
**COMMITTEE ON
BANKING, HOUSING, AND URBAN AFFAIRS
UNITED STATES SENATE**

**LEGISLATIVE CALENDAR
ONE HUNDRED FIFTEENTH CONGRESS**

2017-2018

*FIRST SESSION Convened January 3, 2017; Adjourned January 2, 2018
SECOND SESSION Convened January 3, 2018; Adjourned January 3, 2019*

MIKE CRAPO, CHAIRMAN

TABLE OF CONTENTS

<u>Section</u>	<u>Page Number</u>
Committee Membership	4
Subcommittee Membership	6
Committee Staff	8
Committee Jurisdiction and Publications Information	9
Index of Hearings, Mark-ups and Conferences	10
Senate Resolutions and Bills	18
House Resolutions and Bills	83
Committee Reports	107
Public Laws	108
Executive Communications	110
Presidential Messages	177
Petition or Memorial	181
Nominations, Indexed by Agency	183
Nominations, Indexed by Nominee	189
Subject Index	201
Senate Author Index	213
House Author Index	225
Popular Titles	231

COMMITTEE ON BANKING, HOUSING, AND URBAN AFFAIRS
MEMBERSHIP, 1ST SESSION, 115TH CONGRESS, THROUGH FEBRUARY 7, 2018

Michael Crapo, ID, Chairman

Sherrod Brown, OH, Ranking Democratic Member

Richard C. Shelby, AL

Jack Reed, RI

Bob Corker, TN

Robert Menendez, NJ

Patrick J. Toomey, PA

Jon Tester, MT

Dean Heller, NV

Mark Warner, VA

Tim Scott, SC

Elizabeth Warren, MA

Ben Sasse, NE

Heidi Heitkamp, ND

Tom Cotton AR

Joe Donnelly, IN

Mike Rounds, SD

Brian Schatz, HI

David Perdue, GA

Chris Van Hollen, MD

Thom Tillis, NC

Catherine Cortez Masto, NV

John Kennedy, LA

COMMITTEE ON BANKING, HOUSING, AND URBAN AFFAIRS

MEMBERSHIP, 2nd SESSION, 115th CONGRESS, FEBRUARY 8, 2018

Michael Crapo, ID, Chairman

Sherrod Brown, OH, Ranking Democratic Member

Richard C. Shelby, AL

Jack Reed, RI

Bob Corker, TN

Robert Menendez, NJ

Patrick J. Toomey, PA

Jon Tester, MT

Dean Heller, NV

Mark Warner, VA

Tim Scott, SC

Elizabeth Warren, MA

Ben Sasse, NE

Heidi Heitkamp, ND

Tom Cotton AR

Joe Donnelly, IN

Mike Rounds, SD

Brian Schatz, HI

David Perdue, GA

Chris Van Hollen, MD

Thom Tillis, NC

Catherine Cortez Masto, NV

John Kennedy, LA

Doug Jones, AL

Jerry Moran, KS

SUBCOMMITTEE MEMBERSHIP
1st Session, 115th Congress through February 7, 2018

Unless otherwise noted, Mike Crapo, Chairman, and Sherrod Brown, Ranking Democratic Member, serve on all subcommittees as ex-officio, non-voting members.

HOUSING, TRANSPORTATION, AND COMMUNITY DEVELOPMENT

Tim Scott, SC, Chairman

Robert Menendez, NJ, Ranking Democratic Member

Richard C. Shelby, AL
Dean Heller, NV
Mike Rounds, SD
Thom Tillis, NC
Joe Kennedy, LA

Jack Reed, RI
Heidi Heitkamp, ND
Brian Schatz, HI
Chris Van Hollen, MD

FINANCIAL INSTITUTIONS AND CONSUMER PROTECTION

Patrick J. Toomey, PA, Chairman

Elizabeth Warren, MA, Ranking Democratic Member

Richard C. Shelby, AL
Bob Corker, TN
Dean Heller, NV
Tim Scott, SC
Ben Sasse, NE
Tom Cotton, AR
David Perdue, GA
John Kennedy, LA

Jack Reed, RI
Jon Tester, MT
Mark Warner, VA
Joe Donnelly, IN
Brian Schatz, HI
Chris Van Hollen, MD
Catherine Cortez Masto, NV

