

**COUNCIL OF THE DISTRICT OF COLUMBIA
COMMITTEE OF THE WHOLE
COMMITTEE REPORT**

1350 Pennsylvania Avenue, NW, Washington, DC 20004

DRAFT

TO: All Councilmembers

FROM: Chairman Phil Mendelson
Committee of the Whole

DATE: December 15, 2020

SUBJECT: Council Period 23 Report of the Committee of the Whole

This report highlights the Committee of the Whole’s considerable accomplishments during the two-year period marking the 23rd Council Period of the Council of the District of Columbia. The report that follows includes a summary of activities, a survey of the many legislative and oversight achievements during the period, and a review of the Committee’s budget recommendations for fiscal years 2020 and 2021. Appendices provide a listing of the measures marked up by the Committee during Council Period 23, and a chronology of the Committee’s public hearings, roundtables, and meetings.

CONTENTS

I.	Jurisdiction.....	1
II.	Membership	2
III.	Subcommittees	3
IV.	Summary of Committee Activities	3
V.	Summary of Committee Oversight Activities.....	5
VI.	Summary of Significant Committee Legislation	8
VII.	Summary of Budget Recommendations	11
VIII.	Committee Bills, Resolutions, and Reports	25
IX.	Committee Hearings and Meetings.....	33
X.	Committee Action.....	49

I. JURISDICTION¹

During Council Period 23, the Committee of the Whole (“Committee”) was responsible for matters concerning the annual budget, and amendments, additions, or supplements to the budget; coordinating the Council’s relationships with the Congress and the Federal executive branch; monitoring the progress of Council legislation through Congress; monitoring the status of original legislative proposals in Congress that may affect the District, the Council, or its legislation; amendments to the District Charter; Council appointments to Boards and Commissions; public-space naming; street and alley acquisition and closing; reapportionment and realignment of the political subdivisions of the District; Council administration and personnel; the scheduling of all matters for consideration by the Council in the legislative meeting; legislative matters related to the District as a political entity, including voting rights and statehood; matters affecting the Freedom of Information Act; coordinating the Council’s relationships with

¹ Resolution 23-1, Rules for the Council of the District of Columbia, Council Period 23 Resolution of 2019, § 231.

appropriate regional, state, and national associations and organizations; the Council's relationship with regional authorities and other regional bodies and organizations not specifically assigned to other committees; public-education matters concerning Pre-K through Grade 12 and truancy (jointly with the Committee on Education); public-education matters exclusively concerning the University of the District of Columbia or the Community College of the District of Columbia; District employees' retirement; the development of the Comprehensive Plan and other matters pertaining to land use; matters related to statehood and self-determination for the District; revision and codification of Title 49 of the D.C. Official Code; international business and affairs; consumer and regulatory affairs; and other matters assigned to it by these Rules or by the Chairman. During Council Period 23, the following agencies fell under the Committee's purview:

- Board of Zoning Adjustment
- Commemorative Works Committee
- Commission on the Arts and Humanities²
- Community College of the District of Columbia
- Community College Transition to Independence Advisory Board
- Construction Codes Coordinating Board
- Council of the District of Columbia
- Department of Consumer and Regulatory Affairs
- District of Columbia Auditor
- District of Columbia Retirement Board, including the District of Columbia Police Officers and Fire Fighters' Retirement Fund and the Teachers' Retirement Fund
- Events DC (Washington Convention Center and Sports Authority)²
- Historic Preservation Review Board
- Law Revision Commission
- Metropolitan Washington Airports Authority
- Metropolitan Washington Council of Governments
- National Capital Planning Commission
- New Columbia Statehood Commission
- Office of Budget and Planning
- Office of Planning
- Office of the Statehood Delegation
- Office of Zoning
- Other Post-Employment Benefits Administration
- Tax Revision Commission
- University of the District of Columbia
- Zoning Commission of the District of Columbia

II. MEMBERSHIP

The Chairman of the Council is the Chairman of the Committee of the Whole and the Committee's members include all members of the Council. The following individuals were members of the Council and Committee of the Whole for Council Period 23:

- Chairman Phil Mendelson (At-Large)
- Councilmember Anita Bonds (At-Large)
- Councilmember David Grosso (At-Large)
- Councilmember Elissa Silverman (At-Large)
- Councilmember Robert White (At Large)
- Councilmember Brianne K. Nadeau (Ward 1)
- Councilmember Jack Evans (Ward 2)³
- Councilmember Brooke Pinto (Ward 2)⁴
- Councilmember Mary Cheh (Ward 3)
- Councilmember Brandon Todd (Ward 4)
- Councilmember Kenyan McDuffie (Ward 5)
- Councilmember Charles Allen (Ward 6)
- Councilmember Vincent C. Gray (Ward 7)
- Councilmember Trayon White (Ward 8)

² Resolution 23-69 Council Period 23 Rules Committee Jurisdiction Amendment Resolution of 2019 (April 7, 2019).

³ Resigned January 7, 2020.

⁴ Sworn in June 27, 2020.

The Committee is supported by a number of staff that handle the day-to-day work of the Committee and provide support to the Chairman and the members. Committee staff and legislative staff with the Chairman supporting Committee work in Council Period 23 included the following individuals:

- Mike Battle, Legislative Assistant (Special Projects, Ceremonial Resolutions)
- Evan Cash, Committee and Legislative Director (Council Matters, Commemoration, Retirement)
- Christina Setlow, Deputy Committee Director (Labor, OSSE, Charter Schools, UDC)
- Peter Johnson, Special Counsel (Appointments, Congressional Affairs, Special Projects)⁵
- LeKisha Jordan, Legislative Policy Advisor (DC Public Schools, DME, Board of Education)
- Julia Koster, Senior Planning Advisor (Land Use, Comprehensive Plan)
- Destiny Riley, Committee Assistant (Administrative Support)
- Blaine Stum, Legislative Policy Advisor (DCRA, Appointments, Judiciary, Housing)

In addition, the Committee is greatly assisted by the work of central office staff designated to assist the Committee of the Whole including Dan Golden, Deputy General Counsel, Office of the General Counsel, and Anne Phelps, Budget Counsel, Office of the Budget Director. The entire staff of the Office of the Secretary assists the Committee with coordinating agendas and staffing hearings, roundtables, and meetings. Formulation of the Committee of the Whole's Council-wide budget recommendations to the full Council would not be possible without the work of the entire Budget Office staff.

III. SUBCOMMITTEES

The Committee of the Whole did not create subcommittees during Council Period 23.

IV. SUMMARY OF COMMITTEE ACTIVITIES

During Council Period 23 there were 174 bills and 93 proposed resolutions referred to the Committee of the Whole. 73 bills and 64 resolutions were marked up. Four additional reports were adopted (page 26). In addition, provisions from four bills and three resolutions were included in other legislation marked up by the Committee. Eight resolutions were deemed approved without markup. Six resolutions were withdrawn before Committee action.

The Committee held 50 public hearings of which 11 were joint; 8 public oversight hearings of which 6 were joint; 29 public roundtables of which 9 were joint; 9 public oversight roundtables of which 6 were joint; 18 agency performance oversight hearings of which 8 were joint; and 21 agency budget hearings of which 8 were joint.

The Committee conducted 19 regular meetings and 18 additional meetings to consider legislation and reports in the Committee and process reports from other committees.

⁵ Until March 9, 2020.

* Includes measures marked up, but not deemed approved/disapproved or incorporated into other legislation.
Data Source: Council Legislative Information System (LIMS)

A complete list of the Committee's bills, resolutions, reports, hearings, roundtables, and meetings is detailed beginning on page 25.

V. SUMMARY OF COMMITTEE OVERSIGHT ACTIVITIES

The Committee laid out a number of overarching goals for Council Period 23. These goals were supported in large part by conducting public, transparent hearings and roundtables where the Committee could hear testimony on issues of interest to the Committee and press agency heads for more accountability. Those goals are listed below, with a brief description of activities the Committee took in furtherance of those goals.

- ***Improve Services at the Department of Consumer and Regulatory Affairs:*** Focus efforts on efficient operations and quality service delivery by the Department of Consumer and Regulatory Affairs.

In addition to two agency performance oversight and two budget oversight hearings regarding the Department of Consumer and Regulatory Affairs, as well as a number of hearings on bills directly concerning the agency, the Committee conducted four oversight on various aspects of the Department throughout the course of the Council Period. During a hearing at the beginning of the Council Period asking the public what the Committee should focus on, nearly 20 individuals provided testimony on issues such as housing code enforcement, illegal construction, and business licensing processes. The Committee held three other public oversight hearings in Council Period 23 on incidents or issues related to DCRA, including public hearings on the implementation of short-term rental regulations and DCRA's response to housing code violations at 708 Kennedy Street N.W. that resulted in the deaths of Fitsum Kebede and Yafet Solomon.

The tragic, avoidable deaths at Kennedy Street, as well as continued complaints from the public about DCRA's ineffectiveness at addressing housing code and illegal construction violations made it clear to the Committee that incremental reforms are not enough to improve the agency's performance. Thus, Chairman Mendelson re-introduced legislation from Council Period 22, the "Department of Buildings Establishment Act of 2019" which would take some of the most troubling parts of DCRA dealing with building safety and regulation and put them in a new agency that can focus on that important mission. The Committee held a hearing on that proposal on December 10, 2019 where most public witnesses testified in support of the bill. The Committee marked up the legislation on December 1, 2020.

- ***Support Fair and Reasonable Land Use Policies:*** Oversight of land use policies in the District including issuance of special exceptions and variances from zoning regulations, adherence to the regulations by the zoning administrator, and implementation of a revised Comprehensive Land Use Plan for the District of Columbia.

The Committee believes that fair and reasonable land use policies can contribute to solutions for a number of the issues facing the District. It is essential that the District maintain its rich historic and cultural resources while looking at new policies to encourage inclusive development and affordable housing for District residents. An important part of this is the several boards and commissions that are charged with carrying out the District's land use policies, including the Zoning Commission, Board of Zoning Adjustment, and the Historic Preservation Review Board. The Committee held hearings and marked up the following nominations to those boards and commissions, ensuring that the boards had highly qualified candidates meeting requirements, and could continue their work without delay: BZA (Fred Hill, Chair), HPRB (Linda

Greene, Outerbridge Horsey, Matthew Bell, Marnique Heath, Chair, Sandra Jowers-Barber, and Alexandra Jones.) The Committee has been forceful in ensuring that members of those boards understand the time commitment needed to serve, had appropriate qualifications, and a thorough understanding of decision-making criteria.

The Committee focused on the recent rise in appeals of land use decisions by the Zoning Commission. To appropriately address this issue, the Committee provided funding and directed that the Office of Zoning and the Office of the Attorney General to move legal staff to permanent positions in the Office of Zoning, and to review processes to ensure that Zoning Commission orders were thorough, accurate, timely, and defensible. In addition, the Committee's changes to the Framework Element of the Comprehensive Plan, provided clarity on the role of the Zoning Commission and its use of the Comprehensive Plan policies and maps in discretionary land use decisions.

- ***Improving the District's Public Education Sector: Focus on strengthening the District's public education sector from pre-K to postsecondary through oversight over the District of Columbia Public Schools (DCPS), the District's public charter schools, and the University of the District of Columbia (UDC).***

In order to bring greater focus and more oversight to the District's public education sector, the Committee of the Whole, in conjunction with the Committee on Education, subsumed joint oversight responsibility over the District's public education sector during Council Period (CP) 22. The Committee was focused on strengthening oversight over DCPS, identifying ways to combat chronic absenteeism and truancy, providing at-risk students with greater access to a high-quality education, finding strategies to reopen schools safely despite the COVID-19 pandemic, and mitigating the learning loss that has occurred because of it.

Since 2006 DCPS has been under mayoral control in order to spur faster and greater academic progress in the District. While DCPS has made steady progress over the last 10 years, much work remains to be done. Thus, the Committee of the Whole and the Committee on Education held various joint oversight hearings on special education services, supporting at-risk students, increasing transparency in DCPS's budgeting process, increasing stakeholder involvement in the policymaking process, and other regulations and initiatives that DCPS has implemented. Moreover, at the beginning of CP 22, DCPS had been through a persistent state of transition due to the revolving door of chancellors. However, in February 2019, the Committee approved PR 23-67, the "Chancellor of the District of Columbia Public Schools Dr. Lewis D. Ferebee Confirmation Resolution of 2019," with the hope that Chancellor Ferebee would be able to spur DCPS to greater and faster progress.

Yet to achieve that progress in both DCPS and the District's public charter schools, students must be in school. Moreover, the Committee views truancy as an early warning signal that there may be dysfunction in a child's home or at school that needs to be addressed. Thus, the Committee continued its focus on chronic absenteeism and truancy in CP 22. The Committee of the Whole and the Committee on Education held three hearings, which focused on the various laws, regulations, and initiatives undertaken to reduce truancy and chronic absenteeism. Additionally, the Chairman is a member of the Every Day Counts! Taskforce and regularly attends Taskforce meetings. Through the oversight hearings and Taskforce meetings, the Committee

engaged in strong oversight and pressed the District's education-related agencies, Child and Family Services Agency, and the District's Office of the Attorney General to identify methods and services that will aid students and their families and address the reasons for why students are missing school. Much work still needs to be done in this area, and the Committee intends to continue to hold regular performance oversight hearings on this issue.

