

105th Congress }
2nd Session }

HOUSE OF REPRESENTATIVES

RULES
OF THE
COMMITTEE ON GOVERNMENT REFORM
AND OVERSIGHT
HOUSE OF REPRESENTATIVES

TOGETHER WITH

SELECTED RULES OF THE
HOUSE OF REPRESENTATIVES
(Including Clause 2 of House Rule XI)

AND

SELECTED STATUTES OF INTEREST

JUNE 1998

Printed for the use of the Committee on Government Reform and
Oversight

U.S. GOVERNMENT PRINTING OFFICE

49-381 CC

WASHINGTON : 1998

COMMITTEE ON GOVERNMENT REFORM AND OVERSIGHT

DAN BURTON, Indiana, *Chairman*

BENJAMIN A. GILMAN, New York	HENRY A. WAXMAN, California
J. DENNIS HASTERT, Illinois	TOM LANTOS, California
CONSTANCE A. MORELLA, Maryland	ROBERT E. WISE, JR., West Virginia
CHRISTOPHER SHAYS, Connecticut	MAJOR R. OWENS, New York
CHRISTOPHER COX, California	EDOLPHUS TOWNS, New York
ILEANA ROS-LEHTINEN, Florida	PAUL E. KANJORSKI, Pennsylvania
JOHN M. McHUGH, New York	GARY A. CONDIT, California
STEPHEN HORN, California	CAROLYN B. MALONEY, New York
JOHN L. MICA, Florida	THOMAS M. BARRETT, Wisconsin
THOMAS M. DAVIS, Virginia	ELEANOR HOLMES NORTON, Washington, DC
DAVID M. McINTOSH, Indiana	CHAKA FATTAH, Pennsylvania
MARK E. SOUDER, Indiana	ELIJAH E. CUMMINGS, Maryland
JOE SCARBOROUGH, Florida	DENNIS J. KUCINICH, Ohio
JOHN SHADEGG, Arizona	ROD R. BLAGOJEVICH, Illinois
STEVEN C. LATOURETTE, Ohio	DANNY K. DAVIS, Illinois
MARSHALL "MARK" SANFORD, South Carolina	JOHN F. TIERNEY, Massachusetts
JOHN E. SUNUNU, New Hampshire	JIM TURNER, Texas
PETE SESSIONS, Texas	THOMAS H. ALLEN, Maine
MICHAEL PAPPAS, New Jersey	HAROLD E. FORD, JR., Tennessee
VINCE SNOWBARGER, Kansas	
BOB BARR, Georgia	BERNARD SANDERS, Vermont (Independent)
DAN MILLER, Florida	
RON LEWIS, Kentucky	

KEVIN BINGER, *Staff Director*

DANIEL R. MOLL, *Deputy Staff Director*

DAVID KASS, *Deputy Counsel and Parliamentarian*

JUDITH McCOY, *Chief Clerk*

PHIL SCHILIRO, *Minority Staff Director*

(II)

CONTENTS

	Page
I. Rules of the Committee on Government Reform and Oversight	1
II. Selected Rules of the House of Representatives	9
A. 1. Powers and duties of the committee—Rule X of the House	9
2. General oversight responsibilities—Rule X, 2 of the House	11
3. Additional functions of committees—Rule X, 4 of the House	14
B. Rules of procedure for committees—Rule XI of the House	17
C. Changes in existing law to be shown in reports (Ramseyer Rule)— Rule XIII, 3 of the House	36
D. Cost estimates in legislative reports—Rule XIII, 7 of the House	37
E. Pay of witnesses—Rule XXXV of the House	38
III. Selected matters of interest	39
A. 5 U.S.C. sec. 2954. Information to committees of Congress on request	39
B. 18 U.S.C. sec. 1505. Obstruction of proceedings before depart- ments, agencies, and committees	39
C. 31 U.S.C. sec. 712. Investigating the use of public money	39
D. 31 U.S.C. sec. 719. Comptroller General reports	40
E. 31 U.S.C. sec. 717. Evaluating programs and activities of the United States Government	40
F. 31 U.S.C. sec. 1113. Congressional information	40

(III)

**I. RULES OF THE COMMITTEE ON GOVERNMENT
REFORM AND OVERSIGHT**

U.S. House of Representatives

105th Congress

Rule XI, 1(a)(1) of the House of Representatives provides:

The Rules of the House are the rules of its committees and subcommittees so far as applicable, except that a motion to recess from day to day, and a motion to dispense with the first reading (in full) of a bill or resolution, if printed copies are available, are nondebatable motions of high privilege in committees and subcommittees.

Rule XI, 2(a) of the House of Representatives provides, in part:

Each standing committee of the House shall adopt written rules governing its procedures. * * *

In accordance with this, the Committee on Government Reform and Oversight, on February 12, 1997, adopted the rules of the committee:

Rule 1.—Application of Rules

Except where the terms “full committee” and “subcommittee” are specifically referred to, the following rules shall apply to the Committee on Government Reform and Oversight and its subcommittees as well as to the respective chairmen.

[See House Rule XI, 1.]

Rule 2.—Meetings

The regular meetings of the full committee shall be held on the second Tuesday of each month at 10 a.m., when the House is in session. The chairman is authorized to dispense with a regular meeting or to change the date thereof, and to call and convene additional meetings, when circumstances warrant. A special meeting of the committee may be requested by members of the committee following the provisions of House Rule XI, 2(c)2. Subcommittees shall meet at the call of the subcommittee chairmen. Every member of the committee or the appropriate subcommittee, unless prevented by unusual circumstances, shall be provided with a memorandum at least three calendar days before each meeting or hearing explaining (1) the purpose of the meeting or hearing; and (2) the names, titles, background and reasons for appearance of any witnesses. The ranking minority member shall be responsible for

providing the same information on witnesses whom the minority may request.

[See House Rule XI, 2(b).]

Rule 3.—Quorums

A majority of the members of the committee shall form a quorum, except that two members shall constitute a quorum for taking testimony and receiving evidence, and one-third of the members shall form a quorum for taking any action other than the reporting of a measure or recommendation. If the chairman is not present at any meeting of the committee or subcommittee, the ranking member of the majority party on the committee or subcommittee who is present shall preside at that meeting.

[See House Rule XI, 2(h).]

Rule 4.—Committee Reports

Bills and resolutions approved by the committee shall be reported by the chairman following House Rule XI, 2(l).

Every investigative report shall be approved by a majority vote of the committee at a meeting at which a quorum is present. Supplemental, minority, or additional views may be filed following House Rule XI, 2(l)(5). The time allowed for filing such views shall be three calendar days, beginning on the day of notice but excluding Saturday, Sundays, and legal holidays (unless the House is in session on such a day), unless the committee agrees to a different time, but agreement on a shorter time shall require the concurrence of each member seeking to file such views. A proposed report shall not be considered in subcommittee or full committee unless the proposed report has been available to the members of such subcommittee or full committee for at least three calendar days (excluding Saturdays, Sundays, and legal holidays) before consideration of such proposed report in subcommittee or full committee. An investigative report or oversight report will be considered as read if available, to the members, at least 24 hours before consideration, excluding Saturdays, Sundays and legal holidays unless the House is in session on such days. If hearings have been held on the matter reported upon, every reasonable effort shall be made to have such hearings available to the members of the subcommittee or full committee before the consideration of the proposed report in such subcommittee or full committee. An investigative or oversight report may be filed after sine die adjournment of the last regular session of the Congress, provided that if a member gives timely notice of intention to file supplemental, minority or additional views, that member shall be entitled to not less than seven calendar days in which to submit such views for inclusion with the report.

Only those reports approved by a majority vote of the committee may be ordered printed, unless otherwise required by the Rules of the House of Representatives.

Rule 5.—Proxy Votes

In accordance with the Rules of the House of Representatives, members may not vote by proxy on any measure or matter before

the committee or any subcommittee.
[See House Rule XI, 2(f).]

Rule 6.—Roll Calls

A roll call of the members may be had upon the request of any member upon approval of a one-fifth vote.
[See House Rule XI, 2(e).]

Rule 7.—Record of Committee Actions

The committee staff shall maintain in the committee offices a complete record of committee actions from the current Congress including a record of the rollcall votes taken at committee business meetings. The original records, or true copies thereof, as appropriate, shall be available for public inspection whenever the committee offices are open for public business. The staff shall assure that such original records are preserved with no unauthorized alteration, additions, or defacement.
[See House Rule XI, 2(e).]

Rule 8.—Subcommittees; Referrals

There shall be seven subcommittees with appropriate party ratios that shall have fixed jurisdictions. Bills, resolutions, and other matters shall be referred by the chairman to subcommittees within two weeks for consideration or investigation in accordance with their fixed jurisdictions. Where the subject matter of the referral involves the jurisdiction of more than one subcommittee or does not fall within any previously assigned jurisdiction, the chairman shall refer the matter as he may deem advisable. Bills, resolutions, and other matters referred to subcommittees may be reassigned by the chairman when, in his judgement, the subcommittee is not able to complete its work or cannot reach agreement therein. In a subcommittee having an even number of members, if there is a tie vote with all members voting on any measure, the measure shall be placed on the agenda for full committee consideration as if it had been ordered reported by the subcommittee without recommendation. This provision shall not preclude further action on the measure by the subcommittee.

