

#DCVALUES PLAYBOOK

1st Edition

★ ★ ★
WE ARE
WASHINGTON
DC

Our values did not change on Election Day, nor did the fact that Washington, DC can handle its own affairs. We have balanced 21 consecutive budgets, have reserves that are the envy of other jurisdictions around the country, are proud to be the fastest improving urban school district and are growing by nearly 1,000 residents per month.

Yet because we do not have statehood or a vote in Congress like all other Americans who pay federal taxes and serve in the military, our federal government believes it needs to meddle in our affairs. However, unless it's acting to enhance the values that Washingtonians hold dear, the best thing the federal government can do for DC is to leave us alone. We created the DC Values

Playbook to educate all Washingtonians on how the federal government can interfere with our affairs through the legislative and budgetary processes. The Playbook is an overview of the processes that may unfold and the key players that may be involved.

I could not be more proud and humbled to represent the 681,000 residents of my hometown, the greatest city in the world and soon to be the 51st state as we stand shoulder to shoulder to promote and defend DC Values.

GOVERNMENT OF THE DISTRICT OF COLUMBIA
MURIEL BOWSER, MAYOR

DC'S ELECTED LEADERS

Congresswoman Eleanor Holmes Norton
 Phone: (202) 225-8050
 Twitter: @EleanorNorton

Phil Mendelson , Chairman
 Phone: (202) 724-8032
 Email: pmendelson@dccouncil.us
 Twitter: @ChmnMendelson

Karl Racine, Attorney General
 Phone: (202) 727-3400
 Email: dc.oag@dc.gov
 Twitter: @AGKarlRacine

Muriel Bowser
 Mayor
 (202) 727-2643 • eom@dc.gov
 Twitter: @MayorBowser

Anita Bonds , At-Large Councilmember
 Phone: (202) 724-8064
 Email: abonds@dccouncil.us
 Twitter: @AnitaBondsDC

David Grosso , At-Large Councilmember
 Phone: (202) 724-8105
 Email: dgrosso@dccouncil.us
 Twitter: @cmdgrosso

Elissa Silverman , At-Large Councilmember
 Phone: (202) 72-7772
 Email: esilverman@dccouncil.us
 Twitter: @tweetelissa

Robert White, Jr. , At-Large Councilmember
 Phone: (202) 724-8174
 Email: rwhite@dccouncil.us
 Twitter: @RobertWhite_DC

Brianne Nadeau , Ward 1 Councilmember
 Phone: (202) 724-8181
 Email: bnadeau@dccouncil.us
 Twitter: @BrianneKNadeau

Jack Evans , Ward 2 Councilmember
 Phone: (202) 724-8058
 Email: jevans@dccouncil.us
 Twitter: @JackEvansWard2

Mary Cheh , Ward 3 Councilmember
 Phone: (202) 724-8062
 Email: mcheh@dccouncil.us
 Twitter: @marycheh

Brandon Todd , Ward 4 Councilmember
 Phone: (202) 724-8052
 Email: btodd@dccouncil.us
 Twitter: @CMBrandonTodd

Kenyan McDuffie , Ward 5 Councilmember
 Phone: (202) 724-8028
 Email: kmcduffie@dccouncil.us
 Twitter: @CM_McDuffie

Charles Allen, Ward 6 Councilmember
 Phone: (202) 724-8072
 Email: callen@dccouncil.us
 Twitter: @charlesallen

Vincent Gray, Ward 7 Councilmember
 Phone: (202) 724-8068
 Email: vgray@dccouncil.us
 Twitter: @VinceGrayWard7

Trayon White, Sr., Ward 8 Councilmember
 Phone: (202) 724-8045
 Email: twhite@dccouncil.us
 Twitter: @trayonwhite

SHADOW DELEGATION

Paul Strauss , U.S. Senator (Shadow)
 Email: senator@dc.gov
 Twitter: @SenPaulStrauss

Michael Brown , U.S. Senator (Shadow)
 Phone: (202) 724-8032
 Email: pmendelson@dccouncil.us
 Twitter: @senmdbrown

Franklin Garcia , U.S. Representative of the District of Columbia
 Phone: (202) 724-8032
 Email: franklin.garcia@dc.gov
 Twitter: @fgarciadc