The Committee also focused on bringing transparency to how at-risk funds are used by both DCPS and the District's public charter schools and on the access at-risk students have to higher performing charter schools in the District. Through a roundtable on at-risk funding transparency⁶ and the inclusion of the "School Financial Transparency Amendment Act of 2020" in D.C. Law 23-149, the "Fiscal Year 2021 Budget Support Act of 2020," the Committee has strived to hold DCPS and the District's public charter schools accountable for how they spend dollars their at-risk funds. Moreover, the Committee recognizes that it is difficult to gain a seat in the District's best public charter schools given the number of students that apply to them each year. To address this issue, the Committee approved D.C. Act 23-511, the "Expanding Equitable Access to Great Schools Act of 2020."⁷ This legislation allows public charter schools, which have been approved by the Public Charter School Board (PCSB), to provide an enrollment preference to at-risk students. The Committee is hopeful that this legislation will enable at-risk students to have greater access to the best public charter schools in the District.

For the second half of the CP, the Committee has concentrated on the District's plans to reopen schools safely. During Fall 2020 and in response to concerns raised by various labor unions, public school staff, students, and families, the Committee of the Whole and the Committee on Education held three public oversight roundtables on the District's plans to reopen schools. During these hearings, the Committee questioned DCPS leadership about the staff capacity needed to provide in-person instruction, the readiness of school facilities, and the system's plan for addressing students or staff who exhibit symptoms or test positive for COVID-19.

The Committee has also worked to understand the learning loss students have experienced during the pandemic and what strategies the District should pursue to mitigate it. Recognizing that the pandemic is an unprecedented situation and that alleviating substantial learning loss would require innovative, yet proven methods, the Committee assembled a taskforce of public education experts and researchers in May 2020. For the past six months, the Committee has met regularly with the taskforce and gained a deeper understanding of the learning loss that is occurring in the District. The taskforce has also identified strategies that have been used to ease the learning loss that occurs annually over summer break and ways to adapt those strategies to the current situation. The Committee has used this information to guide its oversight of DCPS and public charter schools' mitigation efforts. Moreover, recommendations from this taskforce helped guide the Committee's budget priorities for the fiscal year 2021 budget.

In addition to oversight over the pre-K – 12 education system, the Committee maintained oversight of UDC during CP 22. In order for the District to have a robust cradle to grave education system, the District must invest in its only public university, and UDC must continue to improve. Through the performance and budget process, the Committee has urged UDC to raise enrollment

⁶ This roundtable was held on February 1, 2019 and was a joint oversight roundtable with the Committee on Education.

⁷ D.C. Act 23-511, enacted on December 7, 2020.

at both its flagship and community college, develop strategies to increase private fundraising for both operational and capital project funds, improve its facilities infrastructure, and increase its graduation and completion rates. In an effort to aid the University in these areas, the Committee continued a fundraising match – for every two dollars UDC raised, the District would provide it with one dollar⁸ – and increased its capital budget so that the University can improve its facilities.

VI. SUMMARY OF SIGNIFICANT COMMITTEE LEGISLATION

All legislation has some significance, or else the Committee would not be legislating in the area. However, certain legislation is especially significant given its impact on the residents of the District or its contribution to more efficient, effective, or fairer government. Below is a list of some of the Committee’s most significant legislative accomplishments. In addition, the Committee’s legislative work during this Council Period has increasingly taken important racial equity imperatives into account in crafting legislation and looking toward future legislation.

- **Bill 23-1**, the “Comprehensive Plan Amendment Act of 2019”

The Committee significantly revised the proposed amendments submitted by the Executive to the Framework Element of the Comprehensive Plan. This included adding new sections and principles on housing and affordable housing; identifying affordable housing preservation and production, along with preventing permanent housing displacement, as a high priority community benefit; incorporating new language and principles describing equity and racial equity; developing a new section, “Zoning and the Comprehensive Plan,” to provide useful context for how the plan and maps are used when the Zoning Commission reviews discretionary development proposals, revised language and definitions describing the Generalized Policy Map (GPM) and the Future Land Use Map (FLUM) that provided greater flexibility in accommodating growth in all areas of the city, while clarifying language related to zones and development envelopes; and clarified the role of small area plans, among other items. The final framework emphasized the need for responsible development and equity.

- **Bill 23-38**, the “Racial Equity Achieves Results Act of 2020”

Today, a legacy of laws, policies, and practices harming Black exists, in part, due to the failure of addressing the harms done to Black residents. This lack of redress, along with the continued pervasiveness of racial stereotypes and the use of “race-blind” legal and policy frameworks by government institutions, means that racial inequities are left mostly unchallenged. To make progress in addressing racial disparities, the Committee of the Whole adopted legislation to create mechanisms to intentionally analyze the racial impacts of policies, practices, and procedures. The bill establishes an Office of Racial Equity in the Office of the City Administrator tasked with developing and advancing the District’s goals toward achieving racial equity, including developing annual metrics and a Racial Equity Action Plan. It requires the Office of Racial Equity to create a racial equity tool to help District agencies incorporate racial equity into their operations, programs, policies, and regulations. It also requires the Office of Human Rights and the D.C. Department of Human Resources to devise and implement racial equity training for

⁸ Due to the COVID-19 pandemic, the Committee agreed to return to a one-to-one fundraising match for fiscal years 2020 and 2021 but expects to return to a two-to-one fundraising match in fiscal year 2022.

all District government employees and members of the District's boards and commissions. Finally, it includes a sense of the Council to establish a racial equity program within the Council that has an explicit role in our deliberative process.

- **Bill 23-91**, “Department of Buildings Establishment Act of 2020”

This legislation creates the Department of Buildings (DOB) as a new subordinate agency within the Executive branch, redesignating the Department of Consumer and Regulatory Affairs as the Department of Licensing and Consumer Protection (DLCP) to reflect the revised responsibilities of that agency. The Department of Buildings will be responsible for the administration and enforcement of construction compliance, rental housing safety, and residential property maintenance activities.

- **Bill 23-122**, “Cashless Retailers Prohibition Act of 2020”

While cashless payment systems may be of benefit to some retailers, they have the effect of excluding the District's unbanked and underbanked population, most of whom are low-income Black residents. To ensure that this population is not further economically marginalized, this legislation prohibits retailers in the District from discriminating against cash as a form of payment for services or goods and establishes civil penalties for retailers who violate the law.

- **Bill 23-132**, “Residential Housing Environmental Safety Amendment Act of 2020”

The bill requires the Department of Regulatory and Consumer Affairs (DCRA) to issue a notice of infraction for significant indoor mold growth, imposes civil penalties on property owners who fail to remediate indoor mold, and requires housing inspectors employed by DCRA to obtain certification from the Department of Energy and the Environment (DOEE) to conduct indoor mold inspections. This will protect District tenants from mold and ensure that tenants do not have to rely on more than one District agency to address mold related violations.

- **Bill 23-150**, “Addressing Dyslexia and Other Reading Difficulties Amendment Act of 2020”

This bill seeks to improve the educational outcomes for students with reading difficulties, including dyslexia, through increased training of educators, universal screening of all K-2 public school students, greater intervention for students who demonstrate that they have a reading difficult, and adoption by local education agencies of a science-based reading curriculum. While it was also marked up by the Committee on Education, the Committee made several changes that were driven by the need to keep the fiscal impact of the bill down to a manageable level. Despite these changes, Bill 23-150 will enable the District's public schools to intervene much earlier, improving students' literacy skills, and hopefully, improve the number of students who are proficient in reading and language arts.

- **Bill 23-234**, the “Commemoration Task Force Act of 2020”

On May 25th, George Floyd, a 46-year old Black man in Minneapolis, was killed by a police officer who suffocated him with his knee, leading to a wave of protests across the country against racism and police brutality. Some factions of these protests targeted commemorations of

the Confederate States of America, toppling or defacing numerous monuments to racist historical figures. At the same time, numerous state and local governments announced their own plans to remove racist memorials and commemorations. The District is not exempt from such commemorations in its boundaries. It is the Committee's view that commemoration and the naming of public spaces should be both to honor and inspire. It must be recognized that when the name honors a person there are seldom bright lines in history.

This legislation creates a Commemoration Task Force to reexamine the District's inventory utilizing the information already gathered by the Executive that details the monuments and named places. The Task Force will report to the Council what commemorative works or public space names it deems to be racist, oppressive, hateful, or offensive, and its reasoning behind that recommendation. It will also recommend what action should be taken regarding the offending commemoration such as removal, relocation, renaming, alteration, or installation of additional interpretive elements.

- **Bill 23-316**, the "Tax Revision Commission Reestablishment Amendment Act of 2020"

In the years since implementing the 2013 recommendations of the previous Tax Revision Commission, there have been an increasing number of proposals to increase various District taxes on an *ad hoc* basis. Many of these measures were focused on spending needs without broad consideration to the overall tax code. Most amendments to raise taxes during recent budget debates were not proposed or debated until the date of consideration of the budget. Indeed, most tax increases have not been considered on their merits through the Council committee process and are only proposed as a means to increase revenues during budget consideration. Bill 23-316 will establish a new Tax Revision Commission to look at our revenues holistically. A Tax Revision Commission can examine our tax policy independent of our spending priorities and can make expert recommendations to the Council on a prudent path forward to ensure that the District remains competitive in the region, that our taxes remain the most progressive nationwide, and that we have adequate revenues to meet our growing needs. The final bill as adopted also requires the Commission to due its work with through a lens of racial equity.

- **Bill 23-456**, the "Abatement and Condemnation of Nuisance Properties Act of 2020"

The Tenant Receivership Act (TRA) is a District law that allows the Attorney General to ask a judge to appoint a "Receiver" to address chronic health and safety issues at a rental property. This legislation improves the current process by authorizing the Office of the Attorney General to issue subpoenas for documents and testimony, pre-suit, as part of a receivership investigation, authorizing the Court to order anyone in the care and control of the property to contribute funds in excess of the rents to abate violations, providing for the relocation of displaced tenants and the upkeep and debts of the building while in receivership, and clarifying the Superior Court's authority when ending a receivership—to ensure reimbursement to the District and allow the court to enjoin similar neglect at other properties.

- **Bill 23-965**, "Displaced Workers Right to Reinstatement and Retention Amendment Act of 2020"

This bill protects hospitality (hotel, restaurant, and entertainment and event venues) and retail workers that were most impacted by the COVID-19 pandemic, as well as contract

workers who are already covered by D.C. Law 10-105, the “Displaced Workers Protection Act of 1994.” Thousands of workers in these categories have lost their jobs due to the pandemic, and as the pandemic ends and the District’s economy is able to resume normal operations, these workers need the ability to return to their jobs, if they are still available. The bill provides two distinct provisions – a right to reinstatement and a right for employees to convey to a new employer should there a change in the controlling interest or identity of the employer. Because this bill is aimed at protecting workers impacted by COVID-19, the bill sunsets on June 30, 2024.

VII. SUMMARY OF BUDGET RECOMMENDATIONS

The information below summarizes the Committee’s recommended changes to the Mayor’s proposed FY 2020 and FY 2021 operating budget, and capital budget if applicable, by agency:

A. Fiscal Year 2020 Local Budget Act Recommendations

The following is a summary of changes and recommendations made by the Committee to the fiscal year 2020 budget as proposed by the Mayor for each agency under the Committee’s purview. This summary lists changes the operating budget and capital budget, as well as policy recommendations relevant to each agency.

Council of the District of Columbia

Operating Budget Recommendation:

- The Committee recommends adoption of the fiscal year 2020 budget as proposed by the Mayor with an increase of **\$100,000** for a student loan repayment program for Council staff and **\$40,000** for a lactation pod to be installed in the Wilson Building.

Office of the District of Columbia Auditor

Operating Budget Recommendation:

- The Committee recommends adoption of the fiscal year 2020 budget as proposed by the Mayor.

Policy Recommendations:

- The Committee recommends that the Auditor and the Council work with the Executive to identify space in the Wilson building for the Auditor in anticipation of the lease expiration in 2021.

Metropolitan Washington Council of Governments

Operating Budget Recommendation:

- The Committee recommends adoption of the fiscal year 2020 budget as proposed by the Mayor.

Policy Recommendations:

- The Committee recommends that the Metropolitan Washington Council of Governments should continue to implement programs and policies to increase regional cooperation and foster regionalism, especially leading the charge for securing state and federal funding for WMATA.
- The recommends that the Metropolitan Washington Council of Governments continues to aid the Metrorail Safety Commission as needed before the transfer of responsibilities is completed.
- The Committee recommends that the Metropolitan Washington Council of Governments continue to work with the Blue Plains Intermunicipal Agreement Committee to determine whether the cost allocation formulas need to be modified.

