its entire membership) who shall constitute a quorum thereof for the transaction of such business as may be considered by said committee, except that no measure or matter or recommendation shall be reported from any committee unless a majority of the committee were physically present.

(2) Each such committee, or subcommittee, is authorized to fix a lesser number than one-third of its entire membership who shall constitute a quorum thereof for the purpose of taking sworn testimony.

(3) The vote of any committee to report a measure or matter shall require the concurrence of a majority of the members of the committee who are present. No vote of any member of any committee to report a measure or matter may be cast by proxy if rules adopted by such committee forbid the casting of votes for that purpose by proxy; however, proxies may not be voted when the absent committee member has not been informed of the matter on which he is being recorded and has not affirmatively requested that he be so recorded. Action by any committee in reporting any measure or matter in accordance with the requirements of this subparagraph shall constitute the ratification by the committee of all action theretofore taken by the committee with respect to that measure or matter, including votes taken upon the measure or matter or any amendment thereto, and no point of order shall lie with respect to that measure or matter on the ground that such previous ac-

⁵ Subparagraph (e)(1) numbered pursuant to Pub. L. No. 110-81, 121 Stat. 735.

⁶ Clause (2) added pursuant to Pub. L. No. 110-81, 121 Stat. 735, effective Dec. 13, 2007.

tion with respect thereto by such committee was not taken in compliance with such requirements.

(b) Each committee (except the Committee on Appropriations) shall keep a complete record of all committee action. Such record shall include a record of the votes on any question on which a record vote is demanded. The results of roll call votes taken in any meeting of any committee upon any measure, or any amendment thereto, shall be announced in the committee report on that measure unless previously announced by the committee, and such announcement shall include a tabulation of the votes cast in favor of and the votes cast in opposition to each such measure and amendment by each member of the committee who was present at that meeting.

(c) Whenever any committee by roll call vote reports any measure or matter, the report of the committee upon such measure or matter shall include a tabulation of the votes cast by each member of the committee in favor of and in opposition to such measure or matter. Nothing contained in this subparagraph shall abrogate the power of any committee to adopt rules—

(1) providing for proxy voting on all matters other than the reporting of a measure or matter, or

(2) providing in accordance with subparagraph (a) for a lesser number as a quorum for any action other than the reporting of a measure or matter.

8.(a) In order to assist the Senate in—

(1) its analysis, appraisal, and evaluation of the application, administration, and execution of the laws enacted by the Congress, and

(2) its formulation, consideration, and enactment of such modifications of or changes in those laws, and of such additional legislation, as may be necessary or appropriate,

each standing committee (except the Committees on Appropriations and the Budget), shall review and study, on a continuing basis the application, administration, and execution of those laws, or parts of laws, the subject matter of which is within the legislative jurisdiction of that committee. Such committees may carry out the required analysis, appraisal, and evaluation themselves, or by contract, or may require a Government agency to do so and furnish a report thereon to the Senate. Such committees may rely on such techniques as pilot testing, analysis of costs in comparison with benefits, or provision for evaluation after a defined period of time.

(b) In each odd-numbered year, each such committee shall submit, not later than March 31, to the Senate, a report on the activities of that committee under this paragraph during the Congress ending at noon on January 3 of such year.

9.⁷(a) Except as provided in subparagraph (b), each committee shall report one authorization resolution each year authorizing the committee to make expenditures out of the contingent fund of the Senate to defray its expenses, including the compensation of members of its staff and agency contributions related to such compensation, during the period beginning on March 1 of such year and end-

⁷As amended, S. Res. 281, 96-2, Mar. 11, 1980 (effective Jan. 1, 1981); S. Res. 479, 100-2 Sept. 30, 1988.

ing on the last day of February of the following year. Such annual authorization resolution shall be reported not later than January 31 of each year, except that, whenever the designation of members of standing committees of the Senate occurs during the first session of a Congress at a date later than January 20, such resolution may be reported at any time within thirty days after the date on which the designation of such members is completed. After the annual authorization resolution of a committee for a year has been agreed to, such committee may procure authorization to make additional expenditures out of the contingent fund of the Senate during that year only by reporting a supplemental authorization resolution. Each supplemental authorization resolution reported by a committee shall amend the annual authorization resolution of such committee for that year and shall be accompanied by a report specifying with particularity the purpose for which such authorization is sought and the reason why such authorization could not have been sought at the time of the submission by such committee of its annual authorization resolution for that year.

(b) In lieu of the procedure provided in subparagraph (a), the Committee on Rules and Administration may—

(1) direct each committee to report an authorization resolution for a two year budget period beginning on March 1 of the first session of a Congress; and

(2) report one authorization resolution containing more than one committee authorization for a one year or two year budget period.

10.(a) All committee hearings, records, data, charts, and files shall be kept separate and distinct from the congressional office records of the member serving as chairman of the committee; and such records shall be the property of the Senate and all members of the committee and the Senate shall have access to such records. Each committee is authorized to have printed and bound such testimony and other data presented at hearings held by the committee.

(b) It shall be the duty of the chairman of each committee to report or cause to be reported promptly to the Senate any measure approved by his committee and to take or cause to be taken necessary steps to bring the matter to a vote. In any event, the report of any committee upon a measure which has been approved by the committee shall be filed within seven calendar days (exclusive of days on which the Senate is not in session) after the day on which there has been filed with the clerk of the committee a written and signed request of a majority of the committee for the reporting of that measure. Upon the filing of any such request, the clerk of the committee shall transmit immediately to the chairman of the committee notice of the filing of that request. This subparagraph does not apply to the Committee on Appropriations.

(c) If at the time of approval of a measure or matter by any committee (except for the Committee on Appropriations), any Member of the committee gives notice of intention to file supplemental, minority, or additional views, that member shall be entitled to not less than three calendar days in which to file such views, in writing, with the clerk of the committee. All such views so filed by one or more members of the committee shall be included within, and

shall be a part of, the report filed by the committee with respect to that measure or matter. The report of the committee upon that measure or matter shall be printed in a single volume which—

(1) shall include all supplemental, minority, or additional views which have been submitted by the time of the filing of the report, and

(2) shall bear upon its cover a recital that supplemental, minority, or additional views are included as part of the report. This subparagraph does not preclude—

(A) the immediate filing and printing of a committee report unless timely request for the opportunity to file supplemental, minority, or additional views has been made as provided by this subparagraph; or

(B) the filing by any such committee of any supplemental report upon any measure or matter which may be required for the correction of any technical error in a previous report made by that committee upon that measure or matter.

11.(a) The report accompanying each bill or joint resolution of a public character reported by any committee (except the Committee on Appropriations and the Committee on the Budget) shall contain—

(1) an estimate, made by such committee, of the costs which would be incurred in carrying out such bill or joint resolution in the fiscal year in which it is reported and in each of the five fiscal years following such fiscal year (or for the authorized duration of any program authorized by such bill or joint resolution, if less than five years), except that, in the case of measures affecting the revenues, such reports shall require only an estimate of the gain or loss in revenues for a one-year period; and

(2) a comparison of the estimate of costs described in subparagraph (1) made by such committee with any estimate of costs made by any Federal agency; or

(3) in lieu of such estimate or comparison, or both, a statement of the reasons why compliance by the committee with the requirements of subparagraph (1) or (2), or both, is impracticable.

(b) Each such report (except those by the Committee on Appropriations) shall also contain—

(1) an evaluation, made by such committee, of the regulatory impact which would be incurred in carrying out the bill or joint resolution. The evaluation shall include (A) an estimate of the numbers of individuals and businesses who would be regulated and a determination of the groups and classes of such individuals and businesses, (B) a determination of the economic impact of such regulation on the individuals, consumers, and businesses affected, (C) a determination of the impact on the personal privacy of the individuals affected, and (D) a determination of the amount of additional paperwork that will result from the regulations to be promulgated pursuant to the bill or joint resolution, which determination may include, but need not be limited to, estimates of the amount of time and financial costs required of affected parties, showing whether the effects of the bill or joint resolution could be substantial, as

well as reasonable estimates of the recordkeeping requirements that may be associated with the bill or joint resolution; or

(2) in lieu of such evaluation, a statement of the reasons why compliance by the committee with the requirements of clause (1) is impracticable.

(c) It shall not be in order for the Senate to consider any such bill or joint resolution if the report of the committee on such bill or joint resolution does not comply with the provisions of subparagraphs (a) and (b) on the objection of any Senator.

12. Whenever a committee reports a bill or a joint resolution repealing or amending any statute or part thereof it shall make a report thereon and shall include in such report or in an accompanying document (to be prepared by the staff of such committee) (a) the text of the statute or part thereof which is proposed to be repealed; and (b) a comparative print of that part of the bill or joint resolution making the amendment and of the statute or part thereof proposed to be amended, showing by stricken-through type and italics, parallel columns, or other appropriate typographical devices the omissions and insertions which would be made by the bill or joint resolution if enacted in the form recommended by the committee. This paragraph shall not apply to any such report in which it is stated that, in the opinion of the committee, it is necessary to dispense with the requirements of this subsection to expedite the business of the Senate.

13.(a) Each committee (except the Committee on Appropriations) which has legislative jurisdiction shall, in its consideration of all bills and joint resolutions of a public character within its jurisdiction, endeavor to insure that—

(1) all continuing programs of the Federal Government and of the government of the District of Columbia, within the jurisdiction of such committee or joint committee, are designed; and

(2) all continuing activities of Federal agencies, within the jurisdiction of such committee or joint committee, are carried on;

so that, to the extent consistent with the nature, requirements, and objectives of those programs and activities, appropriations therefor will be made annually.

(b) Each committee (except the Committee on Appropriations) shall with respect to any continuing program within its jurisdiction for which appropriations are not made annually, review such program, from time to time, in order to ascertain whether such program could be modified so that appropriations therefor would be made annually.

RULE XXVII OF THE STANDING RULES OF THE SENATE

COMMITTEE STAFF

1.¹ Staff members appointed to assist minority members of committees pursuant to authority of a resolution described in paragraph 9 of rule XXVI or other Senate resolution shall be accorded equitable treatment with respect to the fixing of salary rates, the assignment of facilities, and the accessibility of committee records.

2. The minority shall receive fair consideration in the appointment of staff personnel pursuant to authority of a resolution described in paragraph 9 of rule XXVI.

3. The staffs of committees (including personnel appointed pursuant to authority of a resolution described in paragraph 9 of rule XXVI or other Senate resolution) should reflect the relative number of majority and minority members of committees. A majority of the minority members of any committee may, by resolution, request that at least one-third of all funds of the committee for personnel (other than those funds determined by the chairman and ranking minority member to be allocated for the administrative and clerical functions of the committee as a whole) be allocated to the minority members of such committee for compensation of minority staff as the minority members may decide. The committee shall thereafter adjust its budget to comply with such resolution. Such adjustment shall be equitably made over a four-year period, commencing July 1, 1977, with not less than one-half being made in two years. Upon request by a majority of the minority members of any committee by resolution, proportionate space, equipment, and facilities shall be provided for such minority staff.