OUR DC VALUES

Our Values Did Not Change on Election Day, But Some Of Them Came Under Attack Including:

- ✓ respecting the free exercise of religion and love;
- ✓ serving all DC residents no matter their immigration status;
- ✓ reforming our criminal justice system and providing second chances;
- ✓ accelerating school reforms that give all children, in every ward, the opportunity to thrive;

- ✓ empowering women and girls and investing in their education, healthcare and aspirations; and
- ✓ upholding the belief that safe and affordable housing and access to healthcare are critical building blocks on the pathway to the middle class.
- ✓ protecting the environment and fighting against climate change;
- ✓ gaining full access to our country's democracy through statehood;

“These are our DC values, and as your Mayor, I will fight for them, invest in them and protect them.”

- Mayor Muriel Bowser

BUDGET PROCESS

WHITE HOUSE

PRESIDENT SIGNS OR VETOS BILL

WHITE HOUSE PREPARES PRESIDENT'S BUDGET

WILSON BUILDING

★ ★ ★

Mayor Prepares Local and Federal Budget

#DCValues

Mayor sends federal budget request to OMB

***STARTS HERE**

BUDGET IN REVIEW

Spending Bill Introduced

Spending Bill Introduced

US SENATE

Referred to Senate Appropriations

Reported out of Committee

Moves to Senate Floor

Moves to House Floor

Referred to Rules Committee

Referred to House Appropriations

Reported out of Committee

US HOUSE

ONCE BILL PASSES BOTH CHAMBERS MOVES TO WHITE HOUSE

**Riders can be added to legislation when it is introduced, through amendments in Committee or on the floor.*

HOUSE OF REPRESENTATIVES

1. **LEGISLATION IS INTRODUCED**

2. Referred to House OGR

3. Subcommittee may hold a hearing. Needs simple majority to pass

4. Full committee may hold hearing or add amendment. Needs simple majority to pass

5. Referred to Rules Committee

6. Depending on the Rule, Amendments may be added

7. Moves to floor

8. **FLOOR VOTE, MAJORITY TO PASS**

If bill passes, it moves to the Senate for consideration

BUDGET PROCESS

Mayor's Office works directly with the Office of Management and Budget (OMB) to submit Federal Budget Request

President submits budget request to Congress. Includes the Federal Budget for the District of Columbia.

House and Senate Appropriations propose their versions of the Financial Services and General Government Appropriations Bill. This includes DC's budget.

DC's Local Budget:

After DC's local budget has passed council and been signed by the Mayor, it goes to congress for a 30 day review. If no resolution of disapproval passes during this time, it becomes law and local funds are available to be spent on 10/1

SENATE

1. **LEGISLATION IS INTRODUCED**

2. Referred to Senate HSGAC

3. Subcommittee may hold a hearing. Needs majority vote to pass

4. Full committee considers the bill. Needs majority vote to pass

5. Placed on Legislative Calendar. Unanimous consent to lay the bill before the Senate.

Filibusters on motions to proceed stop legislation from proceeding

6. If cloture is invoked (60 votes) the bill is debated and amendments moves to floor for vote.

If bill passes, it moves to the House for consideration

BILL IS VOTED ON

ONCE A BILL PASSES THE HOUSE AND SENATE, IT MOVES TO THE PRESIDENT FOR SIGNATURE

While legislation is being considered in the House and Senate, the White House may release a Statement of Administrative Policy (SAP). They signal the President's desire to either veto or support legislation being considered. President Obama released SAPs opposing anti-DC riders, Budget Autonomy, SOAR Reauthorization, and RHNDA.

Once the legislation has been passed by the House and Senate, it moves to the President for signature. The President has 10 days to sign or veto the legislation. If he or she does not sign it within 10 days, and Congress is in session, it becomes law.

DIRECT LEGISLATION FOCUSED ON DC

WHITE HOUSE

PRESIDENT SIGNS OR VETOS BILL

WILSON BUILDING

Blocks locally passed DC Law

HOUSE OF REPRESENTATIVES

DIRECT LEGISLATION FOCUSED ON DC

SENATE

Congress reserves the right “at any time” to exercise its authority as a legislature for the District, by enacting legislation for the District on any subject, that is specific to the District. Congress put this provision into our Home Rule Charter.