Statehood Initiatives

Operating Budget Recommendation:

- The Committee recommends adoption of the fiscal year 2020 budget as proposed by the Mayor.

Policy Recommendations:

- The Committee recommends that the Commission convene to adopt a FY 2020 budget based on the budget approved by the Council ahead of the new fiscal year.
- The Committee recommends that the Commission develop a comprehensive, multi-year strategy to achieve statehood and develop future budget requests to support the plan.
- The Committee recommends that in FY 2020 the members of the Delegation track the number of meetings each of them has with members of Congress or their staff and provide details on the outcomes of those meetings.

Office of Budget and Planning

Operating Budget Recommendation:

- The Committee recommends adoption of the fiscal year 2020 budget as proposed by the Mayor.

Policy Recommendations:

- The Committee recommends that OCFO work swiftly to develop the full requirements for the new Integrated Financial System to avoid further delay in replacing SOAR.

Office of Planning

Operating Budget Recommendation:

- The Committee recommends adoption of the fiscal year 2020 budget as proposed by the Mayor with an increase of **\$100,000** to fund a report on food services to implement D.C. Law 22-240. This funds a study by OP to implement the Healthy Students Amendment Act of 2017; the funds are transferred to the Committee of the Whole from the Committee on Transportation and the Environment.

Policy Recommendations:

- The Committee recommends that OP provide quarterly updates to the Council on District Census activities to promote successful coordination.

- The Committee recommends that OP work expeditiously to assemble and facilitate the Cultural Planning Steering Committee pursuant to D.C. Code § 39-231(3)(b)(1), now that the Cultural Plan is complete.
- The Committee recommends that OP work with the Cultural Planning Steering Committee to develop a clear timeline, set of next steps, and proposed resource needs for next year's budget cycle.
- The Committee recommends that following Council action on the Framework Element, OP prepare a realistic timeline of steps for completion of the Comprehensive Plan, including specific dates. This timeline should be made available to the public.
- The Committee recommends that OP prepare the remaining package of Comprehensive Plan amendments as soon as feasibly possible and provide the promised 60-day public review and comment period.
- The Committee recommends that OP provide focused, limited edits in its next amendment submittal, recognizing that the impending changes are part of an amendment cycle and not to be a full revision to the Comprehensive Plan,
- The Council recommends that OP prioritize completing the Comprehensive Plan Amendment process in relationship to new community planning efforts.
- The Committee recommends that OP fill its remaining positions expeditiously to ensure it can accomplish its work program.
- The Committee recommends that OP continue to coordinate with DCRA to appropriately route permits involving properties in historic districts for review by HPO and provide access to HPO inspection cases and reports online that the public can easily obtain.
- The Committee recommends that OP continue to work on guidance that effectively balances historic preservation and sustainable technologies, such as solar panels.
- The Committee recommends that new and tenured HPRB members receive rigorous training on federal and District historic preservation standards. Further, the Committee recommends that HPO continue to partner with federal entities to provide this training.
- The Committee recommends HPO increase public awareness of the Historic Homeowner Grants program and seek to expend appropriated funds in a timely fashion.
- The Committee recommends that OP provide a more detailed scope of work for the Housing Systems Analysis; and further, address how the public and other District agencies will be engaged and how this work will be used for other planning initiatives, including the Comprehensive Plan amendment process.
- The Committee recommends that OP continue to track pertinent food access data and that OP makes this data readily available for the Council and public to access.
- The Committee recommends that OP provide the Zoning Commission with the report on recommendations to develop regulations for short term rentals that was requested by the Commission last October, and that OP ensure that revisions to the Zoning Regulations are complete by fall 2019 consistent with the schedule established in the law.
- The Committee recommends that OP improve the quality of its reports to the Zoning Commission and Board of Zoning adjustment to ensure that orders are detailed and provide thorough explanations for the basis of decisions.

Office of Zoning

Operating Budget Recommendation:

- The Committee recommends adoption of the fiscal year 2020 budget as proposed by the Mayor.

Policy Recommendations:

- The Committee recommends that OZ continue to rigorously train Zoning Commission and BZA members and, as appropriate, OAG staff, including reviews of appealed cases and integrating trainings from other District agencies.
- The Committee recommends that OZ improve the quality of orders by working with OAG to ensure that the orders are detailed and provide thorough explanations for the basis of decisions. This should be specifically addressed during the internal review of draft orders.
- The Committee recommends that OZ and OAG complete a new MOU that includes the five existing OAG land use attorneys, so that while they continue to be within OAG, OZ will fund those positions, and further, the MOU clarifies the relationship and responsibilities between OZ and OAG in support of OZ's work.
- The Committee recommends that OZ work with OAG through the framework of the MOU to clarify the necessary OAG staff commitments to support OZ's work and explore expanding the number of attorneys funded through the MOU or other measures to ensure sufficient resources are dedicated to OZ's work.
- The Committee recommends that OZ track and report to the Committee the number of BZA and Zoning Commission cases filed, length of time to produce contested and non-contested orders, consistency of orders with ANC and OP positions, and any appeals or remands for variances, appeals, PUDs, design reviews and other matters.
- The Committee recommends that OZ continue its efforts to integrate easily-accessible cutting-edge technology into the zoning process.
- The Committee recommends that the Zoning Commission take all necessary steps to work with or work around OP to develop, review, and adopt regulations for short term rentals by October 2019, consistent with the schedule established in the law.

Department of Consumer and Regulatory Affairs

Operating Budget Recommendation:

- The Committee recommends adoption of the fiscal year 2020 budget as proposed by the Mayor with the following changes:
 - **\$1,900,000** reversal of Mayoral budget enhancements for three new contracts.
 - **\$2,300,268** sweep from two DCRA special purpose revenue funds.
 - **\$1,490,905** increase to fund **17.0** new positions to administer short-term rental program
 - **\$99,913** for 1.0 new position to fund Title II of Structured Settlements and Automatic Renewal Protections Act of 2018
 - **\$110,000** increase for IT costs to fund Repeat Parking Violations Amendment Act of 2018
 - **\$291,000** increase to fund the Leaf Blower Regulation Amendment Act

Capital Budget Recommendation:

- The Committee recommends adoption of the fiscal year 2020 capital budget as proposed by the Mayor with the addition of a new capital project with **\$2,150,000** for short-term rental program costs.

Policy Recommendations:

- The Committee recommends that DCRA aggressively increase the number of housing code inspectors.
- The Committee recommends that DCRA implement a strategic code enforcement model that prioritizes actions using market, neighborhood condition, and real property data to address substandard housing.
- The Committee recommends conducting proactive, random blitzes and inspections of areas with a volume of complaints, and contractors who have a track record of complaints, and stop-work orders, related to illegal construction.
- The Committee recommends that DCRA develop performance indicators for the reduction of overtime and create an overtime staffing plan to control overtime costs effectively.

Commission on the Arts and Humanities

Operating Budget Recommendation:

- The Committee recommends adoption a revised 2020 budget as detailed in the budget chapter later in this report that includes **\$26.5 million** for four new grant divisions.

Policy Recommendations:

- The Committee recommends striking Title II, Subtitle (J), the “Cultural Facilities Fund Act of 2019” from the Budget Support Act.
- The Committee recommends striking Title II, Subtitle (K), the “Cultural Innovation and Entrepreneurship Fund Act of 2019” from the Budget Support Act.
- The Committee recommends amending and approving Title V, Subtitle (C), the “Commission on the Arts and Humanities Independence and Funding Restructuring Amendment Act of 2019”.
- The Committee recommends striking Title VII, Subtitle (E), the “Internet Sales Tax Revenue Amendment Act of 2019” from the Budget Support Act. That subtitle proposed by the Mayor will repeal a provision of law that otherwise would provide \$14 million to the Commission on the Arts and Humanities in FY 2019. However, the Committee was unable to find the necessary funds to reverse this proposal.
- The Committee recommends the Commission work with the Office of Planning to assemble and facilitate the Cultural Planning Steering Committee (required by statute) to review the recommendations made in the Cultural Plan.
- The Committee recommends the members of the Commission work with the Council and the Mayor to determine how to implement the Cultural Plan best and to determine what resources should be allocated for the Cultural Plan.

Washington Convention and Sports Authority

Operating Budget Recommendation:

- The Committee recommends adoption of the fiscal year 2020 budget as proposed by the Mayor.

Policy Recommendations:

- The Committee recommends that Events DC to continue to look at innovative ways to use the RFK campus for the benefit of District residents.
- The Committee recommends that \$300,000 be identified for a fundraising match program to support the National Cherry Blossom Festival.
- The Committee recommends that Events DC continue to work with Destination DC to market the District as a premier global destination to transform its image as only being a government town.

District of Columbia Retirement Board

Operating Budget Recommendation:

- The Committee recommends adoption of the fiscal year 2020 budget as proposed by the Mayor.

Policy Recommendations:

- The Committee recommends that DCRB work with OCTO to develop robust IT systems to meet its current and future needs and support plan members.
- The Committee recommends that DCRB closely monitor investments and market fluctuations to maximize returns on the funds.

Police Officers' and Fire Fighters' Retirement System

Operating Budget Recommendation:

- The Committee recommends adoption of the fiscal year 2020 budget as proposed by the Mayor.

Teachers' Retirement System

Operating Budget Recommendation:

- The Committee recommends adoption of the fiscal year 2020 budget as proposed by the Mayor.

Other Post-Employment Benefits Administration

Operating Budget Recommendation:

- The Committee recommends adoption of the fiscal year 2020 budget as proposed by the Mayor.

Policy Recommendations:

- The Committee recommends that OPEB continue to closely monitor take-up rates for the plan to ensure plan assets reflect actual benefits.
- The Committee recommends that OPEBA aggressively negotiate investment management fees to limit spending out of the OPEB fund.

District Retiree Health Contribution (OPEB)

Operating Budget Recommendation:

- The Committee recommends adoption of the fiscal year 2020 budget as proposed by the Mayor.

University of the District of Columbia

Operating Budget Recommendation:

- The Committee recommends adoption of the fiscal year 2020 budget as proposed by the Mayor.

Capital Budget Recommendation:

- The Committee recommends adoption of the fiscal year 2020 capital budget as proposed by the Mayor.

Policy Recommendations:

- The Committee urges the University to identify additional sources of revenue that will allow it to be competitive with other postsecondary institutions in the region so that talented workforce can not only be attracted but retained.
- The Committee strongly urges the union leadership to bargain in good faith and to reach a resolution and agreement on the 8th Master Agreement.
- The Committee stresses the importance of addressing UDC's IT challenges and calls upon the Mayor and the University to work together to identify a path forward to do so.
- The Committee presses upon UDC to prioritize identifying funding streams outside of District government in order to fund its capital projects.
- The Committee recommends that the University continue to make private fundraising, from a diverse range of sources, a priority in fiscal year 2020.
- The Committee recommends UDC participate in the DC Affordable Law Firm.

University of the District of Columbia Subsidy Account

Operating Budget Recommendation:

- The Committee recommends adoption of the fiscal year 2020 budget as proposed by the Mayor with a **\$150,000** increase to allow UDC Law to participate in the DC Affordable Law Firm program.

Debt Service

Operating Budget Recommendation:

- The Committee recommends adoption of the fiscal year 2020 budget as proposed by the Mayor.

Pay-As-You-Go Capital Funds

Operating Budget Recommendation:

- The Committee recommends adoption of the fiscal year 2020 budget as proposed by the Mayor with an **\$2.15 million** increase reflecting a new capital project for DCRA costs to implement the short-term rental regulation program.

John A. Wilson Building

Operating Budget Recommendation:

- The Committee recommends adoption of the fiscal year 2020 budget as proposed by the Mayor.

Washington Metropolitan Area Transit Commission

Operating Budget Recommendation:

- The Committee recommends adoption of the fiscal year 2020 budget as proposed by the Mayor.

Purchase Card Transactions

Operating Budget Recommendation:

- The Committee recommends adoption of the fiscal year 2020 budget as proposed by the Mayor.

Tax Increment Financing (TIF) Program

Operating Budget Recommendation:

- The Committee recommends adoption of the fiscal year 2020 budget as proposed by the Mayor.

Repayment of PILOT Financing

Operating Budget Recommendation:

- The Committee recommends adoption of the fiscal year 2020 budget as proposed by the Mayor.

Non-Departmental

Operating Budget Recommendation:

- The Committee recommends adoption of the fiscal year 2020 budget as proposed by the Mayor with an increase of **\$250,000** set aside for a new statute of a prominent native Washingtonian recommended for approval by the Commemorative Works Committee.

Master Equipment Lease/Purchase Program

Operating Budget Recommendation:

The Committee recommends adoption of the fiscal year 2020 budget as proposed by the Mayor.

B. Fiscal Year 2021 Local Budget Act Recommendations

The following is a summary of changes and recommendations made by the Committee to the fiscal year 2021 budget as proposed by the Mayor for each agency under the Committee's purview. This summary lists changes the operating budget and capital budget, as well as policy recommendations relevant to each agency. This does not reflect the final Council-wide budget.