4. No committee shall appoint to its staff any experts or other personnel detailed or assigned from any department or agency of the Government, except with the written permission of the Committee on Rules and Administration.

¹As amended, S. Res. 281, 96-2, Mar. 11, 1980 (effective Feb. 28, 1981). Pursuant to S. Res. 281, paragraph 1 of rule XXVII was repealed. Accordingly, subparagraphs (a), (b), (c), and (d) of paragraph 2 were renumbered as paragraphs 1, 2, 3, and 4, respectively.

ADMINISTRATION OF OATHS TO WITNESSES ¹

TITLE 2, UNITED STATES CODE—THE CONGRESS

§ 23. Presiding officer of Senate may administer oaths

The presiding officer, for the time being, of the Senate of the United States, shall have power to administer all oaths and affirmations that are or may be required by the Constitution, or by law, to be taken by any Senator, officer of the Senate, witness, or other person, in respect to any matter within the jurisdiction of the Senate.

(Apr. 18, 1876, ch. 66, § 1, 19 Stat. 34.)

§ 24. Secretary of Senate or assistant secretary may administer oaths

The Secretary of the Senate, and the assistant secretary thereof, shall, respectively, have power to administer any oath or affirmation required by law, or by the rules or orders of the Senate, to be taken by any officer of the Senate, and to any witness produced before it.

(Apr. 18, 1876, ch. 66, § 2, 19 Stat. 34; Pub. L. 92-51, July 9, 1971, 85 Stat. 125.)

§ 191. Oaths to witnesses

The President of the Senate, the Speaker of the House of Representatives, or a chairman of any joint committee established by a joint or concurrent resolution of the two Houses of Congress, or of a committee of the whole, or of any committee of either House of Congress, is empowered to administer oaths to witnesses in any case under their examination.

Any member of either House of Congress may administer oaths to witnesses in any matter depending in either House of Congress of which he is a Member, or any committee thereof.

(R.S. § 101; June 26, 1884, ch. 123, 23 Stat. 60; June 22, 1938, ch. 594, 52 Stat. 942, 943.)

¹Although no form of oath for witnesses is prescribed by Senate rule, the customary oath is as follows: "Do you swear to tell the truth, the whole truth, and nothing but the truth, so help you God?"

PAYING WITNESS EXPENSES

TITLE 2, UNITED STATES CODE—THE CONGRESS

§ 195a. Restriction on payment of witness fees or travel and subsistence expenses to persons subpoenaed by Congressional committees

No part of any appropriation disbursed by the Secretary of the Senate shall be available on and after July 12, 1960, for the payment to any person, at the time of the service upon him of a subpoena requiring his attendance at any inquiry or hearing conducted by any committee of the Congress or of the Senate or any subcommittee of any such committee, of any witness fee or any sum of money as an advance payment of any travel or subsistence expense which may be incurred by such person in responding to that subpoena.

(Pub. L. 86-628, July 12, 1960, 74 Stat. 449.)

S. RES. 259, 100TH CONG., 1ST SESS. (1987)

REIMBURSEMENT OF EXPENSES

Resolved, That witnesses appearing before the Senate or any of its committees may be authorized reimbursement for per diem expenses incurred for each day while traveling to and from the place of examination and for each day in attendance. Such reimbursement shall be made on an actual expense basis which shall not exceed the daily rate prescribed by the Committee on Rules and Administration, unless such limitation is specifically waived by such committee. A witness may also be authorized reimbursement of the actual and necessary transportation expenses incurred by the witness in traveling to and from the place of examination.

* * * * *

CRIMINAL AND CIVIL ENFORCEMENT OF SENATE SUBPOENAS

TITLE 2, UNITED STATES CODE—THE CONGRESS

§ 192. Refusal of witness to testify or produce papers

Every person who having been summoned as a witness by the authority of either House of Congress to give testimony or to produce papers upon any matter under inquiry before either House, or any joint committee established by a joint or concurrent resolution of the two Houses of Congress, or any committee of either House of Congress, willfully makes default, or who, having appeared, refuses to answer any question pertinent to the question under inquiry, shall be deemed guilty of a misdemeanor, punishable by a fine of not more than \$1,000 nor less than \$100 and imprisonment in a common jail for not less than one month nor more than twelve months.

(R.S. § 102; June 22, 1938, ch. 594, 52 Stat. 942.)

§ 194. Certification of failure to testify or produce; grand jury action

Whenever a witness summoned as mentioned in section 192 of this title fails to appear to testify or fails to produce any books, papers, records, or documents, as required, or whenever any witness so summoned refuses to answer any question pertinent to the subject under inquiry before either House, or any joint committee established by a joint or concurrent resolution of the two Houses of Congress, or any committee or subcommittee of either House of Congress, and the fact of such failure or failures is reported to either House while Congress is in session or when Congress is not in session, a statement of fact constituting such failure is reported to and filed with the President of the Senate or the Speaker of the House, it shall be the duty of the said President of the Senate or Speaker of the House, as the case may be, to certify, and he shall so certify, the statement of facts aforesaid under the seal of the Senate or House, as the case may be, to the appropriate United States attorney, whose duty it shall be to bring the matter before the grand jury for its action.

(R.S. § 104; July 13, 1936, ch. 884, 49 Stat. 2041; June 22, 1938, ch. 594, 52 Stat. 942.)

§ 288b. Requirements for authorizing representation activity [by Senate Legal Counsel]

* * * * *

(b) Civil action to enforce subpoena

The [Senate Legal] Counsel shall bring a civil action to enforce a subpoena of the Senate or a committee or subcommittee of the Senate under section 288d of this title only when directed to do so by the adoption of a resolution by the Senate.

* * * * *

§ 288d. Enforcement of Senate subpoena or order**(a) Institution of civil actions**

When directed to do so pursuant to section 288b(b) of this title, the [Senate Legal] Counsel shall bring a civil action under any statute conferring jurisdiction on any court of the United States (including section 1365 of Title 28), to enforce, to secure a declaratory judgment concerning the validity of, or to prevent a threatened failure or refusal to comply with, any subpoena or order issued by the Senate or a committee or a subcommittee of the Senate authorized to issue a subpoena or order.

(b) Actions in name of committees and subcommittees

Any directive to the [Senate Legal] Counsel to bring a civil action pursuant to subsection (a) of this section in the name of a committee or subcommittee of the Senate shall, for such committee or subcommittee, constitute authorization to bring such action within the meaning of any statute conferring jurisdiction on any court of the United States.

(c) Consideration of resolutions authorizing actions

It shall not be in order in the Senate to consider a resolution to direct the [Senate Legal] Counsel to bring a civil action pursuant to subsection (a) of this section in the name of a committee or subcommittee unless—

(1) such resolution is reported by a majority of the members voting, a majority being present, of such committee or committee of which such subcommittee is a subcommittee, and

(2) the report filed by such committee or committee of which such subcommittee is a subcommittee contains a statement of—

(A) the procedure followed in issuing such subpoena;

(B) the extent to which the party subpoenaed has complied with such subpoena;

(C) any objections or privileges raised by the subpoenaed party; and

(D) the comparative effectiveness of bringing a civil action under this section, certification of a criminal action for contempt of Congress, and initiating a contempt proceeding before the Senate.

(d) Rules of Senate

The provisions of subsection (c) of this section are enacted—

(1) as an exercise of the rulemaking power of the Senate, and, as such, they shall be considered as part of the rules of the Senate, and such rules shall supersede any other rule of the Senate only to the extent that rule is inconsistent therewith; and

(2) with full recognition of the constitutional right of the Senate to change such rules (so far as relating to the procedure in the Senate) at any time, in the same manner, and to the same extent as in the case of any other rule of the Senate.

(e) Committee reports

A report filed pursuant to subsection (c)(2) of this section shall not be receivable in any court of law to the extent such report is in compliance with such subsection.

* * * * *

(g) Certification of failure to testify; contempt

Nothing in this section shall limit the discretion of—

(1) the President pro tempore of the Senate in certifying to the United States Attorney for the District of Columbia any matter pursuant to section 194 of this title; or

(2) the Senate to hold any individual or entity in contempt of the Senate.

(Pub. L. 95-521, title VII, § 705, Oct. 26, 1978, 92 Stat. 1878, Pub. L. 99-336, § 6(a)(2), June 19, 1986, 100 Stat. 639.)

TITLE 28, UNITED STATES CODE—JUDICIARY AND JUDICIAL
PROCEDURE

§ 1365. Senate actions

(a) The United States District Court for the District of Columbia shall have original jurisdiction, without regard to the amount in controversy, over any civil action brought by the Senate or any authorized committee or subcommittee of the Senate to enforce, to secure a declaratory judgment concerning the validity of, or to prevent a threatened refusal or failure to comply with, any subpoena or order issued by the Senate or committee or subcommittee of the Senate to any entity acting or purporting to act under color or authority of State law or to any natural person to secure the production of documents or other materials of any kind or the answering of any deposition or interrogatory or to secure testimony or any combination thereof. This section shall not apply to an action to enforce, to secure a declaratory judgment concerning the validity of, or to prevent a threatened refusal to comply with, any subpoena or order issued to an officer or employee of the executive branch of the Federal Government acting within his or her official capacity, except that this section shall apply if the refusal to comply is based on the assertion of a personal privilege or objection and is not based on a governmental privilege or objection the assertion of which has been authorized by the executive branch of the Federal Government.

(b) Upon application by the Senate or any authorized committee or subcommittee of the Senate, the district court shall issue an order to an entity or person refusing, or failing to comply with, or threatening to refuse or not to comply with, a subpoena or order of the Senate or committee or subcommittee of the Senate requiring such entity or person to comply forthwith. Any refusal or failure to obey a lawful order of the district court issued pursuant to this section may be held by such court to be a contempt thereof. A contempt proceeding shall be commenced by an order to show cause before the court why the entity or person refusing or failing to obey the court order should not be held in contempt of court.

Such contempt proceeding shall be tried by the court and shall be summary in manner. The purpose of sanctions imposed as a result of such contempt proceeding shall be to compel obedience to the order of the court. Process in any such action or contempt proceeding may be served in any judicial district wherein the entity or party refusing, or failing to comply, or threatening to refuse or not to comply, resides, transacts business, or may be found, and subpoenas for witnesses who are required to attend such proceeding may run into any other district. Nothing in this section shall confer upon such court jurisdiction to affect by injunction or otherwise the issuance or effect of any subpoena or order of the Senate or any committee or subcommittee of the Senate or to review, modify, suspend, terminate, or set aside any such subpoena or order. An action, contempt proceeding, or sanction brought or imposed pursuant to this section shall not abate upon adjournment sine die by the Senate at the end of a Congress if the Senate or the committee or subcommittee of the Senate which issued the subpoena or order certifies to the court that it maintains its interest in securing the documents, answers, or testimony during such adjournment.

[(c) Repealed. Pub. L. 98-620, title IV, § 402(29)(D), Nov. 8, 1984, 98 Stat. 3359.]