SECURITIES, INSURANCE, AND INVESTMENT

Dean Heller, NV, Chairman

Mark Warner, VA, Ranking Democratic Member

Richard C. Shelby, AL
Bob Corker, TN
Patrick J. Toomey, PA
Tim Scott, SC
Ben Sasse, NE
Mike Rounds, SD
Thom Tillis, NC

Jack Reed, RI
Robert Menendez, NJ
Jon Tester, MT
Elizabeth Warren, MA
Chris Van Hollen, MD
Catherine Cortez Masto, NV

NATIONAL SECURITY AND INTERNATIONAL TRADE AND FINANCE

Ben Sasse, NE, Chairman

Joe Donnelly, IN, Ranking Democratic Member

Bob Corker, TN
Tom Cotton, AR
Mike Rounds, SD
David Perdue, GA

Mark Warner, VA
Heidi Heitkamp, ND
Brian Schatz, HI

ECONOMIC POLICY

Tom Cotton, AR, Chairman

Heidi Heitkamp, ND, Ranking Democratic Member

Patrick J. Toomey, PA
David Perdue, GA
Thom Tillis, NC
John Kennedy, LA

Robert Menendez, NJ
Elizabeth Warren, MA
Joe Donnelly, IN

SUBCOMMITTEE MEMBERSHIP, 2nd Session, 115th Congress, February 8, 2018

Unless otherwise noted, Mike Crapo, Chairman, and Sherrod Brown, Ranking Democratic Member, serve on all subcommittees as ex-officio, non-voting members.

HOUSING, TRANSPORTATION, AND COMMUNITY DEVELOPMENT

Tim Scott, SC, Chairman

Robert Menendez, NJ, Ranking Democratic Member

Richard C. Shelby, AL
Dean Heller, NV
Mike Rounds, SD
Thom Tillis, NC
John Kennedy, LA
Jerry Moran, KS

*Jack Reed, RI
Heidi Heitkamp, ND
Brian Schatz, HI
Chris Van Hollen, MD
Doug Jones, AL*

FINANCIAL INSTITUTIONS AND CONSUMER PROTECTION

Patrick J. Toomey, PA, Chairman

Elizabeth Warren, MA, Ranking Democratic Member

Richard C. Shelby, AL
Bob Corker, TN
Dean Heller, NV
Tim Scott, SC
Ben Sasse, NE
Tom Cotton, AR
David Perdue, GA
John Kennedy, LA

*Jack Reed, RI
Jon Tester, MT
Mark Warner, VA
Joe Donnelly, IN
Brian Schatz, HI
Chris Van Hollen
Catherine Cortez Masto, NY*

SECURITIES, INSURANCE, AND INVESTMENT

Dean Heller, NV, Chairman

Mark Warner, VA, Ranking Democratic Member

Richard C. Shelby, AL
Bob Corker, TN
Patrick J. Toomey, PA
Tim Scott, SC
Ben Sasse, NE
Mike Rounds, SD
Thom Tillis, NC
Jerry Moran, KS

*Jack Reed, RI
Robert Menendez, NJ
Jon Tester, MT
Elizabeth Warren, MA
Chris Van Hollen, MD
Catherine Cortez Masto, NV
Doug Jones, AL*

NATIONAL SECURITY AND INTERNATIONAL TRADE AND FINANCE

Ben Sasse, NE, Chairman

Joe Donnelly, IN, Ranking Democratic Member

Bob Corker, TN
Tom Cotton, AR
Mike Rounds, SD
David Perdue, GA

*Mark Warner, VA
Heidi Heitkamp, ND
Brian Schatz, HI*

ECONOMIC POLICY

Tom Cotton, AR, Chairman

Heidi Heitkamp, ND, Ranking Democratic Member

Patrick J. Toomey, PA
David Perdue, GA
Thom Tillis, NC
John Kennedy, LA
Jerry Moran, KS