[See House Rule XI, 1(a)(2).]

Rule 9.—Ex Officio Members

The chairman and the ranking minority member of the committee shall be ex officio members of all subcommittees. They are authorized to vote on subcommittee matters; but, unless they are regular members of the subcommittee, they shall not be counted in determining a subcommittee quorum other than a quorum for taking testimony.

Rule 10.—Staff

Except as otherwise provided by House Rule XI, 5 and 6, the chairman of the full committee shall have the authority to hire and discharge employees of the professional and clerical staff of the full committee and of subcommittees.

Rule 11.—Staff Direction

Except as otherwise provided by House Rule XI, 5 and 6, the staff of the committee shall be subject to the direction of the chairman of the full committee and shall perform such duties as he may assign.

Rule 12.—Hearing Dates and Witnesses

The chairman of the full committee will announce the date, place, and subject matter of all hearings at least one week before the commencement of any hearings, unless he determines, with the concurrence of the ranking minority member, or the committee determines by a vote, that there is good cause to begin such hearings sooner. So that the chairman of the full committee may coordinate the committee facilities and hearings plans, each subcommittee chairman shall notify him of any hearing plans at least two weeks before the date of commencement of hearings, including the date, place, subject matter, and the names of witnesses, willing and unwilling, who would be called to testify, including, to the extent he is advised thereof, witnesses whom the minority members may request. The minority members shall supply the names of witnesses they intend to call to the chairman of the full committee or subcommittee at the earliest possible date. Witnesses appearing before the committee shall so far as practicable, submit written statements at least 24 hours before their appearance and, when appearing in a non-governmental capacity, provide a curriculum vitae and a listing of any Federal Government grants and contracts received in the previous fiscal year.

[See House Rules XI, 2(g)(3), (g)(4), (j) and (k).]

Rule 13.—Open Meetings

Meetings for the transaction of business and hearings of the committee shall be open to the public or closed in accordance with Rule XI of the House of Representatives.

[See House Rules XI, 2 (g) and (k).]

Rule 14.—Five-Minute Rule

(1) A committee member may question a witness only when recognized by the chairman for that purpose. In accordance with House Rule XI, 2(j)(2), each committee member may request up to five minutes to question a witness until each member who so desires has had such opportunity. Until all such requests have been satisfied, the chairman shall, so far as practicable, recognize alternately based on seniority of those majority and minority members present at the time the hearing was called to order and others based on their arrival at the hearing. After that, additional time may be extended at the direction of the chairman.

(2) The chairman, with the concurrence of the ranking minority member, or the committee by motion, may permit an equal number of majority and minority members to question a witness for a specified, total period that is equal for each side and not longer than thirty minutes for each side.

(3) The chairman, with the concurrence of the ranking minority member, or the committee by motion, may permit committee staff of the majority and minority to question a witness for a specified, total period that is equal for each side and not longer than thirty minutes for each side.

(4) Nothing in paragraph (2) or (3) affects the rights of a Member (other than a Member designated under paragraph (2)) to question a witness for 5 minutes in accordance with paragraph (1) after the questioning permitted under paragraph (2) or (3). In any extended questioning permitted under paragraph (2) or (3), the chairman shall determine how to allocate the time permitted for extended questioning by majority members or majority committee staff and the ranking minority member shall determine how to allocate the time permitted for extended questioning by minority members or minority committee staff. The chairman or the ranking minority member, as applicable, may allocate the time for any extended questioning permitted to staff under paragraph (3) to members.

Rule 15.—Investigative Hearings; Procedure

Investigative hearings shall be conducted according to the procedures in House Rule XI, 2(k). All questions put to witnesses before the committee shall be relevant to the subject matter before the committee for consideration, and the chairman shall rule on the relevance of any questions put to the witnesses.

Rule 16.—Stenographic Record

A stenographic record of all testimony shall be kept of public hearings and shall be made available on such conditions as the chairman may prescribe.

Rule 17.—TV, Radio, and Photographs

An open meeting or hearing of the committee or a subcommittee may be covered, in whole or in part, by television broadcast, radio broadcast, and still photography, or by any such methods of coverage, unless closed subject to the provisions of House Rule XI, 3.

Rule 18.—Additional Duties of Chairman

The chairman of the full committee shall:

(a) Make available to other committees the findings and recommendations resulting from the investigations of the committee or its subcommittees as required by House Rule X, 4(c)(2);

(b) Direct such review and studies on the impact or probable impact of tax policies affecting subjects within the committee's jurisdiction as required by House Rule X, 2(c);

(c) Submit to the Committee on the Budget views and estimates required by House Rule X, 4(g), and to file reports with the House as required by the Congressional Budget Act;

(d) Authorize and issue subpoenas as provided in House Rule XI, clause 2(m), in the conduct of any investigation or activity or series of investigations or activities within the jurisdiction of the committee;

(e) Prepare, after consultation with subcommittee chairmen and the minority, a budget for the committee which shall include an adequate budget for the subcommittees to discharge their responsibilities;

(f) Make any necessary technical and conforming changes to legislation reported by the committee upon unanimous consent; and

(g) Will designate a vice chairman from the majority party.

Rule 19.—Commemorative Stamps

The committee has adopted the policy that the determination of the subject matter of commemorative stamps properly is for consideration by the Postmaster General and that the committee will not give consideration to legislative proposals for the issuance of commemorative stamps. It is suggested that recommendations for the issuance of commemorative stamps be submitted to the Postmaster General.

Rule 20.—Interrogatories and Depositions

The chairman, upon consultation with the ranking minority member, may order the taking of interrogatories or depositions, under oath and pursuant to notice or subpoena. Such authorization may occur on a case-by-case basis, or by instructions to take a series of interrogatories or depositions. Notices for the taking of depositions shall specify the date, time, and place of examination. Answers to interrogatories shall be answered fully in writing under oath and depositions shall be taken under oath administered by a member or a person otherwise authorized by law to administer oaths. Consultation with the ranking minority member shall include three business day's written notice before any deposition is taken. All members shall also receive three business day's written notice that a deposition has been scheduled.

The committee shall not initiate contempt proceedings based on the failure of a witness to appear at a deposition unless the deposition notice was accompanied by a committee subpoena issued by the chairman.

Witnesses may be accompanied at a deposition by counsel to advise them of their rights. No one may be present at depositions except members, committee staff designated by the chairman or ranking minority member, an official reporter, the witness, and the witness's counsel. Observers or counsel for other persons or for agencies under investigation may not attend.

A deposition shall be conducted by any member or committee staff attorney designated by the chairman or ranking minority member. When depositions are conducted by committee staff attorneys, there shall be no more than two committee staff attorneys of the committee permitted to question a witness per round. One of the committee staff attorneys shall be designated by the chairman and the other shall be designated by the ranking minority member. Other committee staff members designated by the chairman or the ranking minority member may attend, but are not permitted to pose questions to the witness.

Questions in the deposition shall be propounded in rounds. Each round of questioning shall last one hour. A member or committee staff attorney designated by the chairman shall ask questions first, and the member or committee staff attorney designated by the ranking minority member shall ask questions second. Thereafter, the member or committee staff designated by the chairman and the member or committee staff attorney designated by the ranking minority member shall ask questions in alternating rounds, until each side has had the opportunity to pose all questions to the witness.

An objection by the witness as to the form of a question shall be noted for the record. If a witness objects to a question and refuses to answer, the member or committee staff attorney may proceed with the deposition, or may obtain, at that time or a subsequent time, a ruling on the objection by telephone or otherwise from the chairman or a member designated chairman. The committee shall not initiate procedures leading to contempt proceedings based on a refusal to answer a question at a deposition unless the witness refuses to testify after an objection of the witness has been overruled and after the witness has been ordered by the chairman or a member designated by the chairman to answer the question. Overruled objections shall be preserved for committee consideration within the meaning of clause 2(k)(8) of House Rule XI.

Committee staff shall insure that the testimony is either transcribed or electronically recorded, or both. If a witness's testimony is transcribed, the witness or the witness's counsel shall be afforded an opportunity to review a copy. No later than five days thereafter, the witness may submit suggested changes to the chairman. Committee staff may make any typographical and technical changes requested by the witness. Substantive changes, modifications, clarifications, or amendments to the deposition transcript submitted by the witness must be accompanied by a letter requesting the changes and a statement of the witness's reasons for each proposed change. A letter requesting any substantive changes, modifications, clarifications, or amendments must be signed by the witness. Any substantive changes, modifications, clarifications, or amendments shall be included as an appendix to the transcript conditioned upon the witness signing the transcript.