(d) The Senate or any committee or subcommittee of the Senate commencing and prosecuting a civil action or contempt proceeding under this section may be represented in such action by such attorneys as the Senate may designate.

(e) A civil action commenced or prosecuted under this section, may not be authorized pursuant to the Standing Order of the Senate "authorizing suits by Senate Committees" (S. Jour. 572, May 28, 1928).

(f) For the purposes of this section the term "committee" includes standing, select, or special committees of the Senate established by law or resolution.

(Added Pub. L. 95-521, title VII, § 705(f)(1), Oct. 26, 1978, 92 Stat. 1879, § 1364; amended Pub. L. 98-620, title IV, § 402(29)(D), Nov. 8, 1984, 98 Stat. 3359; renumbered § 1365, Pub. L. 99-336, § 6(a)(1)(B), June 19, 1986, 100 Stat. 638; Pub. L. 104-292, § 4, Oct. 11, 1996, 110 Stat. 3460.)

IMMUNITY FOR WITNESSES

TITLE 2, UNITED STATES CODE—THE CONGRESS

§ 288b. Requirements for authorizing representation activity [by Senate Legal Counsel]

* * * * *

(d) Immunity proceedings

The [Senate Legal] Counsel shall serve as the duly authorized representative in obtaining an order granting immunity under section 288f of this title of—

- (1) the Senate when directed to do so by an affirmative vote of a majority of the Members present of the Senate; or
- (2) a committee or subcommittee of the Senate when directed to do so by an affirmative vote of two-thirds of the members of the full committee.

* * * * *

(Pub. L. 95–521, title VII, § 703, Oct. 26, 1978, 92 Stat. 1877.)

§ 288f. Immunity proceedings

When directed to do so pursuant to section 288b(d) of this title, the [Senate Legal] Counsel shall serve as the duly authorized representative of the Senate or a committee or subcommittee of the Senate in requesting a United States district court to issue an order granting immunity pursuant to section 6005 of Title 18.

(Pub. L. 95–521, title VII, § 707, Oct. 26, 1978, 92 Stat. 1880.)

TITLE 18, UNITED STATES CODE—CRIMES AND CRIMINAL
PROCEDURE

§ 6001. Definitions

As used in this chapter—

* * * * *

- (2) “other information” includes any book, paper, document, record, recording, or other material;

* * * * *

(Added Pub. L. 91–452, title II, § 201(a), Oct. 15, 1970, 84 Stat. 926.)

§ 6002. Immunity generally

Whenever a witness refuses, on the basis of his privilege against self-incrimination, to testify or provide other information in a proceeding before or ancillary to—

- (1) a court or grand jury of the United States,
 - (2) an agency of the United States, or
 - (3) either House of Congress, a joint committee of the two Houses, or a committee or a subcommittee of either House,
- and the person presiding over the proceeding communicates to the witness an order issued under this title, the witness may not refuse

to comply with the order on the basis of his privilege against self-incrimination; but no testimony or other information compelled under the order (or any information directly or indirectly derived from such testimony or other information) may be used against the witness in any criminal case, except a prosecution for perjury, giving a false statement, or otherwise failing to comply with the order.

(Added Pub. L. 91-452, title II, §201(a), Oct. 15, 1970, 84 Stat. 927; amended Pub. L. 103-322, title XXXIII, §330013(4), Sept. 13, 1994, 108 Stat. 2146.)

§ 6005. Congressional proceedings

(a) In the case of any individual who has been or may be called to testify or provide other information at any proceeding before or ancillary to either House of Congress, or any committee, or any subcommittee of either House, or any joint committee of the two Houses, a United States district court shall issue, in accordance with subsection (b) of this section, upon the request of a duly authorized representative of the House of Congress or the committee concerned, an order requiring such individual to give testimony or provide other information which he refuses to give or provide on the basis of his privilege against self-incrimination, such order to become effective as provided in section 6002 of this title.

(b) Before issuing an order under subsection (a) of this section, a United States district court shall find that—

(1) in the case of a proceeding before or ancillary to either House of Congress, the request for such an order has been approved by an affirmative vote of a majority of the Members present of that House;

(2) in the case of a proceeding before or ancillary to a committee or a subcommittee of either House of Congress or a joint committee of both Houses, the request for such an order has been approved by an affirmative vote of two-thirds of the members of the full committee; and

(3) ten days or more prior to the day on which the request for such an order was made, the Attorney General was served with notice of an intention to request the order.

(c) Upon application of the Attorney General, the United States district court shall defer the issuance of any order under subsection (a) of this section for such period, not longer than twenty days from the date of the request for such order, as the Attorney General may specify.

(Added Pub. L. 91-452, title II, §201(a), Oct. 15, 1970, 84 Stat. 928; amended Pub. L. 103-322, title XXXIII §330013(4), Sept. 13, 1994, 108 Stat. 2146; Pub. L. 104-292, §5, Oct. 11, 1996, 110 Stat. 3460; Pub. L. 104-294, title VI, §605(o), Oct. 11, 1996, 110 Stat. 3510.)

FALSE STATEMENTS AND PERJURY

TITLE 18, UNITED STATES CODE—CRIMES AND CRIMINAL
PROCEDURE

§ 6. Department and agency defined

As used in this title:

The term “department” means one of the executive departments enumerated in section 1 of Title 5, unless the context shows that such term was intended to describe the executive, legislative, or judicial branches of the government.

* * * * *

(June 25, 1948, ch. 645, 62 Stat. 685.)

§ 1001. Statements or entries generally

(a) Except as otherwise provided in this section, whoever, in any matter within the jurisdiction of the executive, legislative, or judicial branch of the Government of the United States, knowingly and willfully—

(1) falsifies, conceals, or covers up by any trick, scheme, or device a material fact;

(2) makes any materially false, fictitious, or fraudulent statement or representation; or

(3) makes or uses any false writing or document knowing the same to contain any materially false, fictitious, or fraudulent statement or entry;

shall be fined under this title, imprisoned not more than 5 years, or if the offense involves international or domestic terrorism (as defined in section 2331), imprisoned not more than 8 years, or both. If the matter relates to an offense under chapter 109A, 109B, 110, or 117, or section 1591, then the term of imprisonment imposed under this section shall not be more than 8 years.

(b) Subsection (a) does not apply to a party to a judicial proceeding, or that party’s counsel, for statements, representations, writings or documents submitted by such party or counsel to a judge or magistrate in that proceeding.

(c) With respect to any matter within the jurisdiction of the legislative branch, subsection (a) shall apply only to—

(1) administrative matters, including a claim for payment, a matter related to the procurement of property or services, personnel or employment practices, or support services, or a document required by law, rule, or regulation to be submitted to the Congress or any office or officer within the legislative branch; or

(2) any investigation or review, conducted pursuant to the authority of any committee, subcommittee, commission or office of the Congress, consistent with applicable rules of the House or Senate.

(June 25, 1948, ch. 645, 62 Stat. 749; Pub. L. 103-322, title XXXIII, § 330016(1)(L), Sept. 13, 1994, 108 Stat. 2147; Pub. L. 104-292, § 2, Oct. 11, 1996, 110 Stat. 3459; Pub. L. 108-458, title VI, § 6703(a),

Dec. 17, 2004, 118 Stat. 3766; Pub. L. 109-248, title I, § 141(c), July 27, 2006, 120 Stat. 603.)

§ 1621. Perjury generally

Whoever—

(1) having taken an oath before a competent tribunal, officer, or person, in any case in which a law of the United States authorizes an oath to be administered, that he will testify, declare, depose, or certify truly, or that any written testimony, declaration, deposition, or certificate by him subscribed, is true, willfully and contrary to such oath states or subscribes any material matter which he does not believe to be true; or

(2) in any declaration, certificate, verification, or statement under penalty of perjury as permitted under section 1746 of title 28, United States Code, willfully subscribes as true any material matter which he does not believe to be true;

is guilty of perjury and shall, except as otherwise expressly provided by law, be fined under this title or imprisoned not more than five years, or both. This section is applicable whether the statement or subscription is made within or without the United States.

(June 25, 1948, ch. 645, 62 Stat. 773; Pub. L. 88-619, § 1, Oct. 3, 1964, 78 Stat. 995; Pub. L. 94-550, § 2, Oct. 18, 1976, 90 Stat. 2534; Pub. L. 103-322, title XXXIII, § 330016(1)(I), Sept. 13, 1994, 108 Stat. 2147.)

OBSTRUCTING PROCEEDINGS

TITLE 18, UNITED STATES CODE—CRIMES AND CRIMINAL PROCEDURE

§ 1505. Obstruction of proceedings before departments, agencies, and committees

* * * * *

Whoever corruptly, or by threats or force, or by any threatening letter or communication influences, obstructs, or impedes or endeavors to influence, obstruct, or impede the due and proper administration of the law under which any pending proceeding is being had before any department or agency of the United States, or the due and proper exercise of the power of inquiry under which any inquiry or investigation is being had by either House, or any committee of either House or any joint committee of the Congress—

Shall be fined under this title, imprisoned not more than 5 years or, if the offense involves international or domestic terrorism (as defined in section 2331), imprisoned not more than 8 years, or both.

(June 25, 1948, ch. 645, 62 Stat. 770; Pub. L. 87-664, § 6(a), Sept. 19, 1962, 76 Stat. 551; Pub. L. 91-452, title IX, § 903, Oct. 15, 1970, 84 Stat. 947; Pub. L. 94-435, title I, § 105, Sept. 30, 1976, 90 Stat. 1389; Pub. L. 97-291, § 4(d), Oct. 12, 1982, 96 Stat. 1253; Pub. L. 103-322, title XXXIII, § 330016(1)(K), Sept. 13, 1994, 108 Stat. 2147; Pub. L. 108-458, title VI, § 6703(a), Dec. 17, 2004, 118 Stat. 3766.)

§ 1512. Tampering with a witness, victim, or an informant

(a)(1) Whoever kills or attempts to kill another person, with intent to—

(A) prevent the attendance or testimony of any person in an official proceeding;

(B) prevent the production of a record, document, or other object, in an official proceeding; or

(C) prevent the communication by any person to a law enforcement officer or judge of the United States of information relating to the commission or possible commission of a Federal offense or a violation of conditions of probation, parole, or release pending judicial proceedings;

shall be punished as provided in paragraph (3).