*Robert Menendez, NJ
Elizabeth Warren, MA
Joe Donnelly, IN
Doug Jones, AL*

**COMMITTEE ON BANKING, HOUSING, AND URBAN AFFAIRS
STAFF OF THE 115th CONGRESS**

Gregg Richard, Staff Director
Mark E. Powden, Democratic Staff Director

Sheryl Arrington
Erin Barry *
Brandon Beall
Shelby Begany *
Homer Carlisle
Megan Cheney
Beth Cooper
Amanda Critchfield
James Crowell
Milan Dalal *
Brian Daner *
Jennifer Deci
William Duhnke III *
Jack Dunn *
Alexandra Efron
Amanda Fischer
Corey Frayer
Jonathan Gould *
James Guiliano
Stanley Hardy
Travis Hill *
Shannon Hines *
Kristen Hutchens *
Kristine Johnson *
Matthew Jones
Ashley Lewis
Colin McGinnis
Jelena McWilliams *
Michelle Mesack *
Charles Moffat
Jonathan O'Hara
Jason Parker
Mark Powden
Mike Quickel
Dawn Ratliff
Gregg Richard
Cameron Ricker
Scott Riplinger
Bob Roach
Sierra Robinson *
Elad Roisman *
Phil Rudd

Jared Sawyer *
Shelvin Simmons
Graham Steele *
Pamela Streeter
Laura Swanson
Elisha Tuku
Greg Vadala *
Beth Zorc *

*Left Committee Staff during the 115th Congress

COMMITTEE JURISDICTION

EXTRACTS FROM THE STANDING RULES OF THE SENATE RULE XXV: STANDING COMMITTEES

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

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

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

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

(j)(10) International Monetary Fund and other international organizations established primarily for international monetary purposes (except that, at the request of the Committee on Banking, Housing, and Urban Affairs, any proposed legislation relating to such subjects reported by the Committee on Foreign Relations shall be referred to the Committee on Banking, Housing, and Urban Affairs).

PUBLICATIONS INFORMATION

Prepared testimony of witnesses appearing before the Committee are posted to the Committee's website (<http://banking.senate.gov>) according to the date of the hearing, and may be downloaded at no charge.

Transcripts of hearings may be viewed in draft form by visiting the Committee office, but cannot be distributed until they have been officially published by the U.S. Government Publishing Office. Transcripts of bill mark-ups are not published. Hard copies of Committee hearings and Committee prints are also available to the public without charge.

Requests to the Committee for publications should be accompanied by a self-addressed adhesive label (no telephone requests for mailing) and should be directed to:

Document Clerk
Committee on Banking, Housing, and Urban Affairs
534 Dirksen Senate Office Building
Washington D.C. 20510-6075

The Committee does not and cannot maintain a permanent mailing list. Documents are distributed on an individual basis until supplies are exhausted.

In general, most Committee publications (hearings, reports to accompany legislation, and conference reports) are available at Government Depository Libraries located throughout the United States. Certain publications of the Committee may also be obtained from the U.S. Government Publishing Office (FDSys: <https://www.gpo.gov/fdsys/>) for a minimal charge or downloaded for free. Additionally, legislation and reports to accompany legislation may be accessed at www.Congress.Gov, the official website for U.S. federal legislative information. Congress.gov supersedes the THOMAS system which was retired on July 5, 2016.

INDEX of HEARINGS, MARK-UPS, and CONFERENCES

Full Committee and Subcommittees

FULL COMMITTEE Legislation and Oversight

February 14, 2017 – The Semiannual Monetary Policy Report to the Congress, S. Hrg. 115-14

March 14, 2017 – Reauthorization of the National Flood Insurance Program, Part I, S. Hrg. 115-16

March 15, 2017 – Assessing U.S. Sanctions on Russia: Next Steps, S. Hrg. 115-15

March 28, 2017 – Fostering Economic Growth: The Role of Financial Companies, S. Hrg. 115-17

April 27, 2017 – Countering Russia: Further Assessing Options for Sanctions, S. Hrg. 115-55

May 2, 2017 – Examining the U.S.—EU Covered Agreement, S. Hrg. 115-24

May 4 2017 – Reauthorization of the National Flood Insurance Program, Part II, S. Hrg. 115-16

May 11, 2017 -- The Status of the Housing Finance System After Nine Years of Conservatorship, S. Hrg. 115-56

May 18, 2017 – Domestic and International Policy Update, S. Hrg. 115-57

June 8, 2017 – Fostering Economic Growth: The Role of Financial Institutions in Local Communities, S. Hrg. 115-81

