

**COUNCIL OF THE DISTRICT OF COLUMBIA
COMMITTEE OF THE WHOLE
ADDITIONAL MEETING AGENDA**

1350 Pennsylvania Avenue, NW, Washington, DC 20004

UPDATED 12/3

**Tuesday, December 4, 2018
10:00 a.m., Council Chamber, John A. Wilson Building
1350 Pennsylvania Avenue, NW
Washington, DC, 20004**

AGENDA

I. CALL TO ORDER

II. DETERMINATION OF A QUORUM

III. CONSIDERATION OF MEASURES IN THE COMMITTEE OF THE WHOLE

- A. **PR 22-1016**, “Metropolitan Washington Airports Authority Board of Directors Joslyn Williams Confirmation Resolution of 2018”
- B. **PR 22-1017**, “Metropolitan Washington Airports Authority Board of Directors Judith Batty Confirmation Resolution of 2018”
- C. **PR 22-1103**, “Child Support Guideline Commission Meridel Bulle-Vu Reappointment Resolution of 2018”
- D. **Bill 22-317**, “Department of Consumer and Regulatory Affairs Omnibus Amendment Act of 2018”
- E. **Bill 22-953**, “Anthony Bowen Way Designation Act of 2018”
- F. **Bill 22-965**, “Hidden Figures Way Designation Act of 2018”
- G. **Bill 22-207**, “East End Grocery Incentive Act of 2018”

**Committee on Health
Chairperson Vincent C. Gray**

**Committee on Business and Economic Development
Chairperson Kenyan McDuffie**

**Committee of the Whole
Chairman Phil Mendelson**

- H. **Bill 22-457**, “Economic Development Return on Investment Accountability Amendment Act of 2018”

**Committee on Finance and Revenue
Chairperson Jack Evans
Committee of the Whole
Chairman Phil Mendelson**

- I. **Bill 22-776**, “District of Columbia Education Research Practice Partnership Establishment and Audit Act of 2018”
(formerly known as the “District of Columbia Education Research Advisory Board and Collaborative Establishment Amendment Act of 2018”)

Committee on Education
Chairperson David Grosso

Committee of the Whole
Chairman Phil Mendelson

IV. CONSIDERATION OF MEASURES FROM OTHER COMMITTEES

- A. **Bill 22-276**, “Principal Based Reserves Amendment Act of 2018”
Committee on Business and Economic Development
Chairperson Kenyan McDuffie
- B. **PR 22-987**, “Eastern Branch Boys and Girls Club Surplus Declaration and Approval Resolution of 2018”
Committee on Transportation and the Environment
Chairperson Mary Cheh
- C. **PR 22-991**, “Eastern Branch Boys and Girls Club Disposition Approval Resolution of 2018”
Committee on Business and Economic Development
Chairperson Kenyan McDuffie
- D. **Bill 22-515** “Gas Station Advisory Board Abolishment Amendment Act of 2018”
Committee on Transportation and the Environment
Chairperson Mary Cheh
- E. **Bill 22-619**, “Repeat Parking Violations Amendment Act of 2018”
Committee on Transportation and the Environment
Chairperson Mary Cheh
- F. **Bill 22-662**, “DC Water Consumer Protection Amendment Act of 2018”
Committee on Transportation and the Environment
Chairperson Mary Cheh
- G. **Bill 22-841**, “Temporary Parking Limitation Regulation Amendment Act of 2018”
Committee on Transportation and the Environment
Chairperson Mary Cheh

- H. **Bill 22-916**, “Southwest Waterfront Park Bus Prohibition Act of 2018”
Committee on Transportation and the Environment
Chairperson Mary Cheh
- I. **Bill 22-946**, “Safe Fields and Playgrounds Act of 2018”
Committee on Transportation and the Environment
Chairperson Mary Cheh
- J. **Bill 22-1014**, “Limitations on Products Containing Polycyclic Aromatic Hydrocarbons Amendment Act of 2018”
Committee on Transportation and the Environment
Chairperson Mary Cheh
- K. **PR 22-1093**, “Launchpad Development Revenue Bonds Project Approval Resolution of 2018”
Committee on Finance and Revenue
Chairperson Jack Evans
- L. **Bill 22-121**, “Disabled Veterans Homestead Exemption Act of 2018”
Committee on Finance and Revenue
Chairperson Jack Evans
- M. **Bill 22-378**, “Mixed Use Neighborhood Conversion Incentive Act of 2018”
Committee on Finance and Revenue
Chairperson Jack Evans
- N. **Bill 22-577**, “Performing Arts Promotion Amendment Act of 2018”
Committee on Finance and Revenue
Chairperson Jack Evans
- O. **Bill 22-887**, “Hyacinth’s Place Equitable Real Property Tax Relief Act of 2018”
Committee on Finance and Revenue
Chairperson Jack Evans
- P. **Bill 22-918**, “Local Jobs and Tax Incentive Amendment Act of 2018”
Committee on Finance and Revenue
Chairperson Jack Evans
- Q. **Bill 22-944**, “Sports Wagering Lottery Amendment Act of 2018”
Committee on Finance and Revenue
Chairperson Jack Evans