The individual administering the oath, if other than a member, shall certify on the transcript that the witness was duly sworn. The transcriber shall certify that the transcript is a true record of the testimony and the transcript shall be filed, together with any electronic recording, with the clerk of the committee in Washington, DC. Interrogatories and depositions shall be considered to have been taken in Washington, DC, as well as at the location actually taken once filed there with the clerk of the committee for the committee's use. The chairman and the ranking minority member shall be provided with a copy of the transcripts of the deposition at the same time.

All depositions and interrogatories received pursuant to this rule shall be considered as taken in executive session.

A witness shall not be required to testify unless the witness has been provided with a copy of the committee's rules.

This rule is applicable to the committee's investigation of political fundraising improprieties and possible violations of law, and is effective upon adoption of a resolution, in the House of Representatives, providing the committee with special investigative authorities.

Rule 21.—Letters Rogatory and International Government Assistance

The chairman, after consultation with the ranking minority member, may obtain testimony and evidence in other countries through letters rogatory and other means of international government cooperation and assistance. This rule is applicable to the committee's investigation of political fundraising improprieties and possible violations of law, and is effective upon adoption of a resolution, in the House of Representatives, providing the committee with special investigative authorities.

II. SELECTED RULES OF THE HOUSE OF REPRESENTATIVES

A.1. Powers and Duties of the Committee—Rule X of the House

House Rule X provides for the establishment and jurisdiction of standing committees. The first paragraph of clause 1 of Rule X and subdivision (g) thereof reads as follows:

ESTABLISHMENT AND JURISDICTION OF STANDING COMMITTEES

THE COMMITTEES AND THEIR JURISDICTION

1. There shall be in the House the following standing committees, each of which shall have the jurisdiction and related functions assigned to it by this clause and clauses 2, 3, and 4; and all bills, resolutions, and other matters relating to subjects within the jurisdiction of any standing committee as listed in this clause shall (in accordance with and subject to clause 5) be referred to such committees, as follow:

* * * * *

(g) committee on government reform and oversight

(1) The Federal Civil Service, including intergovernmental personnel; the status of officers and employees of the United States, including their compensation, classification, and retirement.

(2) Measures relating to the municipal affairs of the District of Columbia in general, other than appropriations.

(3) Federal paperwork reduction.

(4) Government management and accounting measures, generally.

(5) Holidays and celebrations.

(6) The overall economy, efficiency and management of government operations and activities, including Federal procurement.

(7) National archives.

(8) Population and demography generally, including the Census.

(9) Postal service generally, including the transportation of the mails.

(10) Public information and records.

(11) Relationship of the Federal Government to the States and municipalities generally.

(12) Reorganizations in the executive branch of the government.

In addition to its legislative jurisdiction under the preceding provisions of this paragraph (and its oversight functions under clause 2(b) (1) and (2)), the committee shall have the function of performing the duties and conducting the studies which are provided for in clause 4(c).

2. General Oversight Responsibilities—Rule X, 2 of the House

Clause 2 of Rule X relates to general oversight responsibilities. It reads as follows:

2. (a) In order to assist the House in—

(1) its analysis, appraisal, and evaluation of (A) the application, administration, execution, and effectiveness of the laws enacted by the Congress, or (B) conditions and circumstances which may indicate the necessity or desirability of enacting new or additional legislation, 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,

the various standing committees shall have oversight responsibilities as provided in paragraph (b).

(b)(1) Each standing committee (other than the Committee on Appropriations and the Committee on the Budget) shall review and study, on a continuing basis, the application, administration, execution, and effectiveness of those laws, or parts of laws, the subject matter of which is within the jurisdiction of that committee and the organization and operation of the Federal agencies and entities having responsibilities in or for the administration and execution thereof, in order to determine whether such laws and the programs thereunder are being implemented and carried out in accordance with the intent of the Congress and whether such programs should be continued, curtailed, or eliminated. In addition, each such committee shall review and study any conditions or circumstances which may indicate the necessity or desirability of enacting new or additional legislation within the jurisdiction of that committee (whether or not any bill or resolution has been introduced with respect thereto), and shall on a continuing basis undertake future research and forecasting on matters within the jurisdiction of that committee. Each such committee having more than twenty members shall establish an oversight subcommittee, or require its subcommittees, if any, to conduct oversight in area of their respective jurisdiction, to assist in carrying out its responsibilities under this subparagraph. The establishment of oversight subcommittees shall in no way limit the responsibility of the subcommittees with legislative jurisdiction from carrying out their oversight responsibilities.

(2) The Committee on Government Reform and Oversight shall review and study, on a continuing basis, the op-

eration of Government activities at all levels with a view to determining their economy and efficiency.

(3) The Committee on Appropriations shall conduct such studies and examinations of the organization and operation of executive departments and other executive agencies (including any agency the majority of the stock of which is owned by the Government of the United States) as it may deem necessary to assist it in the determination of matters within its jurisdiction.

(c) Each standing committee of the House shall have the function of reviewing and studying on a continuing basis the impact or probable impact of tax policies affecting subjects within its jurisdiction as described in clauses 1 and 3.

(d)(1) Not later than February 15 of the first session of a Congress, each standing committee of the House shall, in a meeting that is open to the public and with a quorum present, adopt its oversight plans for that Congress. Such plans shall be submitted simultaneously to the Committee on Government Reform and Oversight and to the Committee on House Oversight. In developing such plans each committee shall, to the maximum extent feasible—

(A) consult with other committees of the House that have jurisdiction over the same or related laws, programs, or agencies within its jurisdiction, with the objective of ensuring that such laws, programs, or agencies are reviewed in the same Congress and that there is a maximum of coordination between such reviews; and such plans shall include an explanation of what steps have been and will be taken to ensure such coordination and cooperation;

(B) give priority consideration to including in its plans the review of those laws, programs, or agencies operating under permanent budget authority or permanent statutory authority; and

(C) have a view toward ensuring that all significant laws, programs, or agencies within its jurisdictions are subject to review at least once every ten years.

(2) It shall not be in order to consider any committee expense resolution (within the meaning of clause 5 of rule XI), or any amendment thereto, for any committee that has not submitted its oversight plans as required by this paragraph.

(3) Not later than March 31 in the first session of a Congress, after consultation with the Speaker, the Majority Leader, and the Minority Leader, the Committee on Government Reform and Oversight shall report to the House the oversight plans submitted by each committee together with any recommendations that it, or the House leadership group referred to above, may make to ensure the most effective coordination of such plans and otherwise achieve the objectives of this clause.

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

3. Additional Functions of Committees—Rule X, 4 of the House

Clause 4 of Rule X relates to additional functions of committees. Paragraphs (a)(2), (c), (f), (g), (h), and (i) read as follows:

4. (a)

* * * * *

(2) Whenever any bill or resolution which provides new spending authority described in section 401(c)(2)(C) of the Congressional Budget Act of 1974 is reported by a committee of the House and the amount of new budget authority which will be required for the fiscal year involved if such bill or resolution is enacted as so reported exceeds the appropriate allocation of new budget authority reported as described in clause 4(h) in connection with the most recently agreed to concurrent resolution on the budget for such fiscal year, such bill or resolution shall then be referred to the Committee on Appropriations with instructions to report it, with the committee's recommendations and (if the committee deems it desirable) with an amendment limiting the total amount of new spending authority provided in the bill or resolution, within 15 calendar days (not counting any day on which the House is not in session) beginning with the day following the day on which it is so referred. If the Committee on Appropriations fails to report the bill or resolution within such 15-day period, the committee shall be automatically discharged from further consideration of the bill or resolution and the bill or resolution shall be placed on the appropriate calendar.

* * * * *

(c)(1) The Committee on Government Reform and Oversight shall have the general function of—

(A) receiving and examining reports of the Comptroller General of the United States and of submitting such recommendations to the House as it deems necessary or desirable in connection with the subject matter of such reports;

(B) evaluating the effects of laws enacted to reorganize the legislative and executive branches of the Government; and

(C) studying 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.

(2) In addition to its duties under subparagraph (1), the Committee on Government Reform and Oversight may at any time conduct investigations of any matter without regard to the provisions of clauses 1, 2, or 3 (or this clause) conferring jurisdiction over such matter upon another standing committee. The committee's findings and recommendations in any such investigation shall be made available to the other standing committee or committees having jurisdiction over the matter involved (and included in the report of any such other committee when required by clause 2(1)(3) or rule XI).

* * * * *

(f)(1) Each standing committee of the House shall, in its consideration of all bills and joint resolutions of a public character within its jurisdiction, insure that appropriations for continuing programs and activities of the Federal Government and the District of Columbia government will be made annually to the maximum extent feasible and consistent with the nature, requirements, and objectives of the programs and activities involved. For the purposes of this paragraph a Government agency includes the organizational units of government listed in clause 7(c) of rule XIII.