June 15, 2017 – Fostering Economic Growth: Midsized, Regional and Large Institution Perspective, S. Hrg. 115-106

June 22, 2017 – Fostering Economic Growth: Regulator Perspective, S. Hrg. 115-82

June 29, 2017 – Principles of Housing Finance Reform, S. Hrg. 115-107

July 13, 2017 – The Semiannual Monetary Policy Report to the Congress, S. Hrg. 115-108

July 20, 2017 – Housing Finance Reform: Maintaining Access for Small Lenders, S. Hrg. 115-109

September 7, 2017 – Evaluating Sanctions Enforcement and Policy Options on N. Korea, S. Hrg. 115-117

September 12, 2017 – Examining the Fintech Landscape, S. Hrg. 115-95

September 14, 2017 – Examining the Committee on Foreign Investment in the United States, S. Hrg. 115-126

September 26, 2017 – Oversight of the Securities and Exchange Commission, S. Hrg. 115-134

September 28, 2017 – Evaluating Sanctions Enforcement and Policy Options on North Korea: Administration Perspectives, S. Hrg. 115-156

October 3, 2017 – Wells Fargo: One Year Later, S. Hrg. 115-128

October 4, 2017 – An Examination of the Equifax Cybersecurity Breach, S. Hrg. 115-129

October 17, 2017 – Consumer Data Security and the Credit Bureaus, S. Hrg. 115-132

January 9, 2018 – Combating Money Laundering and Other Forms of Illicit Finance: Opportunities to Reform and Strengthen BSA Enforcement, S. Hrg. 115-158

January 17, 2018 – Combating Money Laundering and Other Forms of Illicit Finance: Administration Perspectives on Reforming and Strengthening BSA Enforcement, S. Hrg. 115-212

INDEX of HEARINGS, MARK-UPS, and CONFERENCES

Full Committee and Subcommittees

January 18, 2018 – CFIUS Reform: Examining the Essential Elements, S. Hrg. 115-213

January 25, 2018 – CFIUS Reform: Administration Perspectives on the Essential Elements, S. Hrg. 115-160

January 30, 2018 – The Financial Stability Oversight Council Annual Report to Congress, S. Hrg. 115-161

February 6, 2018 – Virtual Currencies: The Oversight Role of the U.S. Securities and Exchange Commission and the U.S. Commodity Futures Trading Commission, S. Hrg. 115-176

March 1, 2018 – The Semiannual Monetary Policy Report to the Congress, S. Hrg. 115-242

March 22, 2018 – Oversight of HUD, S. Hrg. 115-197

April 12, 2018 – The Consumer Financial Protection Bureau’s Semi-Annual Report to Congress, S. Hrg. 115-305

April 19, 2018 – The Semiannual Testimony on the Federal Reserve’s Supervision and Regulation of the Financial System, S. Hrg. 115-251

May 23, 2018 -- Ten Years of Conservatorship: The Status of the Housing Finance System, S. Hrg. 115-258

May 24 2018 -- Cybersecurity: Risks to the Financial Services Industry and Its Preparedness, S. Hrg. 115-307

June 14, 2018 – Update from the Comptroller of the Currency, S. Hrg. 115-340

June 26, 2018 – Legislative Proposals to Increase Access to Capital, S. Hrg. 115-354

June 28, 2018 – Legislative Proposals to Examine Corporate Governance, S. Hrg. 115-406

July 12, 2018 – An Overview of Credit Bureaus and the Fair Credit Reporting Act, S. Hrg. 115-361

July 17, 2018 – The Semiannual Monetary Policy Report to the Congress, S. Hrg. 115-366

August 21, 2018 – Russia Sanctions: Current Effectiveness and Potential for Next Steps, S. Hrg. 115-371

September 6, 2018 – Outside Perspectives on Russia Sanctions: Current Effectiveness and Potential for Next Steps, S. Hrg. 115-376

September 12, 2018 – Countering Russia: Assessing New Tools, S. Hrg. 115-378

September 18, 2018 – FinTech: Examining Digitization, Data and Technology, S. Hrg. 115-380

October 2, 2018 – Implementation of the Economic Growth, Regulatory Relief, and Consumer Protection Act, S. Hrg. 115-407

October 11, 2018 – Exploring the Cryptocurrency and Blockchain Ecosystem, S. Hrg. 115-423