(2) Whoever uses physical force or the threat of physical force against any person, or attempts to do so, with intent to—

(A) influence, delay, or prevent the testimony of any person in an official proceeding;

(B) cause or induce any person to—

(i) withhold testimony, or withhold a record, document, or other object, from an official proceeding;

(ii) alter, destroy, mutilate, or conceal an object with intent to impair the integrity or availability of the object for use in an official proceeding;

- (iii) evade legal process summoning that person to appear as a witness, or to produce a record, document, or other object, in an official proceeding; or
 - (iv) be absent from an official proceeding to which that person has been summoned by legal process; or
 - (C) hinder, delay, or prevent the communication to a law enforcement officer or judge of the United States of information relating to the commission or possible commission of a Federal offense or a violation of conditions of probation, supervised release, parole, or release pending judicial proceedings;
- shall be punished as provided in paragraph (3).
- (3) The punishment for an offense under this subsection is—
 - (A) in the case of a killing, the punishment provided in sections 1111 and 1112;
 - (B) in the case of—
 - (i) an attempt to murder; or
 - (ii) the use or attempted use of physical force against any person;
 imprisonment for not more than 30 years; and
 - (C) in the case of the threat of use of physical force against any person, imprisonment for not more than 20 years.
 - (b) Whoever knowingly uses intimidation, threatens, or corruptly persuades another person, or attempts to do so, or engages in misleading conduct toward another person, with intent to—
 - (1) influence, delay, or prevent the testimony of any person in an official proceeding;
 - (2) cause or induce any person to—
 - (A) withhold testimony, or withhold a record, document, or other object, from an official proceeding;
 - (B) alter, destroy, mutilate, or conceal an object with intent to impair the object's integrity or availability for use in an official proceeding;
 - (C) evade legal process summoning that person to appear as a witness, or to produce a record, document, or other object, in an official proceeding; or
 - (D) be absent from an official proceeding to which such person has been summoned by legal process; or
 - (3) hinder, delay, or prevent the communication to a law enforcement officer or judge of the United States of information relating to the commission or possible commission of a Federal offense or a violation of conditions of probation¹ supervised release,² parole, or release pending judicial proceedings;

shall be fined under this title or imprisoned not more than 20 years, or both.

 - (c) Whoever corruptly—
 - (1) alters, destroys, mutilates, or conceals a record, document, or other object, or attempts to do so, with the intent to impair the object's integrity or availability for use in an official proceeding; or
 - (2) otherwise obstructs, influences, or impedes any official proceeding, or attempts to do so,

¹ So in original. A comma probably should appear.

² So in original. The second comma probably should not appear.

shall be fined under this title or imprisoned not more than 20 years, or both.

(d) Whoever intentionally harasses another person and thereby hinders, delays, prevents, or dissuades any person from—

- (1) attending or testifying in an official proceeding;
- (2) reporting to a law enforcement officer or judge of the United States the commission or possible commission of a Federal offense or a violation of conditions of probation³ supervised release,⁴ parole, or release pending judicial proceedings;
- (3) arresting or seeking the arrest of another person in connection with a Federal offense; or
- (4) causing a criminal prosecution, or a parole or probation revocation proceeding, to be sought or instituted, or assisting in such prosecution or proceeding;

or attempts to do so, shall be fined under this title or imprisoned not more than 3 years, or both.

(e) In a prosecution for an offense under this section, it is an affirmative defense, as to which the defendant has the burden of proof by a preponderance of the evidence, that the conduct consisted solely of lawful conduct and that the defendant's sole intention was to encourage, induce, or cause the other person to testify truthfully.

(f) For the purposes of this section—

- (1) an official proceeding need not be pending or about to be instituted at the time of the offense; and
- (2) the testimony, or the record, document, or other object need not be admissible in evidence or free of a claim of privilege.

(g) In a prosecution for an offense under this section, no state of mind need be proved with respect to the circumstance—

- (1) that the official proceeding before a judge, court, magistrate judge, grand jury, or government agency is before a judge or court of the United States, a United States magistrate judge, a bankruptcy judge, a Federal grand jury, or a Federal Government agency; or
- (2) that the judge is a judge of the United States or that the law enforcement officer is an officer or employee of the Federal Government or a person authorized to act for or on behalf of the Federal Government or serving the Federal Government as an adviser or consultant.

(h) There is extraterritorial Federal jurisdiction over an offense under this section.

(i) A prosecution under this section or section 1503 may be brought in the district in which the official proceeding (whether or not pending or about to be instituted) was intended to be affected or in the district in which the conduct constituting the alleged offense occurred.

(j) If the offense under this section occurs in connection with a trial of a criminal case, the maximum term of imprisonment which may be imposed for the offense shall be the higher of that other-

³So in original. A comma probably should appear.

⁴So in original. The second comma probably should not appear.

wise provided by law or the maximum term that could have been imposed for any offense charged in such case.

(k) Whoever conspires to commit any offense under this section shall be subject to the same penalties as those prescribed for the offense the commission of which was the object of the conspiracy.

(Added Pub. L. 97-291, § 4(a), Oct. 12, 1982, 96 Stat. 1249; amended Pub. L. 99-646, § 61, Nov. 10, 1986, 100 Stat. 3614; Pub. L. 100-690, title VII, § 7029(a), (c), Nov. 18, 1988, 102 Stat. 4397, 4398; Pub. L. 103-322, title VI, § 60018, title XXXIII, § 330016(1) (O), (U), Sept. 13, 1994, 108 Stat. 1975, 2148; Pub. L. 104-214, § 1(2), Oct. 1, 1996, 110 Stat. 3017; Pub. L. 104-294, title VI, § 604(b)(31), Oct. 11, 1996, 110 Stat. 3508; Pub. L. 107-204, title XI, § 1102, July 30, 2002, 116 Stat. 807; Pub. L. 107-273, Div. B., title III, § 3001(a)(c)(1), Nov. 2, 2002, 116 Stat. 1803, 1804; Pub. L. 110-177, title II, § 205, Jan. 7, 2008, 121 Stat. 2537.)

§ 1513. Retaliating against a witness, victim, or an informant

(a)(1) Whoever kills or attempts to kill another person with intent to retaliate against any person for—

(A) the attendance of a witness or party at an official proceeding, or any testimony given or any record, document, or other object produced by a witness in an official proceeding; or

(B) providing to a law enforcement officer any information relating to the commission or possible commission of a Federal offense or a violation of conditions of probation, supervised release, parole, or release pending judicial proceedings, shall be punished as provided in paragraph (2).

(2) The punishment for an offense under this subsection is—

(A) in the case of a killing, the punishment provided in sections 1111 and 1112; and

(B) in the case of an attempt, imprisonment for not more than 30 years.

(b) Whoever knowingly engages in any conduct and thereby causes bodily injury to another person or damages the tangible property of another person, or threatens to do so, with intent to retaliate against any person for—

(1) the attendance of a witness or party at an official proceeding, or any testimony given or any record, document, or other object produced by a witness in an official proceeding; or

(2) any information relating to the commission or possible commission of a Federal offense or a violation of conditions of probation, supervised release, parole, or release pending judicial proceedings given by a person to a law enforcement officer; or attempts to do so, shall be fined under this title or imprisoned not more than 20 years, or both.

(c) If the retaliation occurred because of attendance at or testimony in a criminal case, the maximum term of imprisonment which may be imposed for the offense under this section shall be the higher of that otherwise provided by law or the maximum term that could have been imposed for any offense charged in such case.

(d) There is extraterritorial Federal jurisdiction over an offense under this section.

(e) Whoever knowingly, with the intent to retaliate, takes any action harmful to any person, including interference with the lawful employment or livelihood of any person, for providing to a law enforcement officer any truthful information relating to the commission or possible commission of any Federal offense, shall be fined under this title or imprisoned not more than 10 years, or both.

(f) Whoever conspires to commit any offense under this section shall be subject to the same penalties as those prescribed for the offense the commission of which was the object of the conspiracy.

(g) A prosecution under this section may be brought in the district in which the official proceeding (whether pending, about to be instituted, or completed) was intended to be affected, or in which the conduct constituting the alleged offense occurred.

(Added Pub. L. 97-291, § 4(a), Oct. 12, 1982, 96 Stat. 1250; amended Pub. L. 103-322, title VI, § 60017, title XXXIII, § 330016(1)(U), Sept. 13, 1994, 108 Stat. 1975, 2148; Pub. L. 104-214, § 1(1), Oct. 1, 1996, 110 Stat. 3017; Pub. L. 107-204, title XI, § 1107(a), July 30, 2002, 116 Stat. 810; Pub. L. 107-273, div. B, title III, § 3001(b), (c)(2), title IV, § 4002(b)(4), Nov. 2, 2002, 116 Stat. 1804, 1807; Pub.L. 110-177, title II, §§ 204, 206, Jan. 7, 2008, 121 Stat. 2537.)

§ 1515. Definitions for certain provisions; general provisions

(a) As used in sections 1512 and 1513 of this title and in this section—

(1) the term “official proceeding” means—

(A) a proceeding before a judge or court of the United States, a United States magistrate judge, a bankruptcy judge, a judge of the United States Tax Court, a special trial judge of the Tax Court, a judge of the United States Court of Federal Claims, or a Federal grand jury;

(B) a proceeding before the Congress;

(C) a proceeding before a Federal Government agency which is authorized by law; or

(D) a proceeding involving the business of insurance whose activities affect interstate commerce before any insurance regulatory official or agency or any agent or examiner appointed by such official or agency to examine the affairs of any person engaged in the business of insurance whose activities affect interstate commerce;

(2) the term “physical force” means physical action against another, and includes confinement;

(3) the term “misleading conduct” means—

(A) knowingly making a false statement;

(B) intentionally omitting information from a statement and thereby causing a portion of such statement to be misleading, or intentionally concealing a material fact, and thereby creating a false impression by such statement;

(C) with intent to mislead, knowingly submitting or inviting reliance on a writing or recording that is false, forged, altered, or otherwise lacking in authenticity;

(D) with intent to mislead, knowingly submitting or inviting reliance on a sample, specimen, map, photograph,

boundary mark, or other object that is misleading in a material respect; or

(E) knowingly using a trick, scheme, or device with intent to mislead;

(4) the term “law enforcement officer” means an officer or employee of the Federal Government, or a person authorized to act for or on behalf of the Federal Government or serving the Federal Government as an adviser or consultant—

(A) authorized under law to engage in or supervise the prevention, detection, investigation, or prosecution of an offense; or

(B) serving as a probation or pretrial services officer under this title;

(5) the term “bodily injury” means—

(A) a cut, abrasion, bruise, burn, or disfigurement;

(B) physical pain;

(C) illness;

(D) impairment of the function of a bodily member, organ, or mental faculty; or

(E) any other injury to the body, no matter how temporary, and

(6) the term “corruptly persuades” does not include conduct which would be misleading conduct but for a lack of a state of mind.

(b) As used in section 1505, the term “corruptly” means acting with an improper purpose, personally or by influencing another, including making a false or misleading statement, or withholding, concealing, altering, or destroying a document or other information.

(c) This chapter does not prohibit or punish the providing of lawful, bona fide, legal representation services in connection with or anticipation of an official proceeding.

(Added Pub. L. 97–291, § 4(a), Oct. 12, 1982, 96 Stat. 1252; amended Pub. L. 99–646, § 50(b), Nov. 10, 1986, 100 Stat. 3605; Pub. L. 100–690, title VII, § 7029(b), (d), Nov. 18, 1988, 102 Stat. 4398; Pub. L. 103–322, title XXXII, § 320604(a), Sept. 13, 1994, 108 Stat. 2118; Pub. L. 104–292, § 3, Oct. 11, 1996, 110 Stat. 3460; Pub. L. 104–294, title VI, § 604(b)(39), Oct. 11, 1996, 110 Stat. 3509.)