(2) Each standing committee of the House shall review, from time to time, each continuing program within its jurisdiction for which appropriations are not made annually in order to ascertain whether such program could be modified so that appropriations therefor would be made annually.

(g) Each standing committee of the House shall, on or before February 25 of each year, submit to the Committee on the Budget (1) its views and estimates with respect to all matters to be set forth in the concurrent resolution on the budget for the ensuing fiscal year which are within its jurisdiction or functions, and (2) an estimate of the total amounts of new budget authority, and budget outlays resulting therefrom, to be provided or authorized in all bills and resolutions within its jurisdiction which it intends to be effective during that fiscal year. The views and estimates submitted by the Committee on Ways and Means under the preceding sentence shall include a specific recommendation, made after holding public hearings, as to the appropriate level of the public debt which should be set forth in the concurrent resolution on the budget referred to in such sentence and serve as the basis for an increase or decrease in the statutory limit on such debt under procedures provided by rule XLIX.

(h) As soon as practicable after a concurrent resolution on the budget for any fiscal year is agreed to, each standing committee of the House (after consulting with the appropriate committee or committees of the Senate) shall subdivide any allocations made to it in the joint explanatory statement accompanying the conference report on

such resolution, and promptly report such subdivisions to the House, in the manner provided by section 302 or section 602 (in the case of fiscal year 1991 through 1995) of the Congressional Budget Act of 1974.

(i) Each standing committee of the House which is directed in a concurrent resolution on the budget to determine and recommend changes in laws, bills, or resolutions under the reconciliation process shall promptly make such determination and recommendations, and report a reconciliation bill or resolution (or both) to the House or submit such recommendations to the Committee on the Budget, in accordance with the Congressional Budget Act of 1974.

B. Rules of Procedure for Committees—Rule XI of the House

Clauses 1, 2, 3, 5, and 6 of Rule XI are set out below. Particular attention is invited to clause 2 and paragraph (k) thereof, as well as to clause 3 and paragraph (f) thereof.

IN GENERAL

1. (a)(1) The Rules of the House are the rules of its committees and subcommittees so far as applicable, except that a motion to recess from day to day, and a motion to dispense with the first reading (in full) of a bill or resolution, if printed copies are available, are nondebatable motions of high privilege in committees and subcommittees.

(2) Each subcommittee of a committee is part of that committee, and is subject to the authority and direction of that committee and to its rules so far as applicable.

(b)(1) Each committee is authorized at any time to conduct such investigations and studies as it may consider necessary or appropriate in the exercise of its responsibilities under rule X, and (subject to the adoption of expense resolutions as required by clause 5) to incur expenses (including travel expenses) in connection therewith.

(2) A proposed investigative or oversight report shall be considered as read in committee if it has been available to the members for at least 24 hours (excluding Saturdays, Sundays, or legal holidays except when the House is in session on such a day).

(3) A report of an investigation or study conducted jointly by more than one committee may be filed jointly, provided that each of the committees complies independently with all requirements for approval and filing of the report.

(4) After an adjournment of the last regular session of a Congress sine die, an investigative or oversight report may be filed with the Clerk at any time, provided that if a member gives timely notice of intention to file supplemental, minority, or additional views, that member shall be entitled to not less than seven calendar days in which to submit such views for inclusion with the report.

(c) Each committee is authorized to have printed and bound testimony and other data presented at hearings held by the committee. All costs of stenographic services and transcripts in connection with any meeting or hearing of a committee shall be paid from the applicable accounts of the House described in clause 1(h)(1) of rule X.

(d)(1) Each committee shall submit to the House not later than January 2 of each odd-number year, a report on

the activities of that committee under this rule and rule X during the Congress ending on January 3 of such year.

(2) Such report shall include separate sections summarizing the legislative and oversight activities of that committee during that Congress.

(3) The oversight section of such report shall include a summary of the oversight plans submitted by the committee pursuant to clause 2(d) of rule X, a summary of the actions taken and recommendations made with respect to each such plan, and a summary of any additional oversight activities undertaken by that committee, and any recommendations made or actions taken thereon.

(4) After an adjournment of the last regular session of a Congress sine die, the chairman of a committee may file a report pursuant to subparagraph (1) with the Clerk at any time and without approval of the committee, provided that a copy of the report has been available to each member of the committee for at least seven calendar days and includes any supplemental, minority, or additional views submitted by a member of the committee.

COMMITTEE RULES

Adoption of written rules

2. (a) Each standing committee of the House shall adopt written rules governing its procedures. Such rules—

(1) shall be adopted in a meeting which is open to the public unless the committee, in open session and with a quorum present, determined by roll call vote that all or part of the meeting on that day is to be closed to the public;

(2) shall be not inconsistent with the Rules of the House or with those provisions of law having the force and effect of Rules of the House; and

(3) shall in any event incorporate all of the succeeding provisions of this clause to the extent applicable. Each committee's rules specifying its regular meeting days, and any other rules of a committee which are in addition to the provisions of this clause, shall be published in the Congressional Record not later than thirty days after the committee is elected in each odd-number year. Each select or joint committee shall comply with the provisions of this paragraph unless specifically prohibited by law.

Regular meeting days

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

Additional and special meetings

(c)(1) The Chairman of each standing committee may call and convene, as he or she considers necessary, additional meetings of the committee for the consideration of any bill or resolution pending before the committee or for the conduct of other committee business. The committee shall meet for such purpose pursuant to that call of the chairman.

(2) If at least three members of any standing 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. Such request shall specify the measure or matter to be considered. Immediately upon the filing of the request, the clerk of the committee shall notify the chairman of the filing of the request. If, 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, and the measure or matter to be considered at, 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 and the measure or matter to be considered; and only the measure or matter specified in that notice may be considered at that special meeting.

Vice chairman or ranking majority member to preside in absence of chairman

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

Committee records

(e)(1) Each committee shall keep a complete record of all committee action which shall include—

(A) in the case of any meeting or hearing transcript, a substantially verbatim account of remarks actually made during the proceedings, subject only to technical, grammatical, and typographical corrections authorized by the person making the remarks involved; and

(B) a record of the votes on any question on which a rollcall vote is demanded. The result of each such

roll call vote shall be made available by the committee for inspection by the public at reasonable times in the offices of the committee. Information so available for public inspection shall include a description of the amendment, motion, order, or other proposition and the name of each Member voting for and each Member voting against such amendment, motion, order, or proposition, and the names of those Members present but not voting.

(2) 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 House and all Members of the House shall have access thereto, except in the case of records in the Committee on Standards of Official Conduct respecting the conduct of any Member, officer, or employee of the House, no Member of the House (other than a member of such committee) shall have access thereto without the specific, prior approval of the committee.

(3) Each committee shall include in its rules standards for availability of records of the committee delivered to the Archivist of the United States under rule XXXVI. Such standards shall specify procedures for orders of the committee under clause 3(b)(3) and clause 4(b) of rule XXXVI, including a requirement that nonavailability of a record for a period longer than the period otherwise applicable under that rule shall be approved by vote of the committee.

(4) Each committee shall, to the maximum extent feasible, make its publications available in electronic format.

Prohibition against proxy voting

(f) No vote by any member of any committee or subcommittee with respect to any measure or matter may be cast by proxy.

Open meetings and hearings

(g)(1) Each meeting for the transaction of business, including the markup of legislation, of each standing committee or subcommittee thereof shall be open to the public, including to radio, television, and still photography coverage, except as provided by clause 3(f)(2), except when the committee or subcommittee, in open session and with a majority 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 because disclosure of matters to be considered would endanger national security, would compromise sensitive law enforcement information, would tend to defame, degrade or incriminate any person, or otherwise would violate any law or rule of the House: *Provided, however*, That no person other than members of the committee and such congressional staff and such departmental representatives as they may authorize shall be present at any business or markup session which has been closed to the

public. This paragraph does not apply to open committee hearings which are provided for by clause 4(a)(1) of rule X or by subparagraph (2) of this paragraph.

(2) Each hearing conducted by each committee or subcommittee thereof shall be open to the public, including to radio, television, and still photography coverage, except when the committee or subcommittee, in open session and with a majority present, determines by roll call vote that all or part of the remainder of that hearing on that day shall be closed to the public because disclosure of testimony, evidence, or other matters to be considered would endanger the national security, would compromise sensitive law enforcement information, or would violate any law or rule of the House of Representatives. Notwithstanding the requirements of the preceding sentence, a majority of those present, there being in attendance the requisite number required under the rules of the committee to be present for the purpose of taking testimony,

(A) may vote to close the hearing for the sole purpose of discussing whether testimony or evidence to be received would endanger the national security, would compromise sensitive law enforcement information, or violate clause 2(k)(5) of rule XI; or

(B) may vote to close the hearing, as provided in clause 2(k)(5) of rule XI.