November 15, 2018 – The Semiannual Testimony on the Federal Reserve’s Supervision and Regulation of the Financial System, S. Hrg. 115-408

November 29, 2018 – Combating Money Laundering and Other Forms of Illicit Finance: Regulator and Law Enforcement Perspectives, S. Hrg. 115-454

December 6, 2018 – Proxy Process and Rules: Examining Current Practices and Potential Changes, S. Hrg. 115-455

INDEX of HEARINGS, MARK-UPS, and CONFERENCES

Full Committee and Subcommittees

December 11, 2018 – Oversight of the U.S. Securities and Exchange Commission, S. Hrg. 115-429

FIELD HEARINGS

No Field hearings held.

NOMINATIONS

January 12, 2017 – to consider the nomination of **Dr. Benjamin Carson**, of Florida, to be Secretary of Housing and Urban Development. S. Hrg. 115-3.

March 23, 2017 – to consider the nomination of **Mr. Jay Clayton** to be a Member of the Securities and Exchange Commission. S. Hrg. 115-9.

May 16, 2017 – to consider the following nominations: **Ms. Sigal Mandelker**, of New York, to be Under Secretary for Terrorism and Financial Crimes, U.S. Department of the Treasury; **Ms. Mira Radielovic Ricardel**, of California, to be Under Secretary for Export Administration, U.S. Department of Commerce; **Mr. Marshall Billingslea**, of Virginia, to be Assistant Secretary for Terrorist Financing, U.S. Department of the Treasury; and **Mr. Heath P. Tarbert** of Maryland, to be Assistant Secretary, U.S. Department of the Treasury. S. Hrg. 115-26

June 6, 2017 – to consider the following nominations: **Mr. Kevin Allen Hassett**, of Massachusetts, to be Chairman, Council of Economic Advisers; and **The Honorable Pamela Hughes Patenaude**, of New Hampshire, to be Deputy Secretary, U.S. Department of Housing and Urban Development. S. Hrg. 115-49

July 18, 2017 – to consider the nominations of **Mr. J. Paul Compton, Jr.**, of Alabama, to be General Counsel, U.S. Department of Housing and Urban Development; **Ms. Anna M. Farias**, of Texas, to be Assistant Secretary for Fair Housing and Equal Opportunity, U.S. Department of Housing and Urban Development; **Mr. Neal J. Rackleff**, of Texas, to be Assistant Secretary for Community Planning and Development, U.S. Department of Housing and Urban Development; **Mr. Richard Ashooh**, of New Hampshire, to be Assistant Secretary for Export Administration, U.S. Department of Commerce; **Ms. Elizabeth Erin Walsh**, of the District of Columbia, to be Assistant Secretary for Global Markets and Director General of the United States and Foreign Commercial Service, U.S. Department of Commerce; and **Mr. Christopher Campbell**, of California, to be Assistant Secretary for Financial Institutions, U.S. Department of the Treasury. S. Hrg. 115-122

July 27, 2017 – to consider the nominations of **Mr. Joseph Otting**, of Nevada, to be Comptroller, Office of the Comptroller of the Currency; and **The Honorable Randal Quarles**, of Colorado, to be a Member of the Board of Governors of the Federal Reserve System; Reappointment as a Member of the Board of Governors of the Federal Reserve System; and Vice Chairman for Supervision of the Board of Governors of the Federal Reserve System. S. Hrg. 115-133

October 24, 2017 – to consider the nominations of **The Honorable David J. Ryder**, of New Jersey, to be Director of the United States Mint; **Ms. Hester M. Peirce**, of Ohio, to be a Member of the Securities and Exchange Commission; and **Mr. Robert J. Jackson, Jr.**, of New York, to be a Member of the Securities and Exchange Commission. S. Hrg. 115-118

INDEX of HEARINGS, MARK-UPS, and CONFERENCES

Full Committee and Subcommittees

October 26, 2017 – to consider the nominations of **The Honorable Brian D. Montgomery**, of Texas, to be Assistant Secretary for Housing – Federal Housing Commissioner, U.S. Department of Housing and Urban Development; **Mr. Robert Hunter Kurtz**, of Virginia, to be Assistant Secretary for Public and Indian Housing, U.S. Department of Housing and Urban Development; and **Ms. Suzanne Israel Tufts**, of New York, to be Assistant Secretary for Administration, U.S. Department of Housing and Urban Development. S. Hrg. 115-121