OBTAINING TAX RETURN INFORMATION

TITLE 26, UNITED STATES CODE—INTERNAL REVENUE CODE

§ 6103. Confidentiality and disclosure of returns and return information

(a) General rule.—Returns and return information shall be confidential, and except as authorized by this title—

- (1) no officer or employee of the United States,
- (2) no officer or employee of any State, any local law enforcement agency receiving information under subsection (i)(7)(A), any local child support enforcement agency, or any local agency administering a program listed in subsection (l)(7)(D) who has or had access to returns or return information under this section or section 6104(c), and
- (3) no other person (or officer or employee thereof) who has or had access to returns or return information under subsection (e)(1)(D)(iii), subsection (k)(10), paragraph (6), (10), (12), (16), (19), (20), or (21) of subsection (l), paragraph (2) or (4)(B) of subsection (m), or subsection (n),

shall disclose any return or return information obtained by him in any manner in connection with his service as such an officer or an employee or otherwise or under the provisions of this section. For purposes of this subsection, the term “officer or employee” includes a former officer or employee.

(b) Definitions.—For purposes of this section—

- (1) **Return.**—The term “return” means any tax or information return, declaration of estimated tax, or claim for refund required by, or provided for or permitted under, the provisions of this title which is filed with the Secretary by, on behalf of, or with respect to any person, and any amendment or supplement thereto, including supporting schedules, attachments, or lists which are supplemental to, or part of, the return so filed.
- (2) **Return information.**—The term “return information” means—

- (A) a taxpayer’s identity, the nature, source, or amount of his income, payments, receipts, deductions, exemptions, credits, assets, liabilities, net worth, tax liability, tax withheld, deficiencies, overassessments, or tax payments, whether the taxpayer’s return was, is being, or will be examined or subject to other investigation or processing, or any other data, received by, recorded by, prepared by, furnished to, or collected by the Secretary with respect to a return or with respect to the determination of the existence, or possible existence, of liability (or the amount thereof) of any person under this title for any tax, penalty, interest, fine, forfeiture, or other imposition, or offense,
- (B) any part of any written determination or any background file document relating to such written determination (as such terms are defined in section 6110(b)) which is not open to public inspection under section 6110,

(C) any advance pricing agreement entered into by a taxpayer and the Secretary and any background information related to such agreement or any application for an advance pricing agreement, and

(D) any agreement under section 7121, and any similar agreement, and any background information related to such an agreement or request for such an agreement,

but such term does not include data in a form which cannot be associated with, or otherwise identify, directly or indirectly, a particular taxpayer. Nothing in the preceding sentence, or in any other provision of law, shall be construed to require the disclosure of standards used or to be used for the selection of returns for examination, or data used or to be used for determining such standards, if the Secretary determines that such disclosure will seriously impair assessment, collection, or enforcement under the internal revenue laws.

(3) Taxpayer return information.—The term “taxpayer return information” means return information as defined in paragraph (2) which is filed with, or furnished to, the Secretary by or on behalf of the taxpayer to whom such return information relates.

* * * * *

(6) Taxpayer identity.—The term “taxpayer identity” means the name of a person with respect to whom a return is filed, his mailing address, his taxpayer identifying number (as described in section 6109), or a combination thereof.

(7) Inspection.—The terms “inspected” and “inspection” mean any examination of a return or return information.

(8) Disclosure.—The term “disclosure” means the making known to any person in any manner whatever a return or return information.

* * * * *

(f) Disclosure to Committees of Congress

(1) Committee on Ways and Means, Committee on Finance, and Joint Committee on Taxation.—Upon written request from the chairman of the Committee on Ways and Means of the House of Representatives, the chairman of the Committee on Finance of the Senate, or the chairman of the Joint Committee on Taxation, the Secretary shall furnish such committee with any return or return information specified in such request, except that any return or return information which can be associated with, or otherwise identify, directly or indirectly, a particular taxpayer shall be furnished to such committee only when sitting in closed executive session unless such taxpayer otherwise consents in writing to such disclosure.

(2) Chief of Staff of Joint Committee on Taxation.—Upon written request by the Chief of Staff of the Joint Committee on Taxation, the Secretary shall furnish him with any return or return information specified in such request. Such Chief of Staff may submit such return or return information to any committee described in paragraph (1), except that any return

or return information which can be associated with, or otherwise identify, directly or indirectly, a particular taxpayer shall be furnished to such committee only when sitting in closed executive session unless such taxpayer otherwise consents in writing to such disclosure.

(3) Other committees.—Pursuant to an action by, and upon written request by the chairman of, a committee of the Senate or the House of Representatives (other than a committee specified in paragraph (1)) specially authorized to inspect any return or return information by a resolution of the Senate or the House of Representatives or, in the case of a joint committee (other than the joint committee specified in paragraph (1)) by concurrent resolution, the Secretary shall furnish such committee, or a duly authorized and designated subcommittee thereof, sitting in closed executive session, with any return or return information which such resolution authorizes the committee or subcommittee to inspect. Any resolution described in this paragraph shall specify the purpose for which the return or return information is to be furnished and that such information cannot reasonably be obtained from any other source.

(4) Agents of committees and submission of information to Senate or House of Representatives

(A) Committees described in paragraph (1).—Any committee described in paragraph (1) or the Chief of Staff of the Joint Committee on Taxation shall have the authority, acting directly, or by or through such examiners or agents as the chairman of such committee or such chief of staff may designate or appoint, to inspect returns and return information at such time and in such manner as may be determined by such chairman or chief of staff. Any return or return information obtained by or on behalf of such committee pursuant to the provisions of this subsection may be submitted by the committee to the Senate or the House of Representatives, or to both. The Joint Committee on Taxation may also submit such return or return information to any other committee described in paragraph (1), except that any return or return information which can be associated with, or otherwise identify, directly or indirectly, a particular taxpayer shall be furnished to such committee only when sitting in closed executive session unless such taxpayer otherwise consents in writing to such disclosure.

(B) Other committees.—Any committee or subcommittee described in paragraph (3) shall have the right, acting directly, or by or through no more than four examiners or agents, designated or appointed in writing in equal numbers by the chairman and ranking minority member of such committee or subcommittee, to inspect returns and return information at such time and in such manner as may be determined by such chairman and ranking minority member. Any return or return information obtained by or on behalf of such committee or subcommittee pursuant to the provisions of this subsection may be submitted by

the committee to the Senate or the House of Representatives, or to both, except that any return or return information which can be associated with, or otherwise identify, directly or indirectly, a particular taxpayer, shall be furnished to the Senate or the House of Representatives only when sitting in closed executive session unless such taxpayer otherwise consents in writing to such disclosure.

* * * * *

PRESERVATION, CONFIDENTIALITY AND DISCLOSURE OF INFORMATION¹

RULE XI OF THE STANDING RULES OF THE SENATE

PAPERS—WITHDRAWAL, PRINTING, READING OF, AND REFERENCE

1. No memorial or other paper presented to the Senate, except original treaties finally acted upon, shall be withdrawn from its files except by order of the Senate.

2. The Secretary of the Senate shall obtain at the close of each Congress all the noncurrent records of the Senate and of each Senate committee and transfer them to the General Services Administration for preservation, subject to the orders of the Senate.

* * * * *

RULE XXIX OF THE STANDING RULES OF THE SENATE

EXECUTIVE SESSIONS

* * * * *

5.² Any Senator, officer or employee of the Senate who shall disclose the secret or confidential business or proceedings of the Senate, including the business and proceedings of the committees, subcommittees and offices of the Senate, shall be liable, if a Senator, to suffer expulsion from the body; and if an officer or employee, to dismissal from the service of the Senate, and to punishment for contempt.

6. Whenever, by the request of the Senate or any committee thereof, any documents or papers shall be communicated to the Senate by the President or the head of any department relating to any matter pending in the Senate, the proceedings in regard to which are secret or confidential under the rules, said documents and papers shall be considered as confidential, and shall not be disclosed without leave of the Senate.

¹As a consequence of the National Archives and Records Administration Act of 1984, Pub. L. No. 98-497, 98 Stat. 2280, references in rule XI and resolution 474, reprinted below, to the General Services Administration or its Administrator should be to the National Archives and Records Administration or the Archivist, as the case may be, and references to 44 U.S.C. §2114 should be to 44 U.S.C. §2118.

²As amended, S. Res. 363, 102-2 (Oct. 8, 1992).

S. RES. 490, 97TH CONG., 2D SESS. (1982)

RESOLUTION

To establish a procedure during recesses and adjournments to authorize the production of Senate documents and testimony.

Whereas, by the privileges of the Senate of the United States and Rule XI of the Standing Rules of the Senate, no evidence under the control or in the possession of the Senate can, by the judicial or administrative process, be taken from such control or possession but by permission of the Senate;

Whereas, when it appears that documents, papers, and records under control of or in the possession of the Senate, or the testimony of members, officers, and employees of the Senate concerning their official duties, are needful for the promotion of justice, the Senate will take such action, consistent with the privileges and rights of the Senate, as will promote the ends of justice;

Whereas the Joint Leadership Group, which consists of the majority and minority leaders of the Senate, the President pro tempore, and the chairmen and ranking minority members of the Committee on the Judiciary and the Committee on Rules and Administration, has been established by section 702 of the Ethics in Government Act of 1978, 2 U.S.C. § 288a (Supp. IV 1980);

Whereas the Joint Leadership Group, by two-thirds of its members, may direct the Senate Legal Counsel, pursuant to sections 703(a) and 704(a)(2) of the Ethics in Government Act of 1978, 2 U.S.C. §§ 288b and 288c(a)(2) (Supp. IV 1980), to represent the Senate or a committee, subcommittee, member, officer, or employee of the Senate with respect to any subpoena directed to the Senate or a committee, subcommittee, member, officer, or employee of the Senate in their official or representative capacities;

Whereas there is no procedure for authorizing, during periods of recess or adjournment, the production of Senate documents or testimony by members, officers, and employees of the Senate: Now, therefore, be it

Resolved, That the Joint Leadership Group, by two-thirds of its members, may authorize, during periods of recess or adjournment, the production of documents, papers, and records under the control or in the possession of the Senate, and the testimony of members, officers, and employees of the Senate concerning their official duties, when needful for the promotion of justice and consistent with the privileges and rights of the Senate.

S. RES. 474, 96TH CONG., 2D SESS. (1980)

RESOLUTION

Relating to public access to Senate records at the National Archives.

Whereas under rule XI of the Standing Rules of the Senate and section 2114 of title 44, United States Code, the Secretary of the Senate is responsible for transferring, at the close of each Con-

gress, all noncurrent records of the Senate and Senate committees to the General Services Administration for preservation; Whereas such rule and section provide that such records are subject to the orders of the Senate; and Whereas orderly and timely public access to the Senate's records at the National Archives will greatly contribute to greater public knowledge of and interest in the Senate of the United States: Now, therefore, be it

Resolved, That any records of the Senate or any committee of the Senate which are transferred to the General Services Administration under rule XI of the Standing Rules of the Senate and section 2114 of title 44, United States Code, and which have been made public prior to their transfer may be made available for public use.