Council of the District of Columbia

Operating Budget Recommendation:

- The Committee recommends adoption of the fiscal year 2021 budget as proposed by the Mayor with an increase of **\$329,475** to implement the REACH Act transferred by the Committee on Business and Economic Development and **\$50,000** to support the Police Reform Commission transferred from the Committee on Health.

Office of the District of Columbia Auditor

Operating Budget Recommendation:

- The Committee recommends adoption of the fiscal year 2020 budget as proposed by the Mayor with a conversion of **\$300,000** in personal services funds into contractual services funds.

Policy Recommendations:

- The Committee recommends that the Auditor work with the Department of General Services to identify office space that meets the current and future needs of the agency, with an emphasis on outfitting the space to promote public health and safety.
- The Committee recommends that after creation of a new Audit Engagement Fund, the Auditor develop timelines and scopes for its work that prioritize best practices for audits and not artificial budgetary deadlines.

Metropolitan Washington Council of Governments

Operating Budget Recommendation:

- The Committee recommends adoption of the fiscal year 2021 budget as proposed by the Mayor with an increase of **\$25,000** to support an Agricultural Tax Force.

Policy Recommendations:

- The Committee recommends that the Metropolitan Washington Council of Governments should continue to implement programs and policies to increase regional cooperation and foster regionalism, especially leading the charge for securing state and federal funding for WMATA.
- The Committee recommends that MWCOCG work collaboratively from a regional perspective to address the impacts of COVID-19 on the entire region

Statehood Initiatives

Operating Budget Recommendation:

- The Committee recommends adoption of the fiscal year 2021 budget as proposed by the Mayor.

Policy Recommendations:

- The Committee recommends that the Commission convene to adopt a FY 2021 budget based on the budget approved by the Council ahead of the new fiscal year.
- Committee recommends that the Commission develop a comprehensive, multi-year strategy to achieve statehood and develop future budget requests to support the plan.

Office of Budget and Planning

Operating Budget Recommendation:

- The Committee recommends adoption of the fiscal year 2021 budget as proposed by the Mayor.

Policy Recommendations:

- The Committee recommends the OCFO continue to modernize its budget IT systems to more effectively and efficiently provide support to the Executive and Council in budget formulation, especially when unplanned events like COVID-19 require flexibility.
- The Committee recommends that OCFO scrutinize mid-year funding changes requested by the Executive, and consult with the Council before approving such shift, to ensure it does not run counter to the Council's intended budget actions.

Office of Planning

Operating Budget Recommendation:

- The Committee recommends adoption of the fiscal year 2021 budget as proposed by the Mayor with an increase of **\$150,000** to fund a planning study transferred from the Committee on Transportation and the Environment.

Policy Recommendations:

- The Committee recommends that OP continue to assess the short-term planning impacts of the pandemic and provide this information in a report format as the Council takes up review of Comprehensive Plan.
- The Committee recommends that OP continue to assess the long-term planning implications of the pandemic and related economic downturn and incorporate this information into a future full rewrite of the Comprehensive Plan. This rewrite should incorporate new Census data and be considerably shorter to increase clarity and effectiveness.
- The Committee recommends that OP continue to provide a multi-year work program for proposed planning initiatives, including small area plans, design and market studies, and other work, to help establish expectations and demonstrate consideration of policy priorities and areas experiencing or seeking change. The Committee encourages OP to use in-house expertise and resources, to consider ways to tailor planning initiatives to be accomplished more quickly, at lower cost, and with implementable recommendations that reflect coordination with other public and private activities.
- The Committee recommends that OP continue to provide updates to the Council on District Census activities, including lessons learned.
- The Committee recommends that new and tenured HPRB members receive rigorous training on the Secretary of Interior Standards for Evaluation of Historic Properties.
- The Committee recommends that nominees to fill HPRB vacancies be submitted to the Council expeditiously to ensure that the Board has appropriate expertise and maintain quorums at meetings.
- The Committee recommends HPO continue to increase public awareness of the Historic Homeowner Grant Program and seek to expend allocated funds in a timely fashion.
- The Committee recommends that OP continue to track and report the number of review cases, analyzing any year to year changes. In addition, the Committee encourages OP to continue to

improve the quality of its reports to the Zoning Commission and Board of Zoning Adjustment to ensure that orders are detailed and provide thorough explanations for the basis of decisions.

- The Committee continues to recommend that OP track pertinent food access data and provide this data to the Council and public, along with specific recommendations for addressing food insecurity for the District's most vulnerable residents.

Office of Zoning

Operating Budget Recommendation:

- The Committee recommends adoption of the fiscal year 2021 budget as proposed by the Mayor.

Capital Budget Recommendation:

- The Committee recommends adoption of the fiscal year 2021 budget as proposed by the Mayor.

Policy Recommendations:

- The Committee recommends that OZ maintain its current MOU arrangement with OAG for FY 21. OZ should identify the number of additional FTEs needed to eliminate order backlog and support OZ's workload, and request funding for these additional FTEs in future years. In addition, OZ should work with the Department of General Services to identify appropriate office space, furnishings, and equipment in the future to house the OZ land use attorneys.
- The Committee recommends that OZ use online hearings as an opportunity to explore ways to improve public participation and effectiveness in case processing.
- The Committee recommends that OZ continue to rigorously train ZC and BZA members and newer staff, including reviews of recent appeals and multidisciplinary training related to the impacts of development.
- The Committee recommends OZ work with OAG to continue to improve the quality and completeness of the orders to provide sufficient substance and thorough explanations for the basis of decisions. The internal review process for draft orders should continue to be evaluated to ensure timeliness, quality, and completeness.
- The Committee recommends that OZ track and report to the Committee the number of BZA and ZC cases filed, length of time to produce contested and non-contested orders, existing backlogs, consistency of orders with ANC and OP positions, and the number and status of any appeals or remands for variances, appeals, PUDs, design reviews and other matters.
- The Committee recommends that OZ continue its efforts to integrate technology into the zoning process.

Department of Consumer and Regulatory Affairs

Operating Budget Recommendation:

- The Committee recommends adoption of the fiscal year 2021 budget as proposed by the Mayor with the following changes with an increase of **\$1,160,300** to implement Bill 23-48, the "Housing Conversion and Eviction Clarification Amendment Act of 2019" transferred from the Committee on the Judiciary and Public Safety.

Capital Budget Recommendation:

- The Committee recommends adoption of the fiscal year 2021 capital budget as proposed by the Mayor.

Policy Recommendations:

- The Committee recommends that DCRA increase the number of housing code inspectors.
- The Committee recommends that DCRA explore ways to enhance its proactive inspection program so that the program better targets nuisance and problem-properties.
- The Committee recommends that DCRA conduct proactive, random inspection blitzes of areas with a high volume of complaints, and of contractors who have a track record of complaints and stop-work orders related to illegal construction.
- The Committee recommends that DCRA publish proposed regulations for the Short-Term Rental Regulation Act of 2018 (Law 22-307) for public comment.

Commission on the Arts and Humanities

Operating Budget Recommendation:

- The Committee recommends adoption of the fiscal year 2021 budget as proposed by the Mayor.

Policy Recommendations:

- Committee recommends the Commission work with the Office of Planning to assemble and facilitate the Cultural Planning Steering Committee (required by statute) to review the recommendations made in the Cultural Plan.
- The Committee recommends the members of the Commission work with the Council and the Mayor to determine how to implement the Cultural Plan best and to determine what resources should be allocated for the Cultural Plan.
- The Committee encourages the Commission to be more transparent with its policies and to collect greater input from the arts and humanities community.
- The Committee recommends that the Commission conduct targeted outreach to artists and musicians in marginalized communities for funding and partnership opportunities.

Washington Convention and Sports Authority

Operating Budget Recommendation:

- The Committee recommends adoption of the fiscal year 2021 budget as proposed by the Mayor.

Policy Recommendations:

- The Committee recommends that Events DC continue to plan for the future when its operations may come back online and contribute positively to the District's economy.

District of Columbia Retirement Board

Operating Budget Recommendation:

- The Committee recommends adoption of the fiscal year 2021 budget as proposed by the Mayor.

Policy Recommendations:

- The Committee recommends that DCRB continue to leverage resources available from the District government in its operations.
- The Committee recommends that DCRB follow through on its commitments to address auditor concerns.
- The Committee recommends that DCRB endeavor to coincide release of its CAFR with the overall District CAFR.

Police Officers' and Fire Fighters' Retirement System

Operating Budget Recommendation:

- The Committee recommends adoption of the fiscal year 2021 budget as proposed by the Mayor.

Teachers' Retirement System

Operating Budget Recommendation:

- The Committee recommends adoption of the fiscal year 2021 budget as proposed by the Mayor.

Other Post-Employment Benefits Administration

Operating Budget Recommendation:

- The Committee recommends adoption of the fiscal year 2021 budget as proposed by the Mayor.

Policy Recommendations:

- The Committee recommends that OPEBA continue to closely monitor take-up rates for the plan to ensure plan assets reflect actual benefits.
- The Committee recommends that OPEBA aggressively negotiate investment management fees to limit spending out of the OPEB fund.

District Retiree Health Contribution (OPEB)

Operating Budget Recommendation:

- The Committee recommends adoption of the fiscal year 2021 budget as proposed by the Mayor.

University of the District of Columbia

Operating Budget Recommendation:

- The Committee recommends adoption of the fiscal year 2021 budget as proposed by the Mayor with an increase of **\$11,300,000** to reflect an increase in federal funding.

Capital Budget Recommendation:

- The Committee recommends adoption of the fiscal year 2021 capital budget as proposed by the Mayor.

Policy Recommendations:

- The Committee stresses the importance of providing UDC with the adequate funding necessary for the University to address its serious facilities needs.
- Committee urges UDC to consider public-private partnerships to finance their capital needs.
- The Committee recommends that the University continue to make private fundraising, from a diverse range of sources, a priority in fiscal year 2021.
- The Committee agrees to providing UDC with flexibility by offering a one-to-one match fundraising ration during fiscal year 2021 due to difficulty in fundraising during the COVID-19 pandemic.
- The Committee believes UDC needs to identify more avenues for cross-collaboration with the various agencies in the District in order to address its retention issues.
- The Committee encourages the University to identify avenues for increasing enrollment during the 2020-2021 academic year.
- The Committee supports providing UDC with flexibility to spend \$450,000 in recurring funds on its participation in DCALF and to serve elder law clients.

University of the District of Columbia Subsidy Account

Operating Budget Recommendation:

- The Committee recommends adoption of the fiscal year 2021 budget as proposed by the Mayor.

Debt Service

Operating Budget Recommendation:

- The Committee recommends adoption of the fiscal year 2021 budget as proposed by the Mayor.

Pay-As-You-Go Capital Funds

Operating Budget Recommendation:

- The Committee recommends adoption of the fiscal year 2021 budget as proposed by the Mayor.

John A. Wilson Building

Operating Budget Recommendation:

- The Committee recommends adoption of the fiscal year 2021 budget as proposed by the Mayor.

Washington Metropolitan Area Transit Commission

Operating Budget Recommendation:

- The Committee recommends adoption of the fiscal year 2021 budget as proposed by the Mayor.

Purchase Card Transactions

Operating Budget Recommendation:

- The Committee recommends adoption of the fiscal year 2021 budget as proposed by the Mayor.

Tax Increment Financing (TIF) Program

Operating Budget Recommendation:

- The Committee recommends adoption of the fiscal year 2021 budget as proposed by the Mayor.

Repayment of PILOT Financing

Operating Budget Recommendation:

- The Committee recommends adoption of the fiscal year 2021 budget as proposed by the Mayor.

Non-Departmental

Operating Budget Recommendation:

- The Committee recommends adoption of the fiscal year 2021 budget as proposed by the Mayor.

Master Equipment Lease/Purchase Program

Operating Budget Recommendation:

The Committee recommends adoption of the fiscal year 2021 budget as proposed by the Mayor.

VIII. COMMITTEE BILLS, RESOLUTIONS, AND REPORTS

The following is a listing of measures referred and reports adopted by the Committee of the Whole during Council Period 23. This does not reflect items that were deemed approved or disapproved, or legislation that was made a part of other legislation. *Section A* lists all bills advanced by the Committee, *section B* lists all resolutions, and *section C* lists other Committee Reports.