November 1, 2017 – to consider the nominations of **The Honorable Scott Garrett**, of New Jersey, to be President of the Export-Import Bank; **Ms. Kimberly A. Reed**, of West Virginia, to be First Vice President of the Export-Import Bank; **The Honorable Spencer Bachus III**, of Alabama, to be a member of the Board of Directors of the Export-Import Bank; Reappointment as a Member of the Board of Directors of the Export-Import Bank; **Ms. Judith Delzoppo Pryor**, of Ohio, to be a Member of the Board of Directors of the Export-Import Bank; **Ms. Claudia Slacik**, of New York, to be a Member of the Board of Directors of the Export-Import Bank; Reappointment as a Member of the Board of Directors of the Export-Import Bank; and **Mr. Mark L. Greenblatt**, of Maryland, to be Inspector General, Export-Import Bank. S. Hrg. 115-144

November 28, 2017 – to consider the nomination of **The Honorable Jerome H. Powell** to be Chairman of the Board of Governors of the Federal Reserve System. S. Hrg. 115-157

January 23, 2018 – to consider the nominations of **Ms. Jelena McWilliams**, of Ohio, to be Chairperson and a Member of the Board of Directors of the Federal Deposit Insurance Corporation; **Dr. Marvin Goodfriend**, of

Pennsylvania, to be a Member of the Board of Governors of the Federal Reserve System; and **Mr. Thomas E. Workman**, of New York, to be a Member of the Financial Stability Oversight Council. S. Hrg. 115-241

April 17, 2018 – to consider the nominations of **The Honorable Thelma Drake**, of Virginia, to be Administrator of the Federal Transit Administration; **Mr. Jeffrey Nadaner**, of Maryland, to be Assistant Secretary of Commerce for Export Enforcement; and **Mr. Seth Appleton**, of Missouri, to be Assistant Secretary of Housing and Urban Development for Policy Development and Research. S. Hrg. 115-216

May 15, 2018 – to consider the nominations of **The Honorable Richard Clarida**, of Connecticut, to be a Member and Vice Chairman of the Board of Governors of the Federal Reserve System; and **Ms. Michelle Bowman**, of Kansas, to be a Member of the Board of Governors of the Federal Reserve System. S. Hrg. 115-306

July 19, 2018 – to consider the nominations of **Ms. Kathleen Laura Kraninger**, of Ohio, to be Director, Bureau of Consumer Financial Protection; and **Ms. Kimberly A. Reed**, of West Virginia, to be President of the Export-Import Bank. S. Hrg. 115-348

July 24, 2018 – to consider the nominations of **Mr. Elad L. Roisman**, of Maine, to be a Member of the Securities and Exchange Commission; **Mr. Michael R. Bright**, of the District of Columbia, to be President of the Government National Mortgage Association; **Ms. Rae Oliver**, of Virginia, to be Inspector General, U.S. Department of Housing and Urban Development; and **Dr. Dino Falaschetti**, of Montana, to be Director, Office of Financial Research, U.S. Department of the Treasury. S. Hrg. 115-349

INDEX of HEARINGS, MARK-UPS, and CONFERENCES
Full Committee and Subcommittees

SUBCOMMITTEE ON ECONOMIC
POLICY

April 5, 2017 – The Current State of Retirement Security in the United States, S. Hrg. 115-19

SUBCOMMITTEE ON FINANCIAL
INSTITUTIONS AND CONSUMER
PROTECTION

No hearings held.

SUBCOMMITTEE ON HOUSING,
TRANSPORTATION, AND COMMUNITY
DEVELOPMENT

No hearings held.

SUBCOMMITTEE ON SECURITIES,
INSURANCE AND INVESTMENT

No hearings held.