SEC. 2. (a) Subject to such rules or regulations as the Secretary of the Senate may prescribe, any other records of the Senate or any committee of the Senate which are so transferred may be made available for public use—

(1) in the case of investigative files relating to individuals and containing personal data, personnel records, and records of executive nominations, when such files and records have been in existence for fifty years; and

(2) in the case of all other such records, when such records have been in existence for twenty years.

(b) Notwithstanding the provisions of subsection (a), any committee of the Senate may, by action of the full committee, prescribe a different time when any of its records may be made available for public use, under specific conditions to be fixed by such committee, by giving notice thereof to the Secretary of the Senate and the Administrator of General Services.

SEC. 3. (a) This resolution shall not be construed to authorize the public disclosure of any record pursuant to section 2 if such disclosure is prohibited by law or Executive order of the President.

(b) Notwithstanding the provisions of section 2, the Secretary of the Senate may prohibit or restrict the public disclosure of any record so transferred, other than any record of a Senate committee, if he determines that public disclosure of such record would not be in the public interest and so notifies the Administrator of General Services.

SEC. 4. The Secretary of the Senate shall transmit a copy of this resolution to the Administrator of General Services.

TITLE 2, UNITED STATES CODE—THE CONGRESS

§ 4503. Jury and witness service by Senate and House employees³

(a) Definitions

For purposes of this section—

³This provision governs the pay and reimbursement of expenses of Senate employees who are authorized to testify in their official capacity in judicial proceedings or who are summoned to jury service. The substantive provisions governing jury service may be found in authorities not reprinted here. Jury service by Senate officers or employees in federal court is governed by 28

(1) “employee” means any individual whose pay is disbursed by the Secretary of the Senate or the Chief Administrative Officer of the House of Representatives; and

(2) “court of the United States” has the meaning given it by section 451 of Title 28 and includes the United States District Court for the District of the Canal Zone, the District Court of Guam, and the District Court of the Virgin Islands.

(b) Service as juror or witness in connection with a judicial proceeding; prohibition against reduction of pay

The pay of an employee shall not be reduced during a period of absence with respect to which the employee is summoned (and permitted to respond to such summons by the appropriate authority of the House of the Congress disbursing his pay), in connection with a judicial proceeding by a court or authority responsible for the conduct of that proceeding, to serve—

(1) as a juror; or

(2) other than as provided in subsection (c) of this section, as a witness on behalf of any party in connection with any judicial proceeding to which the United States, the District of Columbia, or a State or local government is a party;

in the District of Columbia, a State, territory, or possession of the United States including the Commonwealth of Puerto Rico, the Canal Zone, or the Trust Territory of the Pacific Islands. For purposes of this subsection, “judicial proceeding” means any action, suit, or other judicial proceeding, including any condemnation, preliminary, informational, or other proceeding of a judicial nature, but does not include an administrative proceeding.

(c) Official duty

An employee is performing official duty during the period with respect to which he is summoned (and is authorized to respond to such summons by the House of the Congress disbursing his pay), or is assigned by such House, to—

(1) testify or produce official records on behalf of the United States or the District of Columbia; or

(2) testify in his official capacity or produce official records on behalf of a party other than the United States or the District of Columbia.

(d) Prohibition on receipt of jury or witness fees

(1) An employee may not receive fees for service—

(A) as juror in a court of the United States or the District of Columbia; or

(B) as a witness on behalf of the United States or the District of Columbia.

(2) If an employee receives an amount (other than travel expenses) for service as a juror or witness during a period in which his pay may not be reduced under subsection (b) of this section, or

U.S.C. §§ 1863(b)(6)(C), 1869(i) (exempting from jury service persons elected to public office and those directly appointed by them). For the requirements of jury service by Senate officers and employees in state courts, the applicable state law must be consulted. Members of the Senate are exempt from service on federal, state, and local juries. 2 U.S.C. § 30a.

for which he is performing official duty under subsection (c) of this section, the employee shall remit such amount to the officer who disburses the pay of the employee, which amount shall be covered into the general fund of the Treasury as miscellaneous receipts.

(e) Travel expenses

(1) An employee summoned (and authorized to respond to such summons by the House of the Congress disbursing his pay), or assigned by such House, to testify or produce official records on behalf of the United States is entitled to travel expenses. If the case involves an activity in connection with which he is employed, the travel expenses shall be paid from funds otherwise available for the payment of travel expenses of such House in accordance with travel regulations of that House. If the case does not involve such an activity, the department, agency, or independent establishment of the United States on whose behalf he is so testifying or producing records shall pay to the employee his travel expenses out of appropriations otherwise available, and in accordance with regulation applicable, to that department, agency, or independent establishment for the payment of travel expenses.

(2) An employee summoned (and permitted to respond to such summons by the House of the Congress disbursing his pay), or assigned by such House, to testify in his official capacity or produce official records on behalf of a party other than the United States, is entitled to travel expenses, unless any travel expenses are paid to the employee for his appearance by the court, authority, or party which caused him to be summoned.

(f) Rules and regulations

The Committee on Rules and Administration of the Senate and the Committee on House Oversight of the House of Representatives are authorized to prescribe, for employees of their respective Houses, such rules and regulations as may be necessary to carry out the provisions of this section.

(g) Congressional consent not conferred for production of official records or to testimony concerning activities related to employment

No provision of this section shall be construed to confer the consent of either House of the Congress to the production of official records of that House or to testimony by an employee of that House concerning activities related to his employment.

(Pub. L. 91-563, § 6, Dec. 19, 1970, 84 Stat. 1478; Pub. L. 94-310, § 2, June 15, 1976, 90 Stat. 687; Pub. L. 104-186, title II, § 204(74), (75), Aug. 20, 1996, 110 Stat. 1741.)

REGULATIONS GOVERNING THE PAYMENT OF TRAVEL EXPENSES OF SENATE EMPLOYEES AUTHORIZED TO PROVIDE WITNESS SERVICE⁴

Whenever a Senate employee is summoned to testify in his or her official capacity or to produce official records and is authorized to do so, either by a Resolution of the Senate or by two-thirds of the Joint Leadership Group pursuant to S. Res. 490, 97th Cong., 2d Sess. (1982), payment of travel expenses authorized under 2 U.S.C. §[4503]⁵, and the advance of such sums as may be necessary for such travel expenses, shall be:

1. subject to approval by the Chairman of the Committee on Rules and Administration;
2. in accordance with the Senate Travel Regulations; and
3. paid from the line item resolution and reorganization reserve within the appropriation for Miscellaneous Items.

⁴Approved by the Committee on Rules and Administration, July 23, 1991.

⁵2 U.S.C. § 130b was reclassified as 2 U.S.C. § 4503.

NOMINATION CONSIDERATION PROCEDURE

S. RES. 116, 112TH CONG., 1ST SESS. (2011)

RESOLUTION

To provide for expedited Senate consideration of certain nominations subject to advice and consent

Resolved,

SEC. 1. PROCEDURE FOR CONSIDERATION.

(a) PRIVILEGED NOMINATIONS; INFORMATION REQUESTED.—Upon receipt by the Senate of a nomination described in section 2, the nomination shall—

(1) be placed on the Executive Calendar under the heading ‘Privileged Nominations—Information Requested’; and

(2) remain on the Executive Calendar under such heading until the Executive Clerk receives a written certification from the Chairman of the committee of jurisdiction under subsection (b).

(b) QUESTIONNAIRES.—The Chairman of the committee of jurisdiction shall notify the Executive Clerk in writing when the appropriate biographical and financial questionnaires have been received from an individual nominated for a position described in section 2.

(c) PRIVILEGED NOMINATIONS; INFORMATION RECEIVED.—Upon receipt of the certification under subsection (b), the nomination shall—

(1) be placed on the Executive Calendar under the heading ‘Privileged Nomination—Information Received’ and remain on the Executive Calendar under such heading for 10 session days; and

(2) after the expiration of the period referred to in paragraph (1), be placed on the ‘Nominations’ section of the Executive Calendar.

(d) REFERRAL TO COMMITTEE OF JURISDICTION.—During the period when a nomination described in subsection (a) is listed under the ‘Privileged Nomination—Information Requested’ section of the Executive Calendar described in section (a)(1) or the ‘Privileged Nomination—Information Received’ section of the Executive Calendar described in section (c)(1)—

(1) any Senator may request on his or her own behalf, or on the behalf of any identified Senator that the nomination be referred to the appropriate committee of jurisdiction; and

(2) if a Senator makes a request described in paragraph (1), the nomination shall be referred to the appropriate committee of jurisdiction.

SEC. 2. NOMINATIONS COVERED.

The following nominations for the positions described (including total number of individuals to be appointed for the position) shall be considered under the provisions of this resolution:

(1) The Chairman and the Members of the Advisory Board for Cuba Broadcasting (9 Members including Chairman).

(2) The Chairman and the Members of the Corporation for National and Community Service (15 Members including Chairman).

(3) The Chairman and the Members of the Federal Retirement Thrift Investment Boards (5 Members including Chairman).

(4) The Members of the Internal Revenue Service Oversight Board (7 Members).

(5) The Members of the Board of the Millennium Challenge Corporation (4 Members).

(6) The Members of the National Council on the Arts (18 Members).

(7) The Members of the National Council for the Humanities (26 Members).

(8) The Members of the Board of Directors of the Overseas Private Investment Corporation (8 Members).

(9) The Members of the Peace Corps National Advisory Council (15 Members).

(10) The Chairman, Vice Chairman, and the Members of the Board of Directors for the United States Institute of Peace (12 Members including Chairman and Vice Chairman).

(11) The Members of the Board of Directors of the Federal Agricultural Mortgage Corporation (5 Members).

(12) The Members of the Board of Directors of the National Consumer Cooperative Bank (3 Members).

(13) The Members of the Board of Directors of the National Institute of Building Sciences (6 Members).

(14) The Members of the Board of Directors of the Securities Investor Protection Corporation (5 Members).

(15) The Members of the Board of Directors of the Metropolitan Washington Airport Authority (3 Members).

(16) The Members of the Saint Lawrence Seaway Development Corporation Advisory Board (5 Members).

(17) The Members of the Board of Trustees of the Morris K. Udall Scholarship and Excellence in National Environmental Policy Foundation (9 Members).

(18) The Members the Board of Trustees of the Federal Hospital Insurance Trust Fund (2 Members).

(19) The Members of the Board of Trustees of the Federal Old Age and Survivors Trust Fund and Disability Insurance Trust Fund (2 Members).

(20) The Members of the Board of Trustees of the Federal Supplementary Medical Insurance Trust Fund (2 Members).

(21) The Members of the Social Security Advisory Board (3 Members).