A. Enacted Bills

Bill 23-1	Comprehensive Plan Amendment Act of 2019
Bill 23-12	Closing of a Portion of South Dakota Avenue, N.E., Adjacent to Squares 3760 and 3766 Act of 2019
Bill 23-22	Adelaide Alley Designation Act of 2019
Bill 23-23	Crowdy Court Designation Act of 2019
Bill 23-35	False Claims Amendment Act of 2020

Bill 23-38	Racial Equity Achieves Results (REACH) Amendment Act of 2020
Bill 23-63	Joy Evans Therapeutic Recreation Center Designation Act of 2019
Bill 23-68	Bishop Sherman S. Howard Way Designation Act of 2020
Bill 23-91	Department of Buildings Establishment Act of 2020
Bill 23-93	Marion S. Barry Building Designation Act of 2020
Bill 23-104	Tingey Square Designation Act of 2019
Bill 23-122	Cashless Retailers Prohibition Act of 2019
Bill 23-145	District of Columbia Psychology Interjurisdictional Compact Act of 2020
Bill 23-150	Dyslexia and Other Reading Disabilities Screening and Prevention Pilot Program Act of 2020
Bill 23-166	Potomac River Bridges Towing Compact Amendment Act of 2020
Bill 23-172	Alethia Tanner Park Designation Act of 2020
Bill 23-193	Electric Vehicle Readiness Amendment Act of 2020
Bill 23-207	Fiscal Year 2020 Federal Portion Budget Request Act of 2019
Bill 23-208	Fiscal Year 2020 Local Budget Act of 2019
Bill 23-209	Fiscal Year 2020 Budget Support Act of 2019
Bill 23-215	Security Breach Protection Amendment Act of 2020
Bill 23-216	Wells School Designation and Master Facilities Plan Disapproval Act of 2019
Bill 23-233	Diverse Washingtonians Commemorative Works Amendment Act of 2020
Bill 23-234	Commemoration Task Force Act of 2020
Bill 23-251	Abandonment of the Highway Plan for 39th Street, N.W., S.O. 18-41885 Act of 2020
Bill 23-263	Lorraine H. Whitlock Elementary School Designation Act of 2020
Bill 23-264	Woody Ward Recreation Center Designation Act of 2020
Bill 23-281	Public Charter School Closure Amendment Act of 2020

Bill 23-289	Hannah Hawkins Way Designation Act of 2020
Bill 23-302	Little Brown Bat Official State Mammal Designation Act of 2020
Bill 23-303	Al and Mary Arrighi Way Designation Act of 2019
Bill 23-304	Closing of a Public Alley in Square 1445, S.O. 11-01980, Act of 2019
Bill 23-316	Tax Revision Commission Reestablishment Amendment Act of 2020
Bill 23-317	Go-Go Official Music of the District of Columbia Designation Act of 2020
Bill 23-327	James E. Bunn Amphitheater Designation Act of 2020
Bill 23-328	Closing of a Public Alley in Square 5017, S.O. 16-24507, Act of 2019
Bill 23-331	Closing of a Public Alley in Square 369, S.O. 18003, Act of 2019
Bill 23-332	Abandonment of the Highway Plan for Anacostia Avenue, N.E., S.O. 19-04866, Act of 2020
Bill 23-366	Zaire Kelly Park Designation Act of 2020
Bill 23-392	Students' Right to Home or Hospital Instruction Act of 2020
Bill 23-440	Removing Barriers to Occupational Licensing for Returning Citizens Amendment Act of 2020
Bill 23-449	Kappa Alpha Psi Way Designation Act of 2020
Bill 23-455	Rev. Roy Settles Way Designation Act of 2020
Bill 23-474	Closing of a Portion of 4th Street, N.E., and a Public Alley in Square 3765, S.O. 18-41561, Act of 2020
Bill 23-504	Fiscal Year 2020 Budget Support Clarification Amendment Act of 2019
Bill 23-522	Closing a portion of Chesapeake Street S.W., Magazine Road, S.W., and Keel Avenue S.W., and the transfer of jurisdiction back to the Secretary of the Navy, S.O. 14-21786, Act of 2020
Bill 23-532	Dr. Montague Cobb Way Designation Act of 2020
Bill 23-533	Lucy Diggs Slowe Way Designation Act of 2020
Bill 23-538	Elaine M. Carter Way Designation Act of 2020

Bill 23-546	Interstate Physical Therapy Compact Approval Act of 2020
Bill 23-562	Closing of Columbian Quarter Alley in Square 5860 Act of 2020
Bill 23-580	Closing of a Public in Square 2892, S.O. 19-47478, Act of 2020
Bill 23-606	Diversity in Fund Management Amendment Act of 2020
Bill 23-609	Gail Cobb Way Designation Act of 2020
Bill 23-619	Lafayette-Pointer Recreation Complex Designation Act of 2020
Bill 23-656	Closing of a Public Alley in Square 740, S.O. 18-41567, Act of 2020
Bill 23-670	Bloomington Historic District Targeted Historic Preservation Assistance Amendment Act of 2020
Bill 23-680	Cecelia's Way Designation Act of 2020
Bill 23-717	Expanding Equitable Access to Great Schools Act of 2020
Bill 23-760	Fiscal Year 2021 Budget Support Act of 2020
Bill 23-761	Fiscal Year 2021 Local Budget Act of 2020
Bill 23-762	Fiscal Year 2021 Federal Portion Budget Request Act of 2020
Bill 23-784	Closing of Public Streets and Alleys and Dedication of Land for Public and Alley Purposes Adjacent to Squares 3039, 3040, and 3043, S.O. 17-21093 and S.O. 17-21094 Act of 2020
Bill 23-787	Black Lives Matter Plaza Designation Act of 2020
Bill 23-788	Dedication of Lot 252 in Square 620 for the First Street, NW, Right-of-Way, S.O. 19-48848 Act of 2020
Bill 23-817	UDC Board of Trustees Term Limit Amendment Act of 2020
Bill 23-839	Earl Wright, Jr. Way Designation Act of 2020
Bill 23-876	Closing of a Portion of Potomac Avenue, S.E., Adjacent to Reservation 248 and Square South 744S Act of 2020
Bill 23-883	Omnibus Kenilworth Courts Redevelopment Act of 2020
Bill 23-886	Washington Metropolitan Area Transit Authority Police Accountability Amendment Act of 2020

Bill 23-889	Harold “Ike” Foster Way of 2020
Bill 23-964	Fiscal Year 2021 Budget Support Clarification Amendment Act of 2020
Bill 23-965	Displaced Workers Right to Reinstatement and Retention Amendment Act of 2020

B. Approved Resolutions

PR 23-67	Chancellor of the District of Columbia Public Schools Dr. Lewis D. Ferebee Confirmation Resolution of 2019
PR 23-69	State Superintendent of Education Hanseul Kang Confirmation Resolution of 2019
PR 23-70	Director of the Office of Planning Andrew Trueblood Confirmation Resolution of 2019
PR 23-73	District of Columbia Retirement Board Michael J. Warren Reappointment Resolution of 2020
PR 23-129	Department of Consumer and Regulatory Affairs Ernest Chrappah Confirmation Resolution of 2019
PR 23-164	Historic Preservation Review Board Outerbridge Horsey Confirmation Resolution of 2019
PR 23-177	Not-For-Profit Hospital Corporation Board of Directors Konrad Dawson Reappointment Resolution of 2019
PR 23-178	District of Columbia Uniform Law Commission Heidi Tseu Appointment Resolution of 2019
PR 23-196	District of Columbia Commemorative Works Committee Otto Condon Confirmation Resolution of 2020
PR 23-201	Citizen Review Panel Emily Smith Goering Reappointment Resolution of 2019
PR 23-203	Citizen Review Panel Shana N. Bartley Vice Chairperson Designation Resolution of 2019
PR 23-221	Public Charter School Board Saba Bireda Confirmation Resolution of 2019
PR 23-222	Public Charter School Board Ricarda Ganjam Confirmation Resolution of 2019
PR 23-241	Board of Industrial Trades Shawn Ellis Confirmation Resolution of 2019

PR 23-242	Board of Industrial Trades Courtney Braxton Confirmation Resolution of 2019
PR 23-285	Zoning Commission Peter Shapiro Confirmation Resolution of 2019
PR 23-320	Commission on Health Equity Christopher J. King Appointment Resolution of 2019
PR 23-330	Washington Convention and Sports Authority Board of Directors Alan Bubes Confirmation Resolution of 2019
PR 23-334	Board of Industrial Trades Tanya Lewis Confirmation Resolution of 2019
PR 23-342	Public Charter School Board James Sandman Confirmation Resolution of 2019
PR 23-355	Historic Preservation Review Board Linda Greene Confirmation Resolution of 2019
PR 23-358	Board of Industrial Trades Mr. Petrick Washington Confirmation Resolution of 2019
PR 23-359	Board of Industrial Trades Mr. Brian Cooper Confirmation Resolution of 2019
PR 23-360	Board of Industrial Trades Mr. Alvin D. Venson, Sr. Confirmation Resolution of 2019
PR 23-396	Mayor's Council on Physical Fitness, Health, and Nutrition Neal L. Downing Appointment Resolution of 2019
PR 23-397	Mayor's Council on Physical Fitness, Health, and Nutrition Andrey Cracco Appointment Resolution of 2019
PR 23-398	Mayor's Council on Physical Fitness, Health, and Nutrition Katrina Owens Appointment Resolution of 2019
PR 23-399	Mayor's Council on Physical Fitness, Health, and Nutrition Mary C. Lord Appointment Resolution of 2019
PR 23-400	Mayor's Council on Physical Fitness, Health, and Nutrition Rosalyn Overstreet Gonzalez Appointment Resolution of 2019
PR 23-512	Washington Convention and Sports Authority Board of Directors Max Brown Confirmation Resolution of 2019
PR 23-542	Board of Directors of the Washington Metropolitan Area Transit Authority Stephanie Gidigbi Appointment Resolution of 2019

PR 23-551	Washington Convention and Sports Authority Board of Directors Brian Kenner Confirmation Resolution of 2020
PR 23-567	Board of Trustees of the University of the District of Columbia Dr. Esther Barazzone Confirmation Resolution of 2020
PR 23-568	Board of Trustees of the University of the District of Columbia Mr. Jerome Shelton Confirmation Resolution of 2020
PR 23-576	Commission on the Arts and Humanities Alma Gates Confirmation Resolution of 2020
PR 23-577	Commission on the Arts and Humanities Rhona Friedman Confirmation Resolution of 2020
PR 23-578	Commission on the Arts and Humanities José Alberto Uclés Confirmation Resolution of 2020
PR 23-579	Commission on the Arts and Humanities Mary Ann Miller Confirmation Resolution of 2020
PR 23-580	Commission on the Arts and Humanities Cicie Sattarnilasskorn Confirmation Resolution of 2020
PR 23-581	Commission on the Arts and Humanities Natalie Hopkinson Confirmation Resolution of 2020
PR 23-582	Commission on the Arts and Humanities Cora Masters Barry Confirmation Resolution of 2020
PR 23-635	District of Columbia Retirement Board Joseph M. Bress Reappointment Resolution of 2020
PR 23-660	Urban Renewal Plan for the Shaw School Urban Renewal Area and Downtown Urban Renewal Area Termination Approval Resolution of 2020
PR 23-694	Commission on the Arts and Humanities Dr. Heran Sereke-Brhan Confirmation Resolution of 2020
PR 23-696	Sense of the Council Opposing Implementation of Public Charge Rule Resolution of 2020
PR 23-723	Not-For-Profit Hospital Corporation Board of Directors Millicent Gorham Reappointment Resolution of 2020
PR 23-892	Sense of the Council Woodrow Wilson High School Renaming Protocol Resolution of 2020

PR 23-900	Commission on the Arts and Humanities Quanice Floyd Confirmation Resolution of 2020
PR 23-901	Commission on the Arts and Humanities Maggie Fitzpatrick Confirmation Resolution of 2020
PR 23-902	Commission on the Arts and Humanities Maria Hall Rooney Confirmation Resolution of 2020
PR 23-903	Commission on the Arts and Humanities Hector Torres Confirmation Resolution of 2020
PR 23-904	Commission on the Arts and Humanities Carla Sims Confirmation Resolution of 2020
PR 23-905	Commission on the Arts and Humanities Stacie Lee Banks Confirmation Resolution of 2020
PR 23-930	Board of Trustees of the University of the District of Columbia Christopher Bell Confirmation Resolution of 2020
PR 23-931	Board of Trustees of the University of the District of Columbia Mignon Clyburn Confirmation Resolution of 2020
PR 23-932	Historic Preservation Review Board Alexandra Jones Confirmation Resolution of 2020
PR 23-933	Historic Preservation Review Board Matthew Bell Confirmation Resolution of 2020
PR 23-934	Historic Preservation Review Board Dr. Sandra Jowers-Barber Confirmation Resolution of 2020
PR 23-935	Historic Preservation Review Board Marnique Heath Confirmation Resolution of 2020
PR 23-1002	District of Columbia Corrections Information Council Governing Board Katharine Aiken Huffman Reappointment Resolution of 2020
PR 23-1003	District of Columbia Sentencing Commission Molly M. Gill Reappointment Resolution of 2020
PR 23-1004	Commission on Selection and Tenure of Administrative Law Judges of the Office of Administrative Hearings Joseph N. Onek Reappointment Resolution of 2020
PR 23-1007	Metropolitan Washington Airports Authority Board of Directors Thorn Pozen Confirmation Resolution of 2020

PR 23-1034 Board of Zoning Adjustment Fred Hill Confirmation Resolution of 2020

C. Other Committee Reports

Fiscal Year 2020 Budget Report and Recommendations

Fiscal Year 2020 Revised Local Budget Emergency Act of 2020

Fiscal Year 2021 Budget Report and Recommendations

Council Period 23 Report of the Committee of the Whole

IX. COMMITTEE HEARINGS AND MEETINGS

The following is a listing of hearings and meetings held by the Committee of the Whole during Council Period 23. All hearings took place at the John A. Wilson Building, 1350 Pennsylvania Avenue NW, Washington, DC 20004 or virtually via videoconference platform. Due to the COVID-19 pandemic public health emergency, all hearings, roundtables, and meetings after March 17, 2020 were held utilizing Zoom videoconferencing technology to enable the Committee to safely continue its business for the remainder of Council Period 23.