No Member may be excluded from nonparticipatory attendance at any hearing of any committee or subcommittee, with the exception of the Committee on Standards of Official Conduct, unless the House of Representatives shall by majority vote authorize a particular committee or subcommittee, for purposes of a particular series of hearings on a particular article of legislation or on a particular subject of investigation, to close its hearings to Members by the same procedures designated in this subparagraph for closing hearings to the public: *Provided, however,* That the committee or subcommittee may by the same procedure vote to close one subsequent day of hearing except that the Committee on Appropriations, the Committee on National Security, and the Permanent Select Committee on Intelligence and the subcommittees therein may, by the same procedure, vote to close up to five additional consecutive days of hearings.

(3) The chairman of each committee of the House (except the Committee on Rules) shall make public announcement of the date, place, and subject matter of any committee hearing at least one week before the commencement of the hearing. If the chairman of the committee, with the concurrence of the ranking minority member, determines there is good cause to begin the hearing sooner, or if the committee so determines by majority vote, a quorum being present for the transaction of business, the chairman shall make the announcement at the earliest possible date. Any announcement made under this subparagraph shall be published in the Daily Digest and promptly entered into

the committee scheduling service of House Information Resources.

(4) Each committee shall, to the greatest extent practicable, require witnesses who appear before it to submit in advance written statements of proposed testimony and to limit their initial oral presentations to the committee to brief summaries thereof. In the case of a witness appearing in a nongovernmental capacity, a written statement of proposed testimony shall include a curriculum vitae and a disclosure of the amount and source (by agency and program) of any Federal grant (or subgrant thereof) or contract (or subcontract thereof) received during the current fiscal year or either of the two previous fiscal years by the witness or by an entity represented by the witness.

(5) No point of order shall lie with respect to any measure reported by any committee on the ground that hearings on such measure were not conducted in accordance with the provisions of this clause; except that a point of order on that ground may be made by any member of the committee which reported the measure if, in the committee, such point or order was (A) timely made and (B) improperly overruled or not properly considered.

(6) The preceding provisions of this paragraph do not apply to the committee hearings which are provided for by clause 4(a)(1) of rule X.

Quorum for taking testimony and certain other action

(h)(1) Each committee may fix the number of its members to constitute a quorum for taking testimony and receiving evidence which shall be not less than two.

(2) Each committee (except the Committee on Appropriations, the Committee on the Budget, and the Committee on Ways and Means) may fix the number of its members to constitute a quorum for taking any action other than the reporting of a measure or recommendation which shall be not less than one-third of the members.

Limitation on committees' sittings

(i) No committee of the House may sit during a joint session of the House and Senate or during a recess when a joint meeting of the House and Senate is in progress.

Calling and interrogation of witnesses

(j)(1) Whenever any hearing is conducted by any committee upon any measure or matter, the minority party members on the committee shall be entitled, upon request to the chairman by a majority of them before the completion of the hearing, to call witnesses selected by the minority to testify with respect to that measure or matter during at least one day of hearing thereon.

(2)(A) Subject to subdivisions (B) and (C), each committee shall apply the five-minute rule in the interrogation of witnesses in any hearing until such time as each member

of the committee who so desires has had an opportunity to question each witness.

(B) A committee may adopt a rule or motion permitting an equal number of its majority and minority party members each to question a witness for a specified period not longer than 30 minutes.

(C) A committee may adopt a rule or motion permitting committee staff for its majority and minority party members to question a witness for equal specified periods.

Investigative hearing procedures

(k)(1) The chairman at an investigative hearing shall announce in an opening statement the subject of the investigation.

(2) A copy of the committee rules and this clause shall be made available to each witness.

(3) Witnesses at investigative hearings may be accompanied by their own counsel for the purpose of advising them concerning their constitutional rights.

(4) The chairman may punish breaches of order and decorum, and of professional ethics on the part of counsel, by censure and exclusion from the hearings; and the committee may cite the offender to the House for contempt.

(5) Whenever it is asserted that the evidence or testimony at an investigatory hearing may tend to defame, degrade, or incriminate any person,

(A) such testimony or evidence shall be presented in executive session, notwithstanding the provisions of clause 2(g)(2) of this rule, if by a majority of those present, there being in attendance the requisite number required under the rules of the committee to be present for the purpose of taking testimony, the committee determines that such evidence or testimony may tend to defame, degrade, or incriminate any person; and

(B) the committee shall proceed to receive such testimony in open session only if the committee, a majority being present, determines that such evidence or testimony will not tend to defame, degrade, or incriminate any person.

In either case the committee shall afford such person an opportunity voluntarily to appear as a witness, and receive and dispose of requests from such person to subpoena additional witnesses.

(6) Except as provided in subparagraph (5), the chairman shall receive and the committee shall dispose or requests to subpoena additional witnesses.

(7) No evidence or testimony taken in executive session may be released or used in public session without the consent of the committee.

(8) In the discretion of the committee, witnesses may submit brief and pertinent sworn statements in writing for inclusion in the record. The committee is the sole judge of

the pertinency of testimony and evidence adduced at its hearing.

(9) A witness may obtain a transcript copy of his testimony given at a public session or, if given at an executive session, when authorized by the committee.

Committee procedures for reporting bills and resolutions

(1)(1)(A) It shall be the duty of the chairman of each committee to report or cause to be reported promptly to the House any measure approved by the committee and to take or cause to be taken necessary steps to bring a matter to a vote.

(B) In any event, the report of any committee on a measure which has been approved by the committee shall be filed within seven calendar days (exclusive of days on which the House is not in session) after the day on which there has been filed with the clerk of the committee a written request, signed by a majority of the members of the committee, for the reporting of that measure. Upon the filing or 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 subdivision does not apply to a report of the Committee on Rules with respect to the rules, joint rules, or order of business of the House or to the reporting of a resolution of inquiry addressed to the head of an executive department.

(2)(A) No measure or recommendation shall be reported from any committee unless a majority of the committee was actually present.

(B) With respect to each rollcall vote on a motion to report any measure or matter of a public character, and on any amendment offered to the measure or matter, the total number of votes cast for and against, and the names of those members voting for and against, shall be included in the committee report on the measure or matter.

(3) The report of any committee on a measure which has been approved by the committee shall include (A) the oversight findings and recommendations required pursuant to clause 2(b)(1) of rule X separately set out and clearly identified; (B) the statement required by section 308(a)(1) of the Congressional Budget Act of 1974, separately set out and clearly identified, if the measure provides new budget authority (other than continuing appropriations), new spending authority described in section 401(c)(2) of such Act, new credit authority, or an increase or decrease in revenues or tax expenditures, except that the estimates with respect to new budget authority shall include, when practicable, a comparison of total estimated funding level for the relevant program (or programs) to the appropriate levels under current law; (C) the estimate and comparison prepared by the Director of the Congressional Budget Office under section 403 of such Act, separately set out and clearly identified, whenever the Director (if timely submitted prior to the filing of the report) has submitted such es-

timate and comparison to the committee; and (D) a summary of the oversight findings and recommendations made by the Committee on Government Reform and Oversight under clause 4(c)(2) of rule X separately set out and clearly identified whenever such findings and recommendations have been submitted to the legislative committee in a timely fashion to allow an opportunity to consider such findings and recommendations during the committee's deliberations on the measure.

(4) Each report of a committee on a bill or joint resolution of a public character shall include a statement citing the specific powers granted to the Congress in the Constitution to enact the law proposed by the bill or joint resolution.

(5) If, at the time of approval of any measure or matter by any committee, other than the Committee on Rules, 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 two additional calendar days after the day of such notice (excluding Saturdays, Sundays, or legal holidays except when the House is in session on such a day) in which to file such views, in writing and signed by that member, 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. When time guaranteed by this subparagraph has expired (or, if sooner, when all separate views have been received), the committee may arrange to file its report with the Clerk not later than one hour after the expiration of such time. The report of the committee upon that measure or matter shall be printed in a single volume which—

(A) shall include all supplemental, minority, or additional views which have been submitted by the time of the filing of the report, and

(B) shall bear upon its cover a recital that any such supplemental, minority, or additional views (and any material submitted under subdivisions (C) and (D) of subparagraph (3)) are included as part of the report.

This subparagraph does not preclude—

(i) the immediate filing or printing of a committee print unless timely request for the opportunity to file supplemental, minority, or additional views has been made as provided by this subparagraph; or

(ii) the filing of 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.

(6) A measure or matter reported by any committee (except the Committee on Rules in the case of a resolution making in order the consideration of a bill, resolution, or other order of business), shall not be considered in the

House until the third calendar day (excluding Saturdays, Sundays, or legal holidays except when the House is in session on such a day) on which the report of that committee upon that measure or matter has been available to the Members of the House, or as provided by section 305(a)(1) of the Congressional Budget Act of 1974 in the case of a concurrent resolution on the budget (except that a Saturday, Sunday, or legal holiday on which the House is in session shall not be excluded under such section): *Provided, however,* That it shall always be in order to call up for consideration, notwithstanding the provisions of clause 4(b) of rule XI, a report from the Committee on Rules specifically providing for the consideration of a reported measure or matter notwithstanding this restriction. If hearings have been held on any such measure or matter so reported, the committee reporting the measure or matter shall make every reasonable effort to have such hearings printed and available for distribution to the Members of the House prior to the consideration of such measure or matter in the House. This subparagraph shall not apply to—

(A) any measure for the declaration of war, or the declaration of a national emergency, by the Congress; or

(B) any decision, determination, or action by a Government agency which would become or continue to be, effective unless disapproved or otherwise invalidated by one or both Houses of Congress.