1. LEGISLATION IS INTRODUCED

2. Referred to House OGR

3. Subcommittee may hold a hearing. Needs simple majority to pass

4. Full committee may hold hearing or add amendment. Needs simple majority to pass

5. Referred to Rules Committee

6. Depending on the Rule, Amendments may be added

7. Moves to floor

8. FLOOR VOTE, MAJORITY TO PASS

If bill passes, it moves to the Senate for consideration

1. LEGISLATION IS INTRODUCED

2. Referred to Senate HSGAC

3. Subcommittee may hold a hearing. Needs majority vote to pass

4. Full committee considers the bill. Needs majority vote to pass

Filibusters on motions to proceed stop legislation from proceeding

5. Placed on Legislative Calendar.

6. If cloture is invoked (60 votes) the bill is debated and amendments moves to floor for vote.

If bill passes, it moves to the House for consideration

7. BILL IS VOTED ON

ONCE A BILL PASSES THE HOUSE AND SENATE, IT MOVES TO THE PRESIDENT FOR SIGNATURE

While legislation is being considered in the House and Senate, the White House may release a Statement of Administrative Policy (SAP). They signal the President’s desire to either veto or support legislation being considered. President Obama released SAPs opposing anti-DC riders, Budget Autonomy, SOAR Reauthorization, and RHNDA.

Once the legislation has been passed by the House and Senate, it moves to the President for signature. The President has 10 days to sign or veto the legislation. If he or she does not sign it within 10 days, and Congress is in session, it becomes law.

DISAPPROVAL RESOLUTION

WHITE HOUSE

PRESIDENT SIGNS OR VETOS BILL

WILSON BUILDING

★ ★ ★

DC Council passes a law.

↓

Mayor signs the law.

#DCValues

HOUSE OF REPRESENTATIVES

DISAPPROVAL RESOLUTION

SENATE

Our legislation (unlike other states' laws) has to go to Congress for a Congressional layover period before it can become law. It sits for thirty legislative days (which can be much longer than thirty calendar days), and in the case of criminal laws, 60 legislative days.

1. **LEGISLATION IS INTRODUCED**

2. Referred to House OGR

3. Subcommittee may hold a hearing. Needs simple majority to pass

4. Full committee may hold hearing or add amendment. Needs simple majority to pass

5. Referred to Rules Committee

6. Depending on the Rule, Amendments may be added

7. Moves to floor

8. **FLOOR VOTE, MAJORITY TO PASS**

If bill passes, it moves to the Senate for consideration

LEGISLATION IS INTRODUCED

Referred to Senate HSGAC

Subcommittee may hold a hearing. Needs majority vote to pass

Full committee considers the bill. Needs majority vote to pass

Placed on Legislative Calendar.

Filibusters on motions to proceed stop legislation from proceeding

If cloture is invoked (60 votes) the bill is debated and amendments moves to floor for vote.

If bill passes, it moves to the House for consideration

BILL IS VOTED ON

ONCE A BILL PASSES THE HOUSE AND SENATE, IT MOVES TO THE PRESIDENT FOR SIGNATURE

While legislation is being considered in the House and Senate, the White House may release a Statement of Administrative Policy (SAP). They signal the President's desire to either veto or support legislation being considered. President Obama released SAPs opposing anti-DC riders, Budget Autonomy, SOAR Reauthorization, and RHNDA.

Once the legislation has been passed by the House and Senate, it moves to the President for signature. The President has 10 days to sign or veto the legislation. If he or she does not sign it within 10 days, and Congress is in session, it becomes law.

GLOSSARY OF TERMS

CLOTURE

Senate procedure used to place a time limit on debate of a bill. Without a cloture vote, debate can continue indefinitely. 60 votes are needed to invoke cloture.

DISAPPROVAL RESOLUTION

A law introduced and passed by Congress to prevent a bill from becoming law. DC Legislation goes to Congress for a 30 or 60 day review period. During that time, Congress can pass a disapproval resolution like regular legislation, and, if the President signs it, prohibit our law from going into effect.