R. **PR 22-1029**, “Public Charter School Board Lea Crusey Confirmation Resolution of 2018”

Committee on Education
Chairperson David Grosso

S. **PR 22-1033**, “Deputy Mayor for Education Paul Kihn Confirmation Resolution of 2018”

Committee on Education
Chairperson David Grosso

T. **Bill 22-950**, “Students in the Care of D.C. Coordinating Committee Act of 2018”

Committee on Education
Chairperson David Grosso

U. **Bill 22-951**, “School Safety Act of 2018”

Committee on Education
Chairperson David Grosso

V. **Bill 22-1003**, “Parent-led Play Cooperative Amendment Act of 2018”

Committee on Education
Chairperson David Grosso

W. **PR 22-978**, “Office of Employee Appeals Peter Rosenstein Resolution of 2018”

Committee on Labor and Workforce Development
Chairperson Robert White

X. **PR 22-982**, “Director of the Department of Employment Services Unique Morris-Hughes Confirmation Resolution of 2018”

Committee on Labor and Workforce Development
Chairperson Elissa Silverman

Y. **PR 22-1049**, “Public Employee Relations Board Douglas A. Warshof Confirmation Resolution of 2018”

Committee on Labor and Workforce Development
Chairperson Elissa Silverman

Z. **PR 22-1053**, “Office of Employee Appeals Clarence Labor Confirmation Resolution of 2018”

Committee on Labor and Workforce Development
Chairperson Elissa Silverman

AA. **Bill 22-212**, “District Government Employee Residency Amendment Act of 2018”

Committee on Labor and Workforce Development
Chairperson Elissa Silverman

BB. (1) Waiver of Committee of the Whole Rule 403(b) for **Bill 22-223**, “Public Restroom Facilities Installation Promotion Act of 2018”

(2) **Bill 22-223**, “Public Restroom Facilities Installation Promotion Act of 2018”

Committee on Transportation and the Environment

Chairperson Mary Cheh

Committee on Health

Chairperson Vincent C. Gray

CC. (1) Waiver of Committee of the Whole Rule 403(b) for **Bill 22-228**, “Safe Disposal of Pharmaceuticals Amendment Act of 2018”

(2) **Bill 22-228**, “Safe Disposal of Pharmaceuticals Amendment Act of 2018”

Committee on Health

Chairperson Vincent C. Gray

DD. (1) Waiver of Committee of the Whole Rule 403(b) for **Bill 22-459**, “Opioid Abuse Treatment Act of 2018”

(2) **Bill 22-459**, “Opioid Abuse Treatment Act of 2018”

Committee on Judiciary and Public Safety

Chairperson Charles Allen

Committee on Health

Chairperson Vincent C. Gray

EE. (1) Waiver of Committee of the Whole Rule 403(b) for **Bill 22-558**, “Community Health Omnibus Amendment Act of 2018”

(2) **Bill 22-558**, “Community Health Omnibus Amendment Act of 2018”

Committee on Health

Chairperson Vincent C. Gray

FF. (1) Waiver of Committee of the Whole Rule 403(b) for **Bill 22-666**, “Women, Infants, and Children Program Expansion Act of 2018”

(2) **Bill 22-666**, “Women, Infants, and Children Program Expansion Act of 2018”

Committee on Health

Chairperson Vincent C. Gray

- GG. (1) Waiver of Committee of the Whole Rule 403(b) for **Bill 22-688**, “Athletic Trainers Clarification Amendment Act of 2018”
(2) **Bill 22-688**, “Athletic Trainers Clarification Amendment Act of 2018”
Committee on Health
Chairperson Vincent C. Gray
- HH. (1) Waiver of Committee of the Whole Rule 403(b) for **Bill 22-840**, “LGBTQ Health Data Collection Amendment Act of 2018”
(2) **Bill 22-840**, “LGBTQ Health Data Collection Amendment Act of 2018”
Committee on Education
Chairperson David Grosso
Committee on Health
Chairperson Vincent C. Gray
- II. (1) Waiver of Committee of the Whole Rule 403(b) for **Bill 22-1001**, “Health Insurance Marketplace Improvement Act of 2018”
(2) **Bill 22-1001**, “Health Insurance Marketplace Improvement Act of 2018”
Committee on Health
Chairperson Vincent C. Gray
- JJ. **Bill 22-14**, “Protecting Victims of Gender-Based Violence Amendment Act of 2018”
Committee on the Judiciary and Public Safety
Chairperson Charles Allen
- KK. **Bill 22-255**, “Child Neglect and Sex Trafficking Amendment Act of 2017”
Committee on the Judiciary and Public Safety
Chairperson Charles Allen
- LL. **Bill 22-312**, “Voting Rights Notification Amendment Act of 2018”
Committee on the Judiciary and Public Safety
Chairperson Charles Allen
- MM. **Bill 22-588**, “Firearms Safety Omnibus Amendment Act of 2018”
Committee on the Judiciary and Public Safety
Chairperson Charles Allen

NN. **Bill 22-686**, “Senior Strategic Plan Amendment Act of 2018”

Committee on Housing and Neighborhood Revitalization
Chairperson Anita Bonds

OO. **Bill 22-964**, “District of Columbia Department on Aging and Community Living Amendment Act of 2018”

Committee on Housing and Neighborhood Revitalization
Chairperson Anita Bonds

V. OTHER BUSINESS

VI. LEGISLATIVE MEETING AGENDA

Tuesday, December 18, 2018, Additional Legislative Meeting

VII. ADJOURNMENT