For the purposes of the preceding sentence, a Governmental agency includes any department, agency, establishment, wholly owned Government corporation, or instrumentality of the Federal Government or the government of the District of Columbia.

(7) If, within seven calendar days after a measure has, by resolution, been made in order for consideration by the House, no motion has been offered that the House consider that measure, any member of the committee which reported that measure may be recognized in the discretion of the Speaker to offer a motion that the House shall consider that measure, if that committee has duly authorized that member to offer that motion.

Power to sit and act; subpoena power

(m)(1) For the purpose of carrying out any of its functions and duties under this rule and rule X (including any matters referred to it under clause 5 of rule X), any committee, or any subcommittee thereof, is authorized (subject to subparagraph (2)(A) of this paragraph)—

(A) to sit and act at such times and places within the United States, whether the House is in session, has recessed, or has adjourned, and to hold such hearings, and

(B) to require, by subpoena or otherwise, the attendance and testimony of such witnesses and the produc-

tion of such books, records, correspondence, memorandums, papers, and documents as it deems necessary. The chairman of the committee, or any member designated by such chairman, may administer oaths to any witness.

(2)(A) A subpoena may be authorized and issued by a committee or subcommittee under subparagraph (1)(B) in the conduct of any investigation or series of investigations or activities, only when authorized by a majority of the members voting, a majority being present. The power to authorize and issue subpoenas under subparagraph (1)(B) may be delegated to the chairman of the committee pursuant to such rules and under such limitations as the committee may prescribe. Authorized subpoenas shall be signed by the chairman of the committee or by any member designated by the committee.

(B) Compliance with any subpoena issued by a committee or subcommittee under subparagraph (1)(B) may be enforced only as authorized or directed by the House.

Use of committee funds for travel

(n)(1) Funds authorized for a committee under clause 5 are for expenses incurred in the committee's activities; however, local currencies owned by the United States shall be made available to the committee and its employees engaged in carrying out their official duties outside the United States, its territories or possessions. No appropriated funds, including those authorized under clause 5, shall be expended for the purpose of defraying expenses of members of the committee or its employees in any country where local currencies are available for this purpose; and the following conditions shall apply with respect to travel outside the United States or its territories or possessions:

(A) No member or employee of the committee shall receive or expend local currencies for subsistence in any country for any day at a rate in excess of the maximum per diem set forth in applicable Federal law, or if the Member or employee is reimbursed for any expenses for such day, then the lesser of the per diem or the actual, unreimbursed expenses (other than for transportation) incurred by the Member or employee during that day.

(B) Each member or employee of the committee shall make to the chairman of the committee an itemized report showing the dates each country was visited, the amount of per diem furnished, the cost of transportation furnished, any funds expended for any other official purpose and shall summarize in these categories the total foreign currencies and/or appropriated funds expended. All such individual reports shall be filed no later than sixty days following the completion of travel with the chairman of the committee for use in complying with reporting requirements in applicable Federal law and shall be open for public inspection.

(2) In carrying out the committee's activities outside of the United States in any country where local currencies are unavailable, a member or employee of the committee may not receive reimbursement for expenses (other than for transportation) in excess of the maximum per diem set forth in applicable Federal law, or if the member or employee is reimbursed for any expenses for such day, then the lesser or the per diem or the actual unreimbursed expenses (other than for transportation) incurred, by the member or employee during any day.

(3) A member or employee of a committee may not receive reimbursement for the cost of any transportation in connection with travel outside of the United States unless the member or employee has actually paid for the transportation.

(4) The restrictions respecting travel outside of the United States set forth in subparagraphs (2) and (3) shall also apply to travel outside of the United States by Members, officers, and employees of the House authorized under clause 8 of rule I, clause 1(b) of this rule, or any other provision of these Rules of the House of Representatives.

(5) No local currencies owned by the United States may be made available under this paragraph for the use outside of the United States for defraying the expenses of a member of any committee after—

(A) the date of the general election of Members in which the Member has not been elected to the succeeding Congress; or

(B) in the case of a Member who is not a candidate in such general election, the earlier of the date of such general election or the adjournment sine die of the last regular session of the Congress.

BROADCASTING OF COMMITTEE HEARINGS AND MEETINGS

3. (a) It is the purpose of this clause to provide a means, in conformity with acceptable standards of dignity, propriety, and decorum, by which committee hearings, or committee meetings, which are open to the public may be covered, by television broadcast, radio broadcast, and still photography, or by any of such methods of coverage—

(1) for the education, enlightenment, and information of the general public, on the basis of accurate and impartial news coverage, regarding the operations, procedures, and practices of the House as a legislative and representative body and regarding the measures, public issues, and other matters before the House and its committees, the consideration thereof, and the action taken thereon; and

(2) for the development of the perspective and understanding of the general public with respect to the role and function of the House under the Constitution of the United States as an organ of the Federal Government.

(b) In addition, it is the intent of this clause that radio and television tapes and television film of any coverage under this clause shall not be used, or made available for use, as partisan political campaign material to promote or oppose the candidacy of any person for elective public office.

(c) It is, further, the intent of this clause that the general conduct of each meeting (whether of a hearing or otherwise) covered, under authority of this clause, by television broadcast, radio broadcast, and still photography, or by any such methods of coverage, and the personal behavior of the committee members and staff, other Government officials and personnel, witnesses, television, radio, and press media personnel, and the general public at the hearing or other meeting shall be in strict conformity with and observance of the acceptable standards of dignity, propriety, courtesy, and decorum traditionally observed by the House in its operations and shall not be such as to—

(1) distort the objects and purposes of the hearing or other meeting or the activities of committee members in connection with that hearing or meeting or in connection with the general work of the committee or of the House; or

(2) cast discredit or dishonor on the House, the committee, or any Member or bring the House, the committee, or any Member into disrepute.

(d) The coverage of committee hearings and meetings by television broadcast, radio broadcast, or still photography shall be permitted and conducted only in strict conformity with the purposes, provisions, and requirements of this clause.

(e) Whenever a hearing or meeting conducted by any committee or subcommittee of the House is open to the public, those proceedings shall be open to coverage by television, radio, and still photography, except as provided in paragraph (f)(2). A committee or subcommittee chairman may not limit the number of television or still cameras to fewer than two representatives from each medium (except for legitimate space or safety considerations, in which case pool coverage shall be authorized).

(f) Each committee of the House shall adopt written rules to govern its implementation of this clause. Such rules shall include provisions to the following effect:

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

(2) No witness served with a subpoena by the committee shall be required against his or her will to be photographed at any hearing or to give evidence or testimony while the broadcasting of that hearing, by radio or television, is being conducted. At the request of any such witness who does not wish to be subjected to radio, television, or still photography coverage, all

lenses shall be covered and all microphones used for coverage turned off. This subparagraph is supplementary to clause 2(k)(5) of this rule, relating to the protection of the rights of witnesses.

(3) The allocation among the television media of the positions of the number of television cameras permitted by a committee or subcommittee chairman in a hearing or meeting room shall be in accordance with fair and equitable procedures devised by the Executive Committee of the Radio and Television Correspondents' Galleries.

(4) Television cameras shall be placed so as not to obstruct in any way the space between any witness giving evidence or testimony and any member of the committee or the visibility of that witness and that member to each other.

(5) Television cameras shall operate from fixed positions but shall not be placed in positions which obstruct unnecessarily the coverage of the hearing or meeting by the other media.

(6) Equipment necessary for coverage by the television and radio media shall not be installed in, or removed from, the hearing or meeting room while the committee is in session.

(7) Floodlights, spotlights, strobelights, and flashguns shall not be used in providing any method of coverage of the hearing or meeting, except that the television media may install additional lighting in the hearing or meeting room, without cost to the Government, in order to raise the ambient lighting level in the hearing or meeting room to the lowest level necessary to provide adequate television coverage of the hearing or meeting at the then current state of the art of television coverage.

(8) In the allocation of the number of still photographers permitted by a committee or subcommittee chairman in a hearing or meeting room, preference shall be given to photographers from Associated Press Photos and United Press International Newspictures. If requests are made by more of the media than will be permitted by a committee or subcommittee chairman for coverage of the hearing or meeting by still photography, that coverage shall be made on the basis of a fair and equitable pool arrangement devised by the Standing Committee of Press Photographers.

(9) Photographers shall not position themselves, at any time during the course of the hearing or meeting, between the witness table and the members of the committee.