FILIBUSTER

Informal term for an attempt to block or delay Senate action on a bill by extending debate or offering procedural motions. One person, or more, can filibuster for hours unless the bill's supporters have 60 votes to invoke cloture and end debate. If cloture is not invoked, a filibuster can kill a bill.

MARKUP

Committee or subcommittee meeting during which committee members offer, debate, and vote on amendments to a measure.

RIDERS

A rider is a provision added to legislation that usually has little to do with the content of the original bill, and at times riders are controversial. Through these riders, Congress can prohibit the District from spending its own taxpayer-raised money on anything.

RULE

Guidelines for debate on legislation in the House. The Rules Committee chooses the specific rule for individual legislation. An Open Rule allows for the offering of any amendment to be considered. A Modified-Open Rule has some restrictions on amendments made, such as a time limit on considerations of amendments. A Structured Rule specifies only certain amendments may be considered. A Closed Rule eliminates the opportunity for amendments to be considered, other than those reported by the committee.

STATEMENT OF ADMINISTRATIVE POLICY

A statement released by the White House to Congress when legislation is being considered. They signal the President's desire to either veto or support legislation being considered.

UNANIMOUS CONSENT

Procedure used to set aside a specified rule, usually to speed proceedings. If any member objects, the rule is not waived.

HOUSE

LEADERSHIP

SENATE

SPEAKER

Paul Ryan

Phone: (202) 225-0600

Twitter: @SpeakerRyan

MAJORITY LEADER

Kevin McCarthy

Phone: (202) 225-4000

Twitter: @GOPLeader

MAJORITY WHIP

Steve Scalise

Phone: (202) 225-0197

Twitter: @SteveScalise

GOP CONFERENCE CHAIR

Cathy McMorris Rodgers

Phone: (202) 225-5107

Twitter: @cathymcmorris

MAJORITY LEADER

Mitch McConnell

Phone: (202) 224-2541

Twitter: @SenateMajLdr

MAJORITY WHIP

John Cornyn

Phone: (202) 224-2934

Twitter: @JohnCornyn

PRESIDENT PRO

TEMPORE

Orrin Hatch

Phone: (202) 223-5251

Twitter: @SenOrrinHatch

GOP CONFERENCE

CHAIR

John Thune

Phone: (202) 224-2764

Twitter: @SenJohnThune

APPROPRIATIONS

DEMOCRATIC LEADER

Nancy Pelosi

Phone: (202) 225-0100

Twitter: @NancyPelosi

DEMOCRATIC WHIP

Steny Hoyer

Phone: (202) 225-4131

@WhipHoyer @StenyHoyer

ASSISTANT

DEMOCRATIC LEADER

Jim Clyburn

Phone: (202) 226-3210

Twitter: @Clyburn

DEMOCRATIC

CAUCUS CHAIR

Joseph Crowley

Phone: (202) 225-1400

Twitter: @repjoecrowley

MINORITY LEADER &

CAUCUS CHAIR

Chuck Schumer

Phone: (202) 224-6542

Twitter: @SenSchumer

MINORITY WHIP

Dick Durbin

Phone: (202) 224-2152

Twitter: @SenatorDurbin

RULES

Pete Sessions
Chairman

Phone: (202) 225-2231
Twitter: @PeteSessions

Louise Slaughter
Ranking Member

Phone: (202) 225-3615
Twitter: @louiseslaughter

Rodney P. Frelinghuysen
Chairman

@USRepRodney

Nita M. Lowey
Ranking Member

@NitaLowey

APPROPRIATIONS

Jason Chaffetz (R)
 Chairman
 @jasoninthehouse

HOUSE OVERSIGHT AND GOVERNMENT REFORM COMMITTEE