A. Hearings and Roundtables

Public Oversight Roundtable, January 15, 2019 at 11:30 a.m. in Room 412 (Reconvened on February 6, 2019)

- Destruction of Historic Elements in the Franklin School Renovation

Working Group Meeting, January 25, 2019 at 9:00 a.m. in Room 412

- Effects of the Government Shutdown on DC Residents and Businesses

Joint Public Roundtable (with Committee on Education), January 30, 2019 at 6:00 p.m. at Ron Brown Boys College Preparatory High School

- PR 22-67, the “Chancellor of the District of Columbia Public Schools Dr. Lewis D. Ferebee Confirmation Resolution of 2019”

Joint Public Oversight Roundtable (with Committee on Education), January 31, 2019 at 10:00 a.m. in Room 412

- Improving School Attendance: Truancy, Chronic Absenteeism, and the Implementation of Reform Initiatives

Joint Public Oversight Roundtable (with Committee on Education), February 1, 2019 at 9:30 a.m. in Room 412

- At-Risk Funding Transparency

Public Hearing, February 4, 2019 at 1:30 p.m. in the Council Chamber

- Fiscal Year 2018 Comprehensive Annual Financial Report (CAFR)

Public Oversight Roundtable, February 6, 2019 at 10:30 a.m. in Room 123 (Reconvened from January 15, 2019)

- Destruction of Historic Elements in the Franklin School Renovation

Public Oversight Hearing, February 6, 2019 at 11:00 a.m. in Room 123

- The Department of Consumer and Regulatory Affairs: What Issues Should the Committee Pursue?

Joint Public Oversight Roundtable (with Committee on Education), February 6, 2019 at 6:00 p.m. at Francis L. Cardozo Education Campus

- PR 23-67, the Chancellor of the District of Columbia Public Schools Dr. Lewis D. Ferebee Confirmation Resolution of 2019

Joint Public Oversight Roundtable (with Committee on Education), February 12, 2019 at 2:00 p.m. in Room 412

- PR 23-67, the Chancellor of the District of Columbia Public Schools Dr. Lewis D. Ferebee Confirmation Resolution of 2019

Joint Performance Oversight Hearing (with Committee on Education), February 15, 2019 at 10:00 a.m. in Room 120

- Deputy Mayor for Education District of Columbia Public Charter School Board

Joint Performance Oversight Hearing (with Committee on Education), February 21, 2019 at 9:30 a.m. in Room 412

- Metropolitan Washington Council of Governments

Joint Performance Oversight Hearing (with Committee on Education), February 21, 2019 at 10:00 a.m. in Room 412

- Office of the State Superintendent

Performance Oversight Hearing, February 25, 2019 at 9:30 a.m. in Room 123

- New Columbia Statehood Commission
- Metropolitan Washington Airports Authority
- District of Columbia Auditor
- Office of Budget and Planning
- District Retiree Health Contribution
- District of Columbia Retirement Board/Funds

Joint Performance Oversight Hearing (with Committee on Education), February 26, 2019 at 12:00 p.m. in the Council Chamber

- District of Columbia Public Schools

Performance Oversight Hearing, February 27, 2019 at 10:00 a.m. in Room 412

- Department of Consumer and Regulatory Affairs

Performance Oversight Hearing, February 28, 2019 at 10:00 a.m. in the Council Chamber

- Department of Consumer and Regulatory Affairs

Public Roundtable, February 28, 2019 at 2:00 p.m. in the Council Chamber

- PR 23-70, Director of the Office of Planning Andrew Trueblood Confirmation Resolution of 2019

Joint Public Roundtable (with Committee on Education), March 6, 2019 at 10:00 a.m. in Room 123

- PR 23-69, the State Superintendent of Education Hanseul Kang Confirmation Resolution of 2019

Budget Oversight Hearing, March 22, 2019 at 10:00 a.m. in the Council Chamber

- Briefing on the Mayor's Fiscal Year 2020 Proposed Budget and Financial Plan.

Public Roundtable, March 22, 2019 at 3:00 p.m. in Room 412

- PR 23-177, Not-For-Profit Hospital Corporation Board of Directors Konrad Dawson Reappointment Resolution of 2019
- PR 23-178, District of Columbia Uniform Law Commission Heidi Tseu Appointment Resolution of 2019

Agency Budget Hearing, March 25, 2019 at 10:30 a.m. in Room 412

- Council of the District of Columbia
- Metropolitan Washington Council of Governments
- New Columbia Statehood Commission
- District of Columbia Auditor
- Office of Budget and Planning
- District Retiree Health Contribution
- District of Columbia Retirement Board/Funds

Agency Budget Hearing, March 26, 2019 at 11:00 a.m. in the Council Chamber

- University of the District of Columbia
- Office of Zoning
- Office of Planning

Agency Budget Hearing, March 27, 2019 at 10:00 a.m. in Room 412

- Department of Consumer and Regulatory Affairs

Joint Agency Budget Hearing (with Committee on Education), March 29, 2019 at 10:00 a.m. in Room 412

- District of Columbia Public Schools (Public Witnesses Only)

Joint Agency Budget Hearing (with Committee on Education), April 4, 2019 at 10:00 a.m. in Room 120

- District of Columbia Public Charter School Board

Joint Agency Budget Hearing (with Committee on Education), April 4, 2019 at 1:00 p.m. in Room 120

- Improving School Attendance: Truancy, Chronic Absenteeism, and the Implementation of Reform Initiatives

Agency Budget Hearing, April 5, 2019 at 10:00 a.m. in the Council Chamber

- Commission on the Arts and Humanities

Joint Agency Budget Hearing (with Committee on Education), April 9, 2019 at 10:30 a.m. in Room 412

- Office of the State Superintendent of Education

Agency Budget Hearing, April 10, 2019 at 10:30 a.m. in Room 123

- Events DC

Public Roundtable, April 23, 2019 at 1:00 p.m. in Room 120

- PR 23-129, Department of Consumer and Regulatory Affairs Ernest Chrappah Confirmation Resolution of 2019

Joint Agency Budget Hearing (with Committee on Education), April 24, 2019 at 10:00 a.m. in the Council Chamber

- District of Columbia Public Schools (Gov't Witnesses Only)

Agency Budget Hearing, April 26, 2019 at 10:00 a.m. in the Council Chamber

- “Fiscal Year 2020 Local Budget Act of 2019,” “Fiscal Year 2020 Federal Portion Budget Request Act of 2019” and the “Fiscal Year 2020 Budget Support Act of 2019”

Public Hearing, May 2, 2019 at 10:00 a.m. in Room 412

- PR 23-163, Historic Preservation Review Board Linda Greene Confirmation Resolution of 2019
- PR 23-164, Historic Preservation Review Board Outerbridge Horsey Confirmation Resolution of 2019
- PR 23-165, Historic Preservation Review Board Chris Landis Confirmation Resolution of 2019

Joint Public Oversight Roundtable (with Committee on Labor and Workforce Development), May 6, 2019 at 11:30 a.m. in Room 412

- Implementation of Law 21-264, The Universal Paid Leave Act

Public Roundtable, May 23, 2019 at 10:00 a.m. in Room 120

- PR 23-201, Citizen Review Panel Emily Smith Goering Reappointment Resolution of 2019
- PR 23-202, Citizen Review Panel Emily M. Bloomfield Appointment Resolution of 2019
- PR 23-203, Citizen Review Panel Shana N. Bartley Chairperson Designation Resolution of 2019

Public Roundtable, May 23, 2019 at 11:00 a.m. in Room 120

- PR 23-241, Board of Industrial Trades Shawn Ellis Confirmation Resolution of 2019
- PR 23-242, Board of Industrial Trades Courtney Braxton Confirmation Resolution of 2019

Joint Public Roundtable (with Committee on Education), June 5, 2019 at 10:00 a.m. in Room 412

- PR 23-193, the “Master Facilities Plan Approval Resolution of 2019”

Public Roundtable, June 25, 2019 at 2:00 p.m. in Room 412

- PR 23-334, Board of Industrial Trades Tanya Lewis Confirmation Resolution of 2019

Public Oversight Roundtable, June 25, 2019 at 3:00 p.m. in Room 412

- District of Columbia’s Office of Inspector General Report “Department of Consumer and Regulatory Affairs: Civil Infractions Program Lacked a Strong Internal Control Environment”

Joint Public Hearing (with Committee on Education), June 26, 2019 at 10:00 a.m. in Room 412

- Bill 23-46, the “At-Risk School Funding Transparency Amendment Act of 2019”
- Bill 23-239, the “School Based Budgeting and Transparency Amendment Act of 2019”

Public Roundtable, June 26, 2019 at 10:00 a.m. in Room 120

- CA 23-168, Proposed multiyear contract CFOPD-19-C-041 with Intralot, Inc.

Public Hearing, June 27, 2019 at 11:30 a.m. in Room 412

- Bill 23-216, Wells Middle School Designation Act of 2019
- Bill 23-263, Lorraine Whitlock Elementary School Designation Act of 2019

Public Roundtable, June 27, 2019 at 12:30 p.m. in Room 412

- PR 23-285, Zoning Commission Peter Shapiro Confirmation Resolution of 2019

Public Roundtable, July 2, 2019 at 11:00 a.m. in Room 412

- PR 23-320, Commission on Health Equity Christopher J. King Appointment Resolution of 2019
- PR 23-396, Mayor’s Council on Physical Fitness, Health, and Nutrition Neal L. Downing Appointment Resolution of 2019
- PR 23-397, Mayor’s Council on Physical Fitness, Health, and Nutrition Andrey Cracco Appointment Resolution of 2019
- PR 23-398, Mayor’s Council on Physical Fitness, Health, and Nutrition Katrina Owens Appointment Resolution of 2019
- PR 23-399, Mayor’s Council on Physical Fitness, Health, and Nutrition Mary C. Lord Appointment Resolution of 2019
- PR 23-400 Mayor’s Council on Physical Fitness, Health, and Nutrition Rosalyn Overstreet Gonzalez Appointment Resolution of 2019

Public Roundtable, July 3, 2019 at 10:00 a.m. in Room 412

- PR 23-355, Historic Preservation Review Board Linda Greene Confirmation Resolution of 2019

Public Roundtable, July 5, 2019 at 10:00 a.m. in Room 412

- Contract 23-181, Proposed Sublease Agreement for the Property Located at 3100 Martin Luther King, Jr. Avenue, S.E., Washington, DC Between the Old Congress Heights School Redevelopment Company, LLC”

Public Roundtable, July 10, 2019 at 10:30 a.m. in Room 120

- PR 23-358, Board of Industrial Trades Mr. Petrick Washington Confirmation Resolution of 2019
- PR 23-359, Board of Industrial Trades Mr. Brian Cooper Confirmation Resolution of 2019
- PR 23-360, Board of Industrial Trades Mr. Alvin D. Venson, Sr. Confirmation Resolution of 2019

Joint Public Roundtable (with Committee on Human Services), July 23, 2019 at 10:00 a.m. in Room 412

- District of Columbia Department on Disability Services’ “Developmental Disabilities Administration Health Initiative Program Contract”

Joint Public Hearing (with Committee on Education), October 2, 2019 at 10:00 a.m. in Room 412

- Bill 23-199, the “Public School Transparency Amendment Act of 2019”
- Bill 23-281, the “Public Charter School Closure Amendment Act of 2019”

Public Hearing, October 10, 2019 at 10:00 a.m. in Room 412

- Bill 23-304, Closing of a Public Alley in Square 1445, S.O. 11-01980, Act of 2019
- Bill 23-328, Closing of a Public Alley in Square 5017, S.O. 16-24507, Act of 2019
- Bill 23-331, Closing of a Public Alley in Square 369, S.O. 18003, Act of 2019

Joint Public Hearing (with Committee on Education), October 21, 2019 at 11:00 a.m. in Room 123

- Bill 23-94, the “Organ, Eye, and Tissue Donation Education Amendment Act of 2019”
- Bill 23-392, the “Students’ Right to Home or Hospital Instruction Act of 2019”
- Bill 23-150, “Dyslexia and Other Reading Disabilities Screening and Prevention Pilot Program Act of 2019”