(10) Photographers shall not place themselves in positions which obstruct unnecessarily the coverage of the hearing by the other media.

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

(12) Personnel providing coverage by still photography shall be then currently accredited to the Press Photographers' Gallery.

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

* * * * *

COMMITTEE EXPENSES

5. (a) Whenever any committee, commission, or other entity (except the Committee on Appropriations) is to be granted authorization for the payment of its expenses (including all staff salaries) for a Congress, such authorization initially shall be procured by one primary expense resolution reported by the Committee on House Oversight. A primary expense resolution may include a reserve fund for unanticipated expenses of committees. An amount from such a reserve fund may be allocated to a committee only by the approval of the Committee on House Oversight. A primary expense resolution reported to the House shall not be considered in the House unless a printed report on that resolution has been available to the Members of the House for at least one calendar day prior to the consideration of that resolution in the House. Such report shall, for the information of the House—

(1) state the total amount of the funds to be provided to the committee, commission or other entity under the primary expense resolution for all anticipated activities and programs of the committee, commission or other entity; and

(2) to the extent practicable, contain such general statements regarding the estimated foreseeable expenditures for the respective anticipated activities and programs of the committee, commission or other entity as may be appropriate to provide the House with basic estimates with respect to the expenditure generally of the funds to be provided to the committee, commission or other entity under the primary expense resolution.

(b) After the date of adoption by the House of any such primary expense resolution for any such committee, commission, or other entity for any Congress, authorization for the payment of additional expenses (including staff salaries) in that Congress may be procured by one or more supplemental expense resolutions reported by the Committee on House Oversight, as necessary. Any such supplemental expense resolution reported to the House shall not be considered in the House unless a printed report on that resolution has been available to the Members of the House for at least one calendar day prior to the consideration of

that resolution in the House. Such report shall, for the information of the House—

(1) state the total amount of additional funds to be provided to the committee, commission or other entity under the supplemental expense resolution and the purpose or purposes for which those additional funds are to be used by the committee, commission or other entity; and

(2) state the reason or reasons for the failure to procure the additional funds for the committee, commission or other entity by means of the primary expense resolution.

(c) The preceding provisions of this clause do not apply to—

(1) any resolution providing for the payment from committee salary and expense accounts of the House of sums necessary to pay compensation for staff services performed for, or to pay other expenses of, any committee, commission or other entity at any time from and after the beginning of any odd-number year and before the date of adoption by the House of the primary expense resolution providing funds to pay the expenses of that committee, commission or other entity for that Congress; or

(2) any resolution providing in any Congress, for all of the standing committees of the House, additional office equipment, airmail and special delivery postage stamps, supplies, staff personnel, or any other specific item for the operation of the standing committees, and containing an authorization for the payment from committee salary and expense accounts of the House of the expenses of any of the foregoing items provided by that resolution, subject to and until enactment of the provisions of the resolution as permanent law.

(d) From the funds made available for the appointment of committee staff pursuant to any primary or additional expense resolution, the chairman of each committee shall ensure that sufficient staff is made available to each subcommittee to carry out its responsibilities under the rules of the committee, and that the minority party is fairly treated in the appointment of such staff.

(e) No primary expense resolution or additional expense resolution of a committee may provide for the payment or reimbursement of expenses incurred by any member of the committee for travel by the member after the date of the general election of Members in which the Member is not elected to the succeeding Congress, or in the case of a Member who is not a candidate in such general election, the earlier of the date of such general election or the adjournment sine die of the last regular session of the Congress.

(f)(1) For continuance of necessary investigations and studies by—

(A) each standing committee and select committee established by these rules; and
 (B) except as provided in subparagraph (2), each select committee established by resolution;
 there shall be paid out of committee salary and expense accounts of the House such amounts as may be necessary for the period beginning at noon on January 3 and ending at midnight on March 31 in each odd-number year.

(2) In the case of the first session of a Congress, amounts shall be made available under this paragraph for a select committee established by resolution in the preceding Congress only if—

(A) a reestablishing resolution for such select committee is introduced in the present Congress; and

(B) no resolution of the preceding Congress provided for termination of funding of investigations and studies by such select committee at or before the end of the preceding Congress.

(3) Each committee receiving amounts under this paragraph shall be entitled, for each month in the period specified in subparagraph (1), to 9 per centum (or such lesser per centum as may be determined by the Committee on House Oversight) of the total annualized amount made available under expense resolutions for such committee in the preceding session of Congress.

(4) Payments under this paragraph shall be made on vouchers authorized by the committee involved, signed by the chairman of such committee, except as provided in subparagraph (5), and approved by the Committee on House Oversight.

(5) Notwithstanding any provision of law, rule of the House, or other authority, from noon on January 3 of the first session of a Congress, until the election by the House of the committee involved in that Congress, payments under this paragraph shall be made on vouchers signed by—

(A) the chairman of such committee as constituted at the close of the preceding Congress; or

(B) if such chairman is not a Member in the present Congress, the ranking majority party member of such committee as constituted at the close of the preceding Congress who is a Member in the present Congress.

(6)(A) The authority of a committee to incur expenses under this paragraph shall expire upon agreement by the House to a primary expense resolution for such committee.

(B) Amounts made available under this paragraph shall be expended in accordance with regulations prescribed by the Committee on House Oversight.

(C) The provisions of this paragraph shall be effective only insofar as not inconsistent with any resolution, reported by the Committee on House Oversight and adopted after the date of adoption of these rules.

COMMITTEE STAFFS

6. (a)(1) Subject to subparagraph (2) and paragraph (f), each standing committee may appoint, by majority vote of the committee, not more than thirty professional staff members from the funds provided for the appointment of committee staff pursuant to primary and additional expense resolutions. Each professional staff member appointed under this subparagraph shall be assigned to the chairman and the ranking minority party member of such committee, as the committee considers advisable.

(2) Subject to paragraph (f) of this clause, whenever a majority of the minority party members of a standing committee (except the Committee on Standards of Official Conduct and the Permanent Select Committee on Intelligence) so request, not more than one ten persons (or one-third of the total professional committee staff appointed under this clause, whichever is less) may be selected, by majority vote of the minority party members, for appointment by the committee as professional staff members from among the number authorized by subparagraph (1) of this paragraph. The committee shall appoint any persons so selected whose character and qualifications are acceptable to a majority of the committee. If the committee determines that the character and qualifications of any person so selected are unacceptable to the committee, a majority of the minority party members may select other persons for appointment by the committee to the professional staff until such appointment is made. Each professional staff member appointed under this subparagraph shall be assigned to such committee business as the minority party members of the committee consider advisable.

(b)(1) The professional staff members of each standing committee—

(A) may not engage in any work other than committee business during congressional working hours; and

(B) may not be assigned any duties other than those pertaining to committee business.

(2) Subparagraph (1) does not apply to any staff designated by a committee as “associate” or “shared” staff who are not paid exclusively by the committee, provided that the chairman certifies that the compensation paid by the committee for any such employee is commensurate with the work performed for the committee, in accordance with the provisions of clause 8 of rule XLIII.

(3) The use of any “associate” or “shared” staff by any committee shall be subject to the review of, and to any terms, conditions, or limitations established by, the Committee on House Oversight in connection with the reporting of any primary or additional expense resolution.

(4) The foregoing provisions of this clause do not apply to the Committee on Appropriations.

(c) Each employee on the professional and investigative staff of each standing committee shall be entitled to pay at

a single gross per annum rate, to be fixed by the chairman, which does not exceed the maximum rate of pay, as in effect from time to time, under applicable provisions of law.

(d) Subject to appropriations hereby authorized, the Committee on Appropriations may appoint such staff, in addition to the clerk thereof and assistants for the minority, as it determines by majority vote to be necessary, such personnel, other than minority assistants, to possess such qualifications as the committee may prescribe.

(e) 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 House Oversight.

(f) If a request for the appointment of a minority professional staff member under paragraph (a) is made when no vacancy exists to which that appointment may be made, the committee nevertheless shall appoint, under paragraph (a), the person selected by the minority and acceptable to the committee. The person so appointed shall serve as an additional member of the professional staff of the committee, and shall be paid from the applicable accounts of the House described in clause 1(h)(1) of rule X, until such a vacancy (other than a vacancy in the position of head of the professional staff, by whatever title designated) occurs, at which time that person shall be deemed to have been appointed to that vacancy. If such vacancy occurs on the professional staff when seven or more persons have been so appointed who are eligible to fill that vacancy, a majority of the minority party member shall designate which of those person shall fill that vacancy.

(g) Each staff member appointed pursuant to a request by minority party members under paragraph (a) of this clause, and each staff member appointed to assist minority party members of a committee pursuant to an expense resolution described in paragraph (a) of clause 5, shall be accorded equitable treatment with respect to the fixing of his or her rate of pay, the assignment to him or her work facilities, and the accessibility to him or her of committee records.