Elijah Cummings (D)
 Ranking Member
 @RepCummings

Office Phone	Representative	Twitter
(202) 225-7751	Jason Chaffetz	@jasoninthehouse
(202) 225-5435	Jimmy Duncan	@RepJohnDuncanJr
(202) 225-3906	Darrell Issa	@TeamIssa
(202) 225-2676	Jim Jordan	@Jim_Jordan
(202) 225-3176	Mark Sanford	@RepSanfordSC
(202) 225-3831	Justin Amash	@JustinAmash
(202) 225-2315	Paul Gosar	@RepGosar
(202) 225-6831	Scott DesJarlais	@DesJarlaisTNO4
(202) 225-6030	Trey Gowdy	@TGowdySC
(202) 225-7742	Blake Farenthold	@farenthold
(202) 225-2071	Virginia Foxx	@virginiafoxx
(202) 225-3465	Thomas Massie	@RepThomasMassie
(202) 225-6401	Mark Meadows	@RepMarkMeadows
(202) 225-2706	Ron DeSantis	@RepDeSantis
(202) 225-1252	Dennis A. Ross	@RepDennisRoss
(202) 225-3065	Mark Walker	@RepMarkWalker
(202) 225-2911	Rod Blum	@RepRodBlum
(202) 225-4101	Jody Hice	@CongressmanHice
(202) 225-2132	Steve Russell	@RepSteveRussel
(202) 225-2476	Glenn Grothman	@RepGrothman
(202) 225-4511	Will Hurd	@HurdOnTheHill
(202) 225-4921	Gary Palmer	@USRepGaryPalmer
(202) 225-3115	James Comer	@KYComer
(202) 225-5235	Neal Dunn	@DrNealDunnFL2
(202) 225-2031	Clay Higgins	@CaptClayHiggins

Office Phone	Representative	Twitter
(202) 225-4741	Elijah Cummings	@RepCummings
(202) 225-7944	Carolyn Maloney	@RepMaloney
(202) 225-8050	Eleanor Holmes Norton	@EleanorHolton
(202) 225-2406	William Lacy Clay, Jr.	@LacyClayMO1
(202) 225-8273	Stephen Lynch	@RepStephenLynch
(202) 225-4311	Jim Cooper	@repjimcooper
(202) 225-1492	Gerry Connolly	@GerryConnolly
(202) 225-0773	Robin Kelly	@RepRobinKelly
(202) 225-5802	Brenda Lawrence	@RepLawrence
(202) 225-3976	Ted Lieu	@TedLieu
(202) 225-5801	Bonnie Watson Coleman	@RepBonnie
(202) 225-1790	Stacey Plaskett	@StaceyPlaskett
(202) 225-6111	Brendan Boyle	@RepBrendanBoyle
(202) 225-2176	Val Demings	@RepValDemings
(202) 225-3711	Raja Krishnamoorthi	@CongressmanRaja
(202) 225-5341	Jamie Raskin	@RepRaskin

Mark Meadows (R)
 Chair
 Phone: (202) 225-6401
 Twitter: @RepMarkMeadows

HOUSE OGR SUBCOMMITTEE

Gerry Connolly (D)
 Ranking Member
 Phone: (202) 225-1492
 Twitter: @GerryConnolly

Ron Johnson (R)
 Chairman
 @SenRonJohnson

SENATE HOMELAND SECURITY AND GOVERNMENTAL AFFAIRS COMMITTEE

Claire McCaskill (D)
 Ranking Member
 @McCaskillOffice

Office Phone	Senators	Twitter
(202) 224-5323	Ron Johnson	@SenRonJohnson
(202) 224-2235	John McCain	@SenJohnMcCain
(202) 224-3353	Rob Portman	@SenRobPortman
(202) 224-4343	Rand Paul	@RandPaul
(202) 224-5754	James Lankford	@SenatorLankford
(202) 224-3424	Mike Enzi	@SenatorEnzi
(202) 224-2551	John Hoeven	@SenJohnHoeven
(202) 224-2651	Steve Daines	@SteveDaines

Office Phone	Senators	Twitter
(202) 224-6154	Claire McCaskill	@ClaireCMc
(202) 224-2441	Tom Carper	@SenatorCarper
(202) 224-2644	Jon Tester	@SenatorTester
(202) 224-2043	Heidi Heitkamp	@SenatorHeitkamp
(202) 224-6221	Gary Peters	@SenGaryPeters
(202) 224-3324	Maggie Hassan	@SenatorHassan
(202) 224-3553	Kamala Harris	@KamalaHarris

James Lankford (R)
 Chair
 Phone: (202) 224-5754
 Twitter: @SenatorLankford

SENATE HSGAC SUBCOMMITTEE

Heidi Heitkamp (D)
 Ranking Member
 Phone: (202) 224-2043
 Twitter: @SenatorHeitkamp