Public Hearing, October 30, 2019 at 4:00 p.m. in the Council Chamber

- Bill 23-317, “Go-Go Official Music of the District of Columbia Designation Act of 2019”

Joint Public Roundtable (with Committee on Education), October 31, 2019 at 11:00 a.m. in Room 412

- Education Research Practice Partnership Proposed Notice of Invitation

Joint Public Hearing (with Committee on Education), November 6, 2019 at 10:00 a.m. in the Council Chamber

- Bill 23-49, “Classroom Innovation Grant Program Act of 2019,”
- Bill 23-244, the “Financial Literacy Education in Schools Amendment Act of 2019”
- Bill 23-196, “District of Columbia Public Schools Student Technology Equity Act of 2019”

Public Hearing, November 7, 2019 at 10:00 a.m. in the Council Chamber

- Bill 23-251, Abandonment of the Highway Plan for 39th Street, N.W., S.O. 18-41885 Act of 2019
- PR 23-444, Modification of the Highway Plan to Remove a Portion of 39th Street, N.W., S.O. 18-41885, Resolution of 2019
- Bill 23-332, Abandonment of the Highway Plan for Anacostia Avenue, N.E., S.O. 19-04866, Act of 2019
- Bill 23-474, Closing of Public Street and Elimination of Building Restriction Lines and Abutting Squares 3765 and 3767, S.O. 18-41561, Act of 2019

Public Hearing, November 7, 2019 at 11:00 a.m. in the Council Chamber

- Bill 23-42, Substandard Construction Relief Amendment Act of 2019
- Bill 23-333, Illegal Construction Repair and Mitigation Amendment Act of 2019
- General Conservation on Construction Code Enforcement

Public Hearing, November 12, 2019 at 11:00 a.m. in Room 412

- Bill 23-215, Security Breach Protection Amendment Act of 2019

Joint Public Oversight Hearing (with Committee on the Judiciary and Public Safety), November 18, 2019 at 1:30 p.m. in the Council Chamber

- Agency Responses to Code Violations and the Subsequent Fire at 708 Kennedy Street N.W.

Public Oversight Hearing, November 21, 2019 at 10:00 a.m. in Room 412

- Implementation of Law 22-307, the Short-Term Rental Regulation Act of 2018

Joint Public Oversight Hearing (with Committee on Education), November 22, 2019 at 9:30 a.m. in Room 412

- Academic Achievement in the District of Columbia Public and Public Charter Schools

Public Hearing, November 26, 2019 at 11:30 a.m. in Room 412

- Bill 23-68, Bishop Sherman S. Howard Way Designation Act of 2019
- Bill 23-88, Downs Way Designation Act of 2019
- Bill 23-104, Tingey Square Designation Act of 2019
- Bill 23-172, Alethia Tanner Park Designation Act of 2019
- Bill 23-264, Woody Ward Recreation Center Designation Act of 2019
- Bill 23-327, James E. Bunn Amphitheater Designation Act of 2019
- Bill 23-366, Zaire Kelly Park Designation Act of 2019
- Bill 23-449, Kappa Alpha Psi Way Designation Act of 2019
- Bill 23-455, Rev. Roy Settles Way Designation Act of 2019

Public Hearing, November 26, 2019 at 2:30 p.m. in Room 412

- PR 23-542, Board of Directors of the Washington Metropolitan Area Transit Authority Stephanie Gidigbi Appointment Resolution of 2019

Public Hearing, November 26, 2019 at 3:30 p.m. in Room 412

- PR 23-551, Washington Convention and Sports Authority Board of Directors Brian Kenner Confirmation Resolution of 2019

Joint Public Oversight Hearing (with Committee on Education), December 4, 2019 at 11:00 a.m. in Room 412

- Teacher and Principal Turnover & Retention

Joint Public Oversight Hearing (with Committee on Education), December 5, 2019 at 10:00 a.m. in Room 120

- Improving School Attendance: Truancy, Chronic Absenteeism, and the Implementation of Reform Initiatives

Joint Public Hearing (with Committee on Transportation and the Environment), December 9, 2019 at 2:00 p.m. in Room 412

- Bill 23-132, Indoor Mold Remediation Enforcement Amendment Act of 2019
- Bill 23-193, Electric Vehicle Readiness Amendment Act of 2019
- Bill 23-204, Energy Efficiency Standards Amendment Act of 2019

Public Hearing, December 10, 2019 at 11:30 a.m. in Room 412

- Bill 23-91, Department of Buildings Establishment Act of 2019 Office of Inspector General Prospective Evaluation of Bill 23-91 and Evaluation of DCRA Business Processes

Joint Public Oversight Hearing (with Committee on Education), December 18, 2019 at 2:30 p.m. in Room 412

- Updates to the Master Facilities Plan

Joint Public Hearing (with Committee on Health), December 19, 2019 at 10:00 a.m. in Room 412

- Bill 23-45, “Bedbug Control Act of 2019”
- Bill 23-145, “District of Columbia Psychology Interjurisdictional Compact Act of 2019”
- Bill 23-250, “Professional Art Therapist Licensure Amendment Act of 2019”
- Bill 23-0546, the “Interstate Physical Therapy Compact Approval Act of 2019”

Public Hearing, January 7, 2020 at 9:00 a.m. in the Council Chamber

- Expulsion of Councilmember Jack Evans for Code of Conduct Violations

Public Hearing, January 9, 2020 at 10:00 a.m. in Room 120

- PR 23-566, Board of Trustees of the University of the District of Columbia Joshua Wyner Confirmation Resolution of 2019
- PR 23-567, Board of Trustees of the University of the District of Columbia Dr. Esther Barazzone Confirmation Resolution of 2019
- PR 23-568, Board of Trustees of the University of the District of Columbia Jerome Shelton Confirmation Resolution of 2019
- PR 23-576, Commission on the Arts and Humanities Alma Gates Confirmation Resolution of 2019
- PR 23-577, Commission on the Arts and Humanities Rhona Friedman Confirmation Resolution of 2019

- PR 23-578, Commission on the Arts and Humanities Jose Alberto Ucles Confirmation Resolution of 2019
- PR 23-579, Commission on the Arts and Humanities Mary Ann Miller Confirmation Resolution of 2019
- PR 23-580, Commission on the Arts and Humanities Cicie Sattarnilasskorn Confirmation Resolution of 2019
- PR 23-581, Commission on the Arts and Humanities Natalie Hopkinson Confirmation Resolution of 2019
- PR 23-582, Commission on the Arts and Humanities Cora Masters Barry Confirmation Resolution of 2019

Joint Public Roundtable (with Committee on Education), January 14, 2020 at 3:30 p.m. in Room 120

- Youth Bullying in the District of Columbia

Public Roundtable, January 16, 2020 at 9:30 a.m. in Room 120

- PR 23-73, “District of Columbia Retirement Board Michael J. Warren Reappointment Resolution of 2019”
- PR 23-635, “District of Columbia Retirement Board Joseph M. Bress Reappointment Resolution of 2020”
- PR 23-196, “District of Columbia Commemorative Works Committee Otto Condon Confirmation Resolution of 2019”

Public Hearing, January 16, 2020 at 10:30 a.m. in Room 120

- Bill 23-233, Diverse Washingtonians Commemorative Works Amendment Act of 2019
- Bill 23-2234, Advisory Commission on Monuments, Markers, and Symbols Establishment Act of 2019

Public Hearing, January 21, 2020 at 9:00 a.m. in the Council Chamber (Reconvened from January 7, 2020)

- Expulsion of Councilmember Jack Evans for Code of Conduct Violations

Joint Public Oversight Roundtable (with Committee on Facilities and Procurement), January 22, 2020 at 8:00 a.m. in the Council Chamber

- Timeliness of Council Contract Submissions by the Executive and Retroactive Contracts

Public Hearing, January 22, 2020 at 10:00 a.m. in Room 120

- Bill 23-23, Crowdy Court Designation Act of 2019
- Bill 23-93, Marion S. Barry Building Designation Act of 2019
- Bill 23-289, Hannah Hawkins Way Designation Act of 2019

Public Hearing, January 23, 2020 at 11:30 a.m. in Room 120

- Bill 23-399, O Street Wall Protection Act of 2019

Public Hearing, January 23, 2020 at 12:30 p.m. in Room 120

- Bill 23-166, Potomac River Bridges Towing Compact Amendment Act of 2019
- Bill 23-396, District Waterways Management Act of 2019

Public Hearing, January 27, 2020 at 11:30 a.m. in Room 120

- Bill 23-302, Little Brown Bat Official State Mammal Designation Act of 2019

Public Hearing, January 28, 2020 at 11:30 a.m. in Room 412

- Bill 23-361, Equal Access to Changing Tables Amendment Act of 2019;
- Bill 23-394, Tenant and Homeowner Accountability and Protection Amendment Act of 2019;
- Bill 23-456, Abatement and Condemnation of Nuisance Properties Amendment Act of 2019;
- Bill 23-499, Housing Provider Repeated Violation Enhancement Amendment Act of 2019.

Performance Oversight Hearing, February 05, 2020 at 1:30 p.m. in the Council Chamber

- Committee of the Whole Public Briefing on the Fiscal Year 2019 Comprehensive Annual Financial Report (CAFR)

Joint Public Hearing (with Committee on Education), February 10, 2020 at 1:30 p.m. in Room 412

- Bill 23-496, the “Fair Access to Selective High Schools Amendment Act of 2019”

Joint Performance Oversight Hearing (with Committee on Education), February 12, 2020 at 10:00 a.m. in Room 412

- Deputy Mayor for Education
- District of Columbia Public Charter School Board

Public Hearing, February 13, 2020 at 10:00 a.m. in Room 120

- Bill 23-122, Cashless Retailers Prohibition Act of 2019

Joint Performance Oversight Hearing (with Committee on Education), February 19, 2020 at 11:00 a.m. in Room 412

- District of Columbia Public Schools (Public Witnesses Only)

Joint Performance Oversight Hearing (with Committee on Education), February 20, 2020 at 10:00 a.m. in the Council Chamber

- District of Columbia Public Schools (Gov’t Witnesses Only)

Performance Oversight Hearing, February 24, 2020 at 10:00 a.m. in the Council Chamber

- Metropolitan Washington Council of Governments
- New Columbia Statehood Commission
- Events DC
- Commission on the Arts and Humanities

Performance Oversight Hearing, February 25, 2020 at 11:00 a.m. in Room 412

- Office of Zoning
- Office of Planning
- Metropolitan Washington Airports Authority

Public Roundtable, February 25, 2020 at 2:00 p.m. in Room 412

- PR 23-660, Urban Renewal Plan for the Shaw School Urban Renewal Area and Downtown Urban Renewal Area Termination Approval Resolution of 2020

Joint Performance Oversight Hearing (with Committee on Education), February 26, 2020 at 10:30 a.m. in the Council Chamber

- Office of the State Superintendent

Performance Oversight Hearing, February 27, 2020 at 10:00 a.m. in Room 412

- District of Columbia Auditor
- Office of Budget and Planning
- District Retiree Health Contribution
- District of Columbia Retirement Board/Funds

Public Hearing, February 27, 2020 at 12:00 p.m. in Room 412

- Bill 23-606, Diversity in Fund Management Amendment Act of 2020

Performance Oversight Hearing, February 27, 2020 at 12:15 p.m. in Room 412 (Reconvened from February 25, 2020)

- Office of Zoning
- Office of Planning

Public Roundtable, February 27, 2020 at 2:00 p.m. in Room 412 (Reconvened from February 25, 2020)

- PR 23-660, Urban Renewal Plan for the Shaw School Urban Renewal Area and Downtown Urban Renewal Area Termination Approval Resolution of 2020

Public Roundtable, March 02, 2020 at 2:00 p.m. in Room 412

- PR 23-696, Sense of the Council Opposing Implementation of Public Charge Rule Resolution of 2020

Public Hearing, March 4, 2020 at 10:00 a.m. in Room 120

- Bill 23-489, “Intra-District Transfer Limitation Amendment Act of 2019”
- Unfunded Spending Initiatives and Deficiency Spending

Performance Oversight Hearing, March 5, 2020 at 10:00 a.m. in the Council Chamber

- Office of Budget and Planning
- University of the District of Columbia
- Department of Consumer and Regulatory Affairs

Joint Public Hearing (with Committee on Education), March 10, 2020 at 11:00 a.m. in Room 412

- Bill 23-488, the “Student Activity Fund Theatrical and Music Performance Expenditures Act of 2019”
- Bill 23-569, the “District of Columbia Public Schools Family and School Community Fundraising Equity Act of 2019”
- Bill 23-365, the “Critical Risk Rate School Funding Designation Act of 2019”

Performance Oversight Hearing, March 11, 2020 at 2:30 p.m. in Room 412 (Reconvened from February 25, 2020)

- Metropolitan Washington Airports Authority

Agency Budget Hearing, May 19, 2020 at 10:00 a.m. via Virtual Meeting Platform

- Committee of the Whole Public Briefing on the Mayor's Fiscal Year 2021 Proposed Budget and Financial Plan