(22) The Members of the Board of Directors of the African Development Foundation (7 Members).

(23) The Members of the Board of Directors of the Inter American Foundation (9 Members).

(24) The Commissioners of the United States Advisory Commission on Public Diplomacy (7 Members).

(25) The Members of the Board of Trustees of the Barry Goldwater Scholarship and Excellence in Education Foundation (8 Members).

-
- (26) The Members of the Board of Trustees of the Harry Truman Scholarship Foundation (8 Members).
- (27) The Members of the Board of Trustees of the James Madison Memorial Fellowship Foundation (6 Members).
- (28) The Members of the Board of Directors of the Legal Services Corporation (11 Members).
- (29) The Members of the Foreign Claims Settlement Commission (2 Members).
- (30) The Members of the Board of Directors of the State Justice Institute (11 Members).
- (31) Chief Financial Officer, from the following:
- (A) Department of Agriculture.
 - (B) Department of Commerce.
 - (C) Department of Defense.
 - (D) Department of Education.
 - (E) Department of Energy.
 - (F) Department of Environmental Protection Agency.
 - (G) Department of Health and Human Services.
 - (H) Department of Homeland Security.
 - (I) Department of Housing and Urban Development.
 - (J) Department of the Interior.
 - (K) Department of Labor.
 - (L) National Aeronautics and Space Administration.
 - (M) Department of State.
 - (N) Department of Transportation.
 - (O) Department of the Treasury.
 - (P) Department of Veterans Affairs.
- (32) Assistant Secretary for Financial Management of the Air Force.
- (33) Assistant Secretary for Financial Management of the Army.
- (34) Assistant Secretary for Financial Management of Navy.
- (35) Controller, Office of Federal Financial Management, Office of Management and Budget.
- (36) Assistant Secretaries or other officials whose primary responsibility is legislative affairs from the following:
- (A) Department of Agriculture.
 - (B) Department of Energy.
 - (C) Department of Defense.
 - (D) Department of Housing and Urban Development.
 - (E) Department of Commerce.
 - (F) Department of Treasury.
 - (G) Department of State.
 - (H) Department of Health and Human Services.
 - (I) United States Agency for International Development.
 - (J) Department of Education.
 - (K) Department of Labor.
 - (L) Department of Justice.
 - (M) Department of Veterans Affairs.
 - (N) Department of Transportation.
- (37) Commissioner, Rehabilitative Services Administration, Department of Education.
- (38) Commissioner, Administration for Children, Youth, and Families, Department of Health and Human Services.

(39) Commissioner, Administration for Native Americans, Department of Health and Human Services.

(40) Federal Coordinator, Alaska Natural Gas Transportation Projects.

(41) Assistant Secretary for Administration, Department of Commerce.

SEC. 3. EXECUTIVE CALENDAR.

The Secretary of the Senate shall create the appropriate sections on the Executive Calendar to reflect and effectuate the requirements of this resolution.

SEC. 4. COMMITTEE JUSTIFICATION FOR NEW EXECUTIVE POSITIONS.

The report accompanying each bill or joint resolution of a public character reported by any committee shall contain an evaluation and justification made by such committee for the establishment in the measure being reported of any new position appointed by the President within an existing or new Federal entity.

SEC. 5. EFFECTIVE DATE.

This resolution shall take effect 60 days after the date of adoption of this resolution.

-

V. Federal Tort Claims Act Procedures

FEDERAL TORT CLAIMS ACT PROCEDURES

TITLE 28, UNITED STATES CODE—JUDICIARY AND JUDICIAL
PROCEDURES

§ 1346. United States as defendant

* * * * *

(b)(1) Subject to the provisions of chapter 171 of this title, the district courts, together with the United States District Court for the District of the Canal Zone and the District Court of the Virgin Islands, shall have exclusive jurisdiction of civil actions on claims against the United States, for money damages, accruing on and after January 1, 1945, for injury or loss of property, or personal injury or death caused by the negligent or wrongful act or omission of any employee of the Government while acting within the scope of his office or employment, under circumstances where the United States, if a private person, would be liable to the claimant in accordance with the law of the place where the act or omission occurred.

* * * * *

(June 25, 1948, ch. 646, 62 Stat. 933; Apr. 25, 1949, ch. 92, § 2(a), 63 Stat. 62; May 24, 1949, ch. 139, § 80(a), (b), 63 Stat. 101; Pub. L. 85-508, § 12(e), July 7, 1958, 72 Stat. 348; Apr. 26, 1996, Pub. L. 104-134, title I, § 101[a][title VIII, § 806], 110 Stat. 1321-75; Oct. 26, 1996, Pub.L. 104-331, § 3(b)(1), 110 Stat. 4069; Jan. 4, 2011, Pub. L. 111-350, § 5(g)(6), 124 Stat. 3848; Pub. L. 113-4, title XI § 1101(b), Mar. 7, 2013, 127 Stat. 134.)

§ 2401. Time for commencing action against United States

* * * * *

(b) A tort claim against the United States shall be forever barred unless it is presented in writing to the appropriate Federal agency within two years after such claim accrues or unless action is begun within six months after the date of mailing, by certified or registered mail, of notice of final denial of the claim by the agency to which it was presented.

(June 25, 1948, ch. 646, 62 Stat. 971; Apr. 25, 1949, ch. 92, § 1, 63 Stat. 62; Pub. L. 86-238, § 1(3), Sept. 8, 1959, 73 Stat. 472; Pub. L. 89-506, § 7, July 18, 1966, 80 Stat. 307; Pub. L. 95-563, § 14(b), Nov. 1, 1978, 92 Stat. 2389; Pub. L. 111-350, § 5(g)(8), Jan. 4, 2011, 124 Stat. 3848.)

§ 2671. Definitions

As used in this chapter and sections 1346(b) and 2401(b) of this title, the term “Federal agency” includes the executive departments, the judicial and legislative branches, the military departments, independent establishments of the United States, and corporations primarily acting as instrumentalities or agencies of the United States, but does not include any contractor with the United States.

“Employee of the government” includes (1) officers or employees of any federal agency, members of the military or naval forces of the United States, members of the National Guard while engaged in training or duty under section 115, 316, 502, 503, 504, or 505 of title 32, and persons acting on behalf of a federal agency in an official capacity, temporarily or permanently in the service of the United States, whether with or without compensation. . . .

* * * * *

(June 25, 1948, ch. 646, 62 Stat. 982; May 24, 1949, ch. 139, § 124, 63 Stat. 106; July 18, 1966, Pub. L. 89-506, § 8, 80 Stat. 307; Dec. 29, 1981, Pub. L. 97-124, § 1, 95 Stat. 1666; Nov. 18, 1988, Pub. L. 100-694, § 3, 102 Stat. 4564; Oct. 30, 2000, Pub. L. 106-398, § 1, 114 Stat. 1654; Nov. 13, 2000, Pub. L. 106-518, title IV, § 401, 114 Stat. 2421.)

§ 2672. Administrative adjustment of claims

The head of each Federal agency or his designee, in accordance with regulations prescribed by the Attorney General, may consider, ascertain, adjust, determine, compromise, and settle any claim for money damages against the United States for injury or loss of property or personal injury or death caused by the negligent or wrongful act or omission of any employee of the agency while acting within the scope of his office or employment, under circumstances where the United States, if a private person, would be liable to the claimant in accordance with the law of the place where the act or omission occurred: *Provided*, That any award, compromise, or settlement in excess of \$25,000 shall be effected only with the prior written approval of the Attorney General or his designee. . . .

* * * * *

Any award, compromise, or settlement in an amount of \$2,500 or less made pursuant to this section shall be paid by the head of the Federal agency concerned out of appropriations available to that agency. Payment of any award, compromise, or settlement in an amount in excess of \$2,500 made pursuant to this section or made by the Attorney General in any amount pursuant to section 2677 of this title shall be paid in a manner similar to judgments and compromises in like causes and appropriations or funds available for the payment of such judgments and compromises are hereby made available for the payment of awards, compromises, or settlements under this chapter.

The acceptance by the claimant of any such award, compromise, or settlement shall be final and conclusive on the claimant, and shall constitute a complete release of any claim against the United

States and against the employee of the government whose act or omission gave rise to the claim, by reason of the same subject matter.

(June 25, 1948, ch. 646, 62 Stat. 983; Apr. 25, 1949, ch. 92, § 2(b), 63 Stat. 62; May 24, 1949, ch. 139, § 125, 63 Stat. 106; Sept. 23, 1950, ch. 1010, § 9, 64 Stat. 987; Sept. 8, 1959, Pub. L. 86-238, § 1(1), 73 Stat. 471; July 18, 1966, Pub. L. 89-506, §§ 1, 9(a), 80 Stat. 306, 308; Nov. 15, 1990, Pub. L. 101-552, § 8(a), 104 Stat. 2746.)

§ 2674. Liability of United States

The United States shall be liable, respecting the provisions of this title relating to tort claims, in the same manner and to the same extent as a private individual under like circumstances, but shall not be liable for interest prior to judgment or for punitive damages.

* * * * *

With respect to any claim under this chapter, the United States shall be entitled to assert any defense based upon judicial or legislative immunity which otherwise would have been available to the employee of the United States whose act or omission gave rise to the claim, as well as any other defenses to which the United States is entitled.

* * * * *

(June 25, 1948, ch. 646, 62 Stat. 983; Nov. 18, 1988, Pub. L. 100-694, §§ 4, 9(c), 102 Stat. 4564, 4567.)

§ 2675. Disposition by federal agency as prerequisite; evidence

(a) An action shall not be instituted upon a claim against the United States for money damages for injury or loss of property or personal injury or death caused by the negligent or wrongful act or omission of any employee of the Government while acting within the scope of his office or employment, unless the claimant shall have first presented the claim to the appropriate Federal agency and his claim shall have been finally denied by the agency in writing and sent by certified or registered mail. The failure of an agency to make final disposition of a claim within six months after it is filed shall, at the option of the claimant any time thereafter, be deemed a final denial of the claim for purposes of this section. The provisions of this subsection shall not apply to such claims as may be asserted under the Federal Rules of Civil Procedure by third party complaint, cross-claim, or counterclaim.

* * * * *

(June 25, 1948, ch. 646, 62 Stat. 983; May 24, 1949, ch. 139, § 126, 63 Stat. 107; Pub. L. 89-506, § 2, July 18, 1966, 80 Stat. 306.)

§ 2676. Judgment as bar

The judgment in an action under section 1346(b) of this title shall constitute a complete bar to any action by the claimant, by reason of the same subject matter, against the employee of the government whose act or omission gave rise to the claim.

(June 25, 1948, ch. 646, 62 Stat. 984.)

§ 2679. Exclusiveness of remedy

* * * * *

(b)(1) The remedy against the United States provided by sections 1346(b) and 2672 of this title for injury or loss of property, or personal injury or death arising or resulting from the negligent or wrongful act or omission of any employee of the Government while acting within the scope of his office or employment is exclusive of any other civil action or proceeding for money damages by reason of the same subject matter against the employee whose act or omission gave rise to the claim or against the estate of such employee. Any other civil action or proceeding for money damages arising out of or relating to the same subject matter against the employee or the employee's estate is precluded without regard to when the act or omission occurred.