(h) Paragraph (a) shall not be construed to authorize the appointment of additional professional staff members of a committee pursuant to a request under such paragraph by the minority party members of that committee if ten or more professional staff members provided for in paragraph (a)(1) who are satisfactory to a majority of the minority party members, are otherwise assigned to assist the minority party members.

(i) Notwithstanding paragraph (a)(2), a committee may employ nonpartisan staff, in lieu of or in addition to committee staff designated exclusively for the majority or minority party, upon an affirmative vote of a majority of the members of the majority party and a majority of the members of the minority party.

**C. Changes in Existing Law To Be Shown in Reports
(Ramseyer Rule)—Rule XIII, 3 of the House**

3. Whenever a committee reports a bill or a joint resolution repealing or amending any statute or part thereof it shall include in its report or in an accompanying document—

(1) The text of the statute or part thereof which is proposed to be repealed; and

(2) 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 italic, parallel columns, or other appropriate typographical devices the omissions and insertions proposed to be made: *Provided, however,* That if a committee reports such a bill or joint resolution with amendments or an amendment in the nature of a substitute for the entire bill, such report shall include a comparative print showing any changes in existing law proposed by the amendments or substitute instead of as in the bill as introduced.

D. Cost Estimates in Legislative Reports—Rule XIII, 7 of the House

7. (a) The report accompanying each bill or joint resolution of a public character reported by any committee 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);

(2) a comparison of the estimate of costs described in subparagraph (1) of this paragraph made by such committee with any estimate of such costs made by any Government agency and submitted to such committee; and

(3) when practicable, a comparison of the total estimated funding level for the relevant program (or programs) with the appropriate levels under current law.

(b) It shall not be in order to consider any such bill or joint resolution in the House if the report of the committee which reported that bill or joint resolution does not comply with paragraph (a) of this clause.

(c) For the purposes of subparagraph (2) of paragraph (a) of this clause, a Government agency includes any department, agency, establishment, wholly owned Government corporation, or instrumentality of the Federal Government or the government of the District of Columbia.

(d) The preceding provisions of this clause do not apply to the Committee on Appropriations, the Committee on House Oversight, the Committee on Rules, and the Committee on Standards of Official Conduct, and do not apply where a cost estimate and comparison prepared by the Director of the Congressional Budget Office under section 403 of the Congressional Budget Act of 1974 has been timely submitted prior to the filing of the report and included in the report pursuant to clause 2(1)(3)(C) of rule XI.

E. Pay of Witnesses—Rule XXXV of the House

The rule for paying witnesses to appear before the House or any of its committees shall be as follows: For each day a witness shall attend, the same per diem rate as established, authorized, and regulated by the Committee on House Oversight for Members and employees of the House, and actual expenses of travel in coming to or going from the place of examination; but no per diem shall be paid when a witness has been summoned at the place of examination.

III. SELECTED MATTERS OF INTERESTS

A. 5 U.S.C. Sec. 2954. Information to Committees of Congress on Request

An Executive agency, on request of the Committee on Government Operations of the House of Representatives, or of any seven members thereof, or on request of the Committee on Government Operations of the Senate, or any five members thereof, shall submit any information requested of it relating to any matter within the jurisdiction of the committee.

B. 18 U.S.C. Sec. 1505. Obstruction of Proceedings Before Department, Agencies, and Committees

Whoever, with intent to avoid, evade, prevent, or obstruct compliance, in whole or in part, with any civil investigative demand duly and properly made under the Antitrust Civil Process Act, willfully withholds, misrepresents, removes from any place, conceals, covers up, destroys, mutilates, alters, or by other means falsifies any documentary material, answers to written interrogatories, or oral testimony, which is the subject of such demand; or attempts to do so or solicits another to do so; or

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 or inquiry under which any inquiry or investigation is being had by either House, or any committee or either House or any joint committee of the Congress—

Shall be fined not more than \$5,000 or imprisoned not more than five years, or both.

C. 31 U.S.C. Sec. 712. Investigating the Use of Public Money

The Comptroller General shall—

* * * * *

(3) analyze expenditures of each executive agency the Comptroller General believes will help Congress decide whether public money has been used and expended economically and efficiently;

(4) make an investigation and report ordered by either House of Congress or a committee of Congress having jurisdiction over revenue, appropriations, or expenditures; and

(5) give a committee of Congress having jurisdiction over revenue, appropriations, or expenditures the help and information the committee requests.

D. 31 U.S.C. Sec. 719. Comptroller General Reports

* * * * *

(e) The Comptroller General shall report on analyses carried out under section 712(3) of this title to the Committees on Governmental Affairs and Appropriations of the Senate, the Committees on Government Operations and Appropriations of the House, and the committees with jurisdiction over legislation related to the operation of each executive agency.¹

* * * * *

(i) On request of a committee of Congress, the Comptroller General shall explain to discuss with the committee or committee staff a report the Comptroller General makes that would help the committee—

- (1) evaluate a program or activity of an agency within the jurisdiction of the committee; or
- (2) in its consideration of proposed legislation.

E. 31 U.S.C. Sec. 717. Evaluating Programs and Activities of the United States Government

* * * * *

(d)(1) On request of a committee of Congress, the Comptroller General shall help the committee to—

(A) develop a statement of legislative goals and ways to assess and report program performance related to the goals, including recommended ways to assess performance, information to be reported, responsibility for reporting, frequency of reports, and feasibility of pilot testing; and

(B) assess program evaluations prepared by and for an agency.

(2) On request of a member of Congress, the Comptroller General shall give the member a copy of the material the Comptroller General compiles in carrying out this subsection that has been released by the committee for which the material was compiled.

F. 31 U.S.C. Sec. 1113. Congressional Information

(a)(1) When requested by a committee of Congress having jurisdiction over receipts or appropriations, the President shall provide the committee with assistance and information.

(2) When requested by a committee of Congress, additional information related to the amount of an appropriation originally requested by an Office of Inspector General shall be submitted to the committee.

(b) When requested by a committee of Congress, by the Comptroller General, or by the Director of the Congressional Budget Office, the Secretary of the Treasury, the Director of the Office of

¹For other requirements which relate to General Accounting Office reports to Congress and which affect the committee, see secs. 232 and 236 of the Legislative Reorganization Act of 1970 (Public Law 91-150).

Management and Budget, and the head of each executive agency shall—

(1) provide information on the location and kind of available fiscal, budget, and program information;

(2) to the extent practicable, prepare summary tables of that fiscal, budget, and program information and related information of the committee, the Comptroller General, or the Director of the Congressional Budget Office considers necessary; and

(3) provide a program evaluation carried out or commissioned by an executive agency.

(c) In cooperation with the Director of the Congressional Budget Office, the Secretary, and the Director of the Office of Management and Budget, the Comptroller General shall—

(1) establish and maintain a current directory of sources of, and information systems for, fiscal, budget, and program information and a brief description of the contents of each source and system;

(2) when requested, provide assistance to committees of Congress and members of Congress in obtaining information from the sources in the directory; and

(3) when requested, provide assistance to committees and the extent practicable, to members of Congress in evaluating the information from the sources in the directory; and

(d) To the extent they consider necessary, the Comptroller General and the Director of the Congressional Budget Office individually or jointly shall establish and maintain a file of information to meet recurring needs of Congress for fiscal, budget, and program information to carry out this section and sections 717 and 1112 of this title. The file shall include information on budget requests, congressional authorizations to obligations and expenditures. The Comptroller General and the Director shall maintain the file and an index so that it is easier for the committees and agencies of Congress to use the file and index through data processing and communications techniques.

(e)(1) The Comptroller General shall—

(A) carry out a continuing program to identify the needs of committees and members of Congress for fiscal budget, and program information to carry out this section and section 1112 of this title;

(B) assist committees of Congress in developing their information needs;

(C) monitor recurring reporting requirements of Congress and committees; and

(D) make recommendations to Congress and committees for changes and improvements in those reporting requirements to meet information needs identified by the Comptroller General, to improve their usefulness to congressional users, and to eliminate unnecessary reporting.

(2) Before September 2 of each year, the Comptroller General shall report to Congress on—

(A) the needs identified under paragraph (1)(A) of this subsection;

(B) the relationship of those needs to existing reporting requirements;

(C) the extent to which reporting by the executive branch of the United States Government currently meets the identified needs;

(D) the changes to standard classifications necessary to meet congressional needs;

(E) activities, progress, and results of the program of the Comptroller General under paragraph (1)(B)-(D) of this subsection; and

(F) progress of the executive branch in the prior year.

(3) Before March 2 of each year, the Director of the Office of Management and Budget and the Secretary shall report to Congress on plans for meeting the needs identified under paragraph (1)(A) of this subsection, including—

(A) plans for carrying out changes to classifications to meet information needs of Congress;

(B) the status of information systems in the prior year; and

(C) the use of standard classifications.

(Public Law 97-258, Sept. 13, 1982, 96 Stat. 914; Public Law 97-452, § 1(3), Jan. 12, 1983, 96 Stat. 2467.)