Agency Budget Hearing, May 27, 2020 at 9:00 a.m. via Virtual Meeting Platform

- Department of Consumer & Regulatory Affairs
- Office of Planning
- Office of Zoning
- Historic Preservation Review Board
- District of Columbia Retirement Board
- Other Post-Employment Administration

Agency Budget Hearing, May 27, 2020 at 9:00 a.m. via Virtual Meeting Platform

- Office of Planning (Gov't Witnesses Only)
- Office of Zoning (Gov't Witnesses Only)

Agency Budget Hearing, May 29, 2020 at 9:00 a.m. via Virtual Meeting Platform

The following agencies will testify (Public Witnesses Only):

- Commission on the Arts & Humanities
- University of the District of Columbia
- Events DC
- Council of the District of Columbia
- District of Columbia Auditor
- New Columbia Statehood Commission

Agency Budget Hearing, May 29, 2020 at 9:00 a.m. via Virtual Meeting Platform

The following agencies will testify (Gov't Witnesses Only):

- Commission on the Arts & Humanities
- University of the District of Columbia
- Events DC

Joint Agency Budget Hearing (with Committee on Education), June 4, 2020 at 12:00 p.m. via Virtual Meeting Platform

- Public Witness Testimony for Agencies under Purview

Joint Agency Budget Hearing (with Committee on Education), June 4, 2020 at 3:00 p.m. via Virtual Meeting Platform

- Office of the State Superintendent of Education

Joint Agency Budget Hearing (with Committee on Education), June 11, 2020 at 9:00 a.m. via Virtual Meeting Platform

- District of Columbia Public Schools
- Deputy Mayor for Education

Agency Budget Hearing, June 17, 2020 at 12:00 p.m. via Virtual Meeting Platform

- Committee of the Whole Hearing on the “Fiscal Year 2021 Local Budget Act of 2020,” “Fiscal Year 2021 Federal Portion Budget Request Act of 2020,” “Fiscal Year 2021 Budget Support Act of 2020,” and the “Fiscal Year 2020 Revised Local Budget Emergency Adjustment Act of 2020”

Agency Budget Hearing, June 18, 2020 at 9:00 a.m. via Virtual Meeting Platform

- Committee of the Whole Hearing on the “Fiscal Year 2021 Local Budget Act of 2020,” “Fiscal Year 2021 Federal Portion Budget Request Act of 2020,” “Fiscal Year 2021 Budget Support Act of 2020,” and the “Fiscal Year 2020 Revised Local Budget Emergency Adjustment Act of 2020”

Public Hearing, July 8, 2020 at 10:00 a.m. via Virtual Meeting Platform

- Bill 23-670, Bloomingdale Historic District Targeted Historic Preservation Assistance Amendment Act of 2020

Public Hearing, July 31, 2020 at 9:00 a.m. via Virtual Meeting Platform

- Bill 23-817, UDC Board of Trustees Term Limit Amendment Act of 2019

Joint Public Hearing (with Committee on Education), July 31, 2020 at 10:00 a.m. via Virtual Meeting Platform

- Bill 23-0717, Expanding Equitable Access to Great Schools Act of 2020
- Bill 23-0642, African American and Cultural Studies Inclusion Amendment Act of 2020
- Bill 23-818, the Child Enrollment Preference Amendment Act of 2020

Public Roundtable, August 27, 2020 at 12:00 p.m. via Virtual Meeting Platform

- PR 23-919, “Managed Care Organizations Disapproval Resolution of 2020”

Public Hearing, September 15, 2020 at 9:00 a.m. via Virtual Meeting Platform

- Bill 23-508, Elaine M. Carter Community Center Designation Act of 2019
- Bill 23-532, Dr. Montague Cobb Way Designation Act of 2019
- Bill 23-533, Lucy Diggs Slowe Way Designation Act of 2019
- Bill 23-538, Elaine M. Carter Way Designation Act of 2019
- Bill 23-609, Gail Cobb Way Designation Act of 2020
- Bill 23-619, Lafayette-Pointer Park and Lafayette-Pointer Recreation Center Designation Act of 2020
- Bill 23-680, Cecelia’s Way Designation Act of 2020
- Bill 23-787, Black Lives Matter Plaza Designation Act of 2020
- Bill 23-839 Earl Wright, Jr. Way Designation Act of 2020
- Bill 23-840, Ronald “Ron” Austin Memorial Park Designation Act of 2020

Public Hearing, September 15, 2020 at 12:00 p.m. via Virtual Meeting Platform

- PR 23-892, Sense of the Council Woodrow High School Renaming Protocol Resolution of 2020

Public Hearing, September 17, 2020 at 10:00 a.m. via Virtual Meeting Platform

- Bill 23-522, Closing a portion of Chesapeake Street, S.W., Magazine Road, S.W., and Keel Avenue, S.W... Act of 2019
- Bill 23-562, Closing of Columbian Quarter Alley in Square 5860 Act of 2019
- Bill 23-580, Closing of a Public Alley in Square 2892, S.O. 19-47478, Act of 2019
- Bill 23-656, Closing of a Public Alley in Square 740, S.O. 18-41567, Act of 2020
- Bill 23-784, Closing of Public Streets and Alleys and Dedication of Land for Public and Alley Purposes Adjacent to Squares 3039, 3040, and 3043, S.O. 17-21093 and S.O. 17-21094 Act of 2020

Public Hearing, September 30, 2020 at 9:00 a.m. via Virtual Meeting Platform

- Bill 23-316, Tax Revision Commission Reestablishment Amendment Act of 2019

Joint Public Oversight Hearing (with Committee on Education), October 2, 2020 at 9:00 a.m. via Virtual Meeting Platform

- Distance Learning in DC Public and Public Charter Schools

Public Roundtable, October 8, 2020 at 10:00 a.m. via Virtual Meeting Platform

- University of the District of Columbia Board of Trustees
- PR 23-930, Board of Trustees of the University of the District of Columbia Christopher Bell Confirmation Resolution of 2020
- PR 23-931, Board of Trustees of the University of the District of Columbia Mignon Clyburn Confirmation Resolution of 2020

Public Hearing, October 8, 2020 at 3:00 p.m. via Virtual Meeting Platform

- PR 23-932, Historic Preservation Review Board Dr. Alexandra Jones Confirmation Resolution of 2020
- PR 23-933, Historic Preservation Review Board Matthew Bell Confirmation Resolution of 2020
- PR 23-934, Historic Preservation Review Board Dr. Sandra Jowers-Barber Confirmation Resolution of 2020
- PR 23-935, Historic Preservation Review Board Marnique Heath Confirmation Resolution of 2020

Public Hearing, October 8, 2020 at 4:00 p.m. via Virtual Meeting Platform

- PR 23-694, Commission on the Arts and Humanities Dr. Heran Sereke-Brhan Confirmation Resolution of 2020

Public Roundtable, October 8, 2020 at 4:30 p.m. via Virtual Meeting Platform

- PR 23-723, Not-For-Profit Hospital Corporation Board of Directors Millicent Gorham Reappointment Resolution of 2020
- PR 23-724, Board of Directors of the Tobacco Settlement Financing Corporation Angela D. Joyner Appointment Resolution of 2020

Public Hearing, October 14, 2020 at 12:00 p.m. via Virtual Meeting Platform

- Bill 23-788, Dedication of Lot 252 in Square 620 for the First Street, N.W., Right-of-Way, S.O. 19-48848 Act of 2020

- Bill 23-876, Closing of a Portion of Potomac Avenue, S.E., Adjacent to Reservation 248 and Square South 744S Act of 2020
- Bill 23-883, Omnibus Kenilworth Courts Redevelopment Act of 2020
- PR 23-929, Transfer of Jurisdiction over Lot 901 within Square 620 Emergency Approval Resolution of 2020

Joint Public Roundtable (with Committee on Education), October 21, 2020 at 3:00 p.m. via Virtual Meeting Platform

- School Security in District of Columbia Public Schools (DCPS)

Joint Public Hearing (with Committee on Education), October 23, 2020 at 9:00 a.m. via Virtual Meeting Platform

- Bill 23-515, Statewide Educational Data Warehouse Amendment Act of 2019

Joint Public Roundtable (with Committee on Education), October 23, 2020 at 3:00 p.m. via Virtual Meeting Platform

- Return to In-person Instruction in DC Public Schools

Public Hearing, October 27, 2020 at 3:00 p.m. via Virtual Meeting Platform

- Bill 23-886, Washington Metropolitan Area Transit Authority Police Accountability Amendment Act of 2020

Public Hearing, October 27, 2020 at 4:30 p.m. via Virtual Meeting Platform

- PR 23-900, “Commission on the Arts and Humanities Quanice Floyd Confirmation Resolution of 2020”
- PR 23-901, “Commission on the Arts and Humanities Maggie Fitzpatrick Confirmation Resolution of 2020”
- PR 23-902, “Commission on the Arts and Humanities Maria Hall Rooney Confirmation Resolution of 2020”
- PR 23-903, “Commission on the Arts and Humanities Hector Torres Confirmation Resolution of 2020”
- PR 23-904, “Commission on the Arts and Humanities Carla Sims Confirmation Resolution of 2020”
- PR 23-905, “Commission on the Arts and Humanities Stacie Lee Banks Confirmation Resolution of 2020”

Public Hearing, October 27, 2020 at 5:30 p.m. via Virtual Meeting Platform

- Bill 23-889, Harold “Ike” Foster Way Designation Act of 2020

Public Hearing, November 4, 2020 at 9:00 a.m. via Virtual Meeting Platform

- Bill 23-965, Displaced Workers Right to Reinstatement and Retention Amendment Act of 2020

Public Hearing, November 12, 2020 at 10:00 a.m. via Virtual Meeting Platform

- Bill 23-736, Comprehensive Plan Amendment Act of 2020

Public Hearing, November 13, 2020 at 9:00 a.m. via Virtual Meeting Platform

- Bill 23-736, Comprehensive Plan Amendment Act of 2020 (Testimony)

Joint Public Hearing (with Committee on Education), November 24, 2020 at 9:00 a.m. via Virtual Meeting Platform

- Bill 23-887, Expanding Student Access to Period Products Act of 2020
- Bill 23-921, Education and Credit Continuity Amendment Act of 2020
- Bill 23-579, Selective Service Federal Benefits Awareness Amendment Act of 2019

Joint Public Roundtable (with Committee on Education), December 2, 2020 at 3:00 p.m. via Virtual Meeting Platform

- Return to In-person Instruction in DC Public Schools

Public Roundtable (with Committee on Education), December 7, 2020 at 9:00 a.m. in the Council Chamber

- PR 23-1007, “Metropolitan Washington Airports Authority Board of Directors Thorn Pozen Confirmation Resolution of 2020”
- PR 23-1034, “Board of Zoning Adjustment Fred Hill Confirmation Resolution of 2020”

B. Committee Meetings

- Regular Meeting - Tuesday, January 22, 2019
- Additional Meeting - Tuesday, February 5, 2019
- Regular Meeting - Tuesday, February 19, 2019
- Additional Meeting - Tuesday, March 5, 2019
- Regular Meeting - Tuesday, March 19, 2019
- Additional Meeting - April 2, 2019
- Regular Meeting - April 23, 2019
- Additional Meeting - Tuesday, May 2, 2019
- Additional Meeting - May 14, 2019
- Regular Meeting - Tuesday, May 28, 2019
- Additional Meeting - Tuesday, June 4, 2019
- Regular Meeting - Tuesday, June 18, 2019
- Additional Meeting - Tuesday, July 9, 2019
- Regular Meeting - Tuesday, September 17, 2019
- Regular Meeting - Tuesday, October 22, 2019

- Additional Meeting - Tuesday, November 5, 2019
- Regular Meeting - Tuesday, November 19, 2019
- Additional Meeting - Tuesday, December 3, 2019
- Regular Meeting - Tuesday, December 17, 2019
- Regular Meeting - Tuesday, January 21, 2020
- Additional Meeting - Tuesday, February 4, 2020
- Regular Meeting - Tuesday, February 18, 2020
- Additional Meeting - Tuesday, March 3, 2020
- Regular Meeting - Tuesday, March 17, 2020
- Regular Meeting - Tuesday, April 21, 2020
- Additional Meeting - Tuesday, May 19, 2020
- Additional Meeting - Tuesday, June 16, 2020
- Additional Meeting - Tuesday, June 25, 2020
- Additional Meeting - Tuesday, July 7, 2020
- Regular Meeting - Tuesday, July 21, 2020
- Regular Meeting - Tuesday, September 22, 2020
- Additional Meeting - Tuesday, October 6, 2020
- Regular Meeting - Tuesday, October 20, 2020
- Additional Meeting - Tuesday, November 10, 2020
- Regular Meeting - Tuesday, November 17, 2020
- Additional Meeting - Tuesday, December 1, 2020
- Regular Meeting - Tuesday, December 15, 2020

X. COMMITTEE ACTION