(2) Paragraph (1) does not extend or apply to a civil action against an employee of the Government—

(A) which is brought for a violation of the Constitution of the United States, or

(B) which is brought for a violation of a statute of the United States under which such action against an individual is otherwise authorized.

(c) The Attorney General shall defend any civil action or proceeding brought in any court against any employee of the Government or his estate for any such damage or injury. The employee against whom such civil action or proceeding is brought shall deliver within such time after date of service or knowledge of service as determined by the Attorney General, all process served upon him or an attested true copy thereof to his immediate superior or to whomever was designated by the head of his department to receive such papers and such person shall promptly furnish copies of the pleadings and process therein to the United States attorney for the district embracing the place wherein the proceeding is brought, to the Attorney General, and to the head of his employing Federal agency.

(d)(1) Upon certification by the Attorney General that the defendant employee was acting within the scope of his office or employment at the time of the incident out of which the claim arose, any civil action or proceeding commenced upon such claim in a United States district court shall be deemed an action against the United States under the provisions of this title and all references thereto, and the United States shall be substituted as the party defendant.

(2) Upon certification by the Attorney General that the defendant employee was acting within the scope of his office or employment at the time of the incident out of which the claim arose, any civil action or proceeding commenced upon such claim in a State court shall be removed without bond at any time before trial by the Attorney General to the district court of the United States for the district and division embracing the place in which the action or proceeding is pending. Such action or proceeding shall be deemed to be an action or proceeding brought against the United States under the provisions of this title and all references thereto, and the United States shall be substituted as the party defendant. This cer-

tification of the Attorney General shall conclusively establish scope of office or employment for purposes of removal.

(3) In the event that the Attorney General has refused to certify scope of office or employment under this section, the employee may at any time before trial petition the court to find and certify that the employee was acting within the scope of his office or employment. Upon such certification by the court, such action or proceeding shall be deemed to be an action or proceeding brought against the United States under the provisions of this title and all references thereto, and the United States shall be substituted as the party defendant. A copy of the petition shall be served upon the United States in accordance with the provisions of Rule 4(d)(4) of the Federal Rules of Civil Procedure¹. In the event the petition is filed in a civil action or proceeding pending in a State court, the action or proceeding may be removed without bond by the Attorney General to the district court of the United States for the district and division embracing the place in which it is pending. If, in considering the petition, the district court determines that the employee was not acting within the scope of his office or employment, the action or proceeding shall be remanded to the State court.

* * * * *

(June 25, 1948, ch. 646, 62 Stat. 984; Pub. L. 87-258, § 1, Sept. 21, 1961, 75 Stat. 539; Pub. L. 89-506, § 5(a), July 18, 1966, 80 Stat. 307; Pub. L. 100-694, §§ 5, 6, Nov. 18, 1988, 102 Stat. 4564.)

§ 2680. Exceptions

The provisions of this chapter and section 1346(b) of this title shall not apply to—

(a) Any claim based upon an act or omission of an employee of the Government, exercising due care, in the execution of a statute or regulation, whether or not such statute or regulation be valid, or based upon the exercise or performance or the failure to exercise or perform a discretionary function or duty on the part of a federal agency or an employee of the Government, whether or not the discretion involved be abused.

* * * * *

(h) Any claim arising out of assault, battery, false imprisonment, false arrest, malicious prosecution, abuse of process, libel, slander, misrepresentation, deceit, or interference with contract rights: *Provided*, That, with regard to acts or omissions of investigative or law enforcement officers of the United States Government, the provisions of this chapter and section 1346(b) of this title shall apply to any claim arising, on or after the date of the enactment of this proviso, out of assault, battery, false imprisonment, false arrest, abuse of process, or malicious prosecution. For the purpose of this subsection, “investigative or law enforcement officer” means any officer of the United States who is empowered by law to execute searches, to seize evidence, or to make arrests for violations of Federal law.

¹ So in original. Probably should be “Rule (4)(i) of the Federal Rules of Civil Procedure”.

(June 25, 1948, ch. 646, 62 Stat. 984; July 16, 1949, ch. 340, 63 Stat. 444; Sept. 26, 1950, ch. 1049, §§ 2(a)(2), 13(5), 64 Stat. 1038, 1043; Pub. L. 86-168, title II, § 202(b), Aug. 18, 1959, 73 Stat. 389; Pub. L. 93-253, § 2, Mar. 16, 1974, 88 Stat. 50; Pub. L. 106-185, § 3(a), Apr. 25, 2000, 114 Stat. 211; Pub. L. 109-304, § 17(f)(4), Oct. 6, 2006, 120 Stat. 1708.)

S. RES. 492, 97TH CONG., 2D SESS. (1982)

RESOLUTION

Authorizing the Sergeant at Arms of the Senate, with the approval of the Committee on Rules and Administration, to settle certain claims involving Members, officers, and employees of the United States Senate.

Resolved, That the Sergeant at Arms of the Senate, in accordance with regulations prescribed by the Attorney General and such regulations as the Committee on Rules and Administration may prescribe, may consider and ascertain and, with the approval of the Committee on Rules and Administration, determine, compromise, adjust, and settle, in accordance with the provisions of chapter 171 of title 28, United States Code, any claim for money damages against the United States for injury of loss of property or personal injury or death caused by the negligent or wrongful act or omission of any Member, officer, or employee of the Senate while acting within the scope of his office or employment, under circumstances where the United States, if a private person, would be liable to the claimant in accordance with the law of the place where the act or omission occurred. The Committee on Rules and Administration may, from time to time, delegate any or all of its authority under this resolution to the chairman. Any compromise, adjustment, or settlement of any such claim not exceeding \$2,500 shall be paid from the contingent fund of the Senate on a voucher approved by the chairman of the Committee on Rules and Administration.

SEC. 2. The Committee on Rules and Administration is authorized to issue such regulations as it may determine necessary to carry out the provisions of this resolution.

APPENDIX

The following Senate publications provide historical background about Standing Committees of the Senate.

Robert C. Byrd, *The Senate, 1798–1989*, S. Doc. No. 20, 100th Cong., 1st Sess. 207–265 (1991)

The United States Senate Committee on Aeronautical and Space Sciences, *United States Senate: Tenth Anniversary 1958–1968*, S. Doc. No. 116, 90th Cong., 2d Sess. (1968)

The United States Senate Committee on Aeronautical and Space Sciences, *United States Senate: 1958–1976*, 94th Cong. 2d Sess., S. Print Vol. 428-1 (1977)

The United States Senate Committee on Agriculture, Nutrition, and Forestry, 1825–1998: Members, Jurisdiction, and History, S. Doc. No. 24, 105th Cong., 2d Sess. (1998)

A Brief History of the Committee on Agriculture, Nutrition, and Forestry, United States Senate and Landmark Agricultural Legislation, 1825–1986, S. Prt. No. 213, 99th Cong., 2d Sess. (1986)

Committee on Appropriations, 100th Anniversary, 1867–1967, S. Doc. No. 21, 90th Cong., 1st Sess. (1967)

Committee on Appropriations, 126th Anniversary, 1867–1993, S. Doc. No. 17, 103d Cong., 1st Sess. (1995)

Committee on Appropriations, 135th Anniversary, 1867–2002, S. Doc. No. 13, 107th Cong., 2d Sess. (2002)

Committee on Appropriations, 138th Anniversary, 1867–2005, S. Doc. No. 5, 109th Cong., 1st Sess. (2005)

Committee on Appropriations, United States Senate: 1867–2008, S. Doc. No. 14, 110th Cong., 2d Sess. (2008)

Committee on Banking and Currency, 50th Anniversary, 1913–1963, S. Doc. No. 15, 88th Cong., 1st Sess. (1963)

Committee on the Budget, United States Senate, 1974–2006, S. Doc. No. 24, 109th Cong., 1st Sess. (2006)

A Brief History of the Senate Committee on Commerce, Science, and Transportation and its Activities Since 1947, S. Doc. No. 93, 95th Cong., 2d Sess. (1978)

History, Membership and Jurisdiction of the Senate Committee on Commerce, 1816–1966, S. Doc. No. 100, 89th Cong., 2d Sess. (1966)

History of the Committee on Energy and Natural Resources, 1816–1988, S. Doc. No. 46, 100th Cong., 2d Sess. (1989)

History of the Committee on Environment and Public Works, S. Doc. No. 45, 100th Cong., 2d Sess. (1989)

History of the Committee on Finance, S. Doc. No. 57, 91st Cong., 2d Sess. (1970)

- History of the Committee on Finance*, S. Doc. No. 27, 95th Cong., 1st Sess. (1977)
- History of the Committee on Finance*, S. Doc. No. 5, 97th Cong., 1st Sess. (1981)
- Committee on Foreign Relations, 160th Anniversary, 1816–1976*, S. Doc. No. 265, 94th Cong., 2d Sess. (1976)
- Committee on Foreign Relations, 170th Anniversary, 1816–1986*, S. Doc. No. 21, 99th Cong., 2d Sess. (1986)
- Committee on Foreign Relations, Millennium Edition 1816–2000*, S. Doc. No. 28, 105th Cong., 2d Sess. (2000)
- Committee on Government Operations, United States Senate, 50th Anniversary, 1921–1971*, S. Doc. No. 31, 92d Cong., 1st Sess. (1971)
- History of the Senate Permanent Subcommittee on Investigations of the Committee on Governmental Affairs* (1996)
- Senate Committee on Interior and Insular Affairs, *Committee's History, Jurisdiction, and a Summary of its Accomplishments During the 87th, 88th, 89th, 90th and 91st Congresses*, S. Print Vol. 639 (1971)
- History of the Committee on the Judiciary Together With Chairmen and Members Assigned Thereto 1816–1962*, S. Print Vol. 83-7 (1962)
- History of the Committee on the Judiciary Together With Chairmen and Members Assigned Thereto 1816–1966* S. Print Vol. 138-9 (1966)
- History of the Committee on the Judiciary United States Senate*, S. Doc. No. 78, 90th Cong., 2d Sess. (1968)
- History of the Committee on the Judiciary, 1816–1976*, S. Doc. No. 227, 94th Cong., 2d Sess. (1976)
- History of the Committee on the Judiciary, 1816–1981*, S. Doc. No. 18, 97th Cong., 1st Sess. (1982)
- Committee on Labor and Public Welfare, United States Senate, 100th Anniversary, 1869–1969*, S. Doc. No. 71, 96th Cong., 2d Sess. (1980)
- History of the Committee on Labor and Human Resources, 1869–1979*, S. Doc. No. 71, 96th Cong., 2d Sess. (1980)
- Legislative History of the Select Committee on Nutrition and Human Needs*, S. Print Vol. 410-8 (1976)
- History of the Committee on Rules and Administration*, S. Doc. No. 27, 96th Cong., 1st Sess. (1980)