SUBCOMMITTEE ON NATIONAL
SECURITY AND INTERNATIONAL
TRADE AND FINANCE

May 10, 2017 – Secondary Sanctions Against Chinese Institutions: Assessing Their Utility for Constraining North Korea, S. Hrg. 115-50

June 20, 2018 – Combating Money Laundering and Other Forms of Illicit Finance: How Criminal Organizations Launder Money and Innovative Techniques for Fighting Them, S. Hrg. 115-405

INDEX of HEARINGS, MARK-UPS, and CONFERENCES

Full Committee and Subcommittees

MARK-UPS (Full Committee)

January 24, 2015 – Executive Session to consider the Committee’s Budget Resolution, Rules of Procedure, and Subcommittee Membership and Jurisdiction and the nomination of **Dr. Benjamin Carson**, of Florida, to be Secretary of Housing and Urban Development.

March 9, 2017 – Executive Session to consider the following legislation: **S. 327, *Fair Access to Investment Research Act of 2017***; **S. 444, *Supporting America’s Innovators Act of 2017***; **S. 462, *Securities and Exchange Commission Overpayment Credit Act***; **S. 484, *U.S. territories Investor Protection Act of 2017***; and **S. 488, *Encouraging Employee Ownership Act***.

April 4, 2017 – Executive Session to consider the nomination of **Mr. Jay Clayton**, of New York, to be a Member of the Securities and Exchange Commission.

May 23, 2017 – Executive Session to consider the following nominations: **Ms. Sigal Mandelker**, of New York, to be Under Secretary for Terrorism and Financial Crimes, U.S. Department of the Treasury; **Ms. Mira Radielovic Ricardel**, of California, to be Under Secretary for Export Administration, U.S. Department of Commerce; **Mr. Marshall Billingslea**, of Virginia, to be Assistant Secretary for Terrorist Financing, U.S. Department of the Treasury; and **Mr. Heath P. Tarbert** of Maryland, to be Assistant Secretary, U.S. Department of the Treasury.

June 14, 2017 – Executive Session to consider the following nominations: **Mr. Kevin Allen Hassett**, of Massachusetts, to be Chairman of the Council of Economic Advisers; and **The Honorable Pamela Hughes Patenaude**, of New Hampshire, to be Deputy Secretary of Housing and Urban Development.

July 27, 2017 -- Executive Session to consider the following nominations: **Mr. J. Paul Compton, Jr.**, of Alabama, to be General Counsel, U.S. Department of Housing and Urban Development; **Ms. Anna M. Farias**, of Texas, to be Assistant Secretary for Fair Housing and Equal Opportunity, U.S. Department of Housing and Urban Development; **Mr. Neal J. Rackleff**, of Texas, to be Assistant Secretary for Community Planning and Development, U.S. Department of Housing and Urban Development; **Mr. Richard Ashooh**, of New Hampshire, to be Assistant Secretary for Export Administration, U.S. Department of Commerce; **Ms. Elizabeth Erin Walsh**, of the District of Columbia, to be Assistant Secretary for Global Markets and Director General of the United States and Foreign Commercial Service, U.S. Department of Commerce; and **Mr. Christopher Campbell**, of California, to be Assistant Secretary for Financial Institutions, U.S. Department of the Treasury.

September 7, 2017 -- Executive Session to consider the nominations of **Mr. Joseph Otting**, of Nevada, to be Comptroller of the Currency; and **The Honorable Randal Quarles**, of Colorado, to be a Member of the Board of Governors of the Federal Reserve System; Reappointment as a Member of the Board of Governors of the Federal Reserve System, and Vice Chairman for Supervision of the Board of Governors of the Federal Reserve System; and to vote on S. 1463, ***Financial Stability Oversight Council Insurance Member Continuity Act***.

INDEX of HEARINGS, MARK-UPS, and CONFERENCES

Full Committee and Subcommittees

November 7, 2017 – Executive Session to consider **S. 1591, *Banking Restrictions Involving North Korea (BRINK) Act of 2017.***

November 28, 2017 – Executive Session to consider the nominations of **The Honorable Brian D. Montgomery**, of Texas, to be Assistant Secretary for Housing – Federal Housing Commissioner, U.S. Department of Housing and Urban Development; **Mr. Robert Hunter Kurtz**, of Virginia, to be Assistant Secretary for Public and Indian Housing, U.S. Department of Housing and Urban Development; and **Ms. Suzanne Israel Tufts**, of New York, to be Assistant Secretary for Administration, U.S. Department of Housing and Urban Development.

December 5, 2017 – Executive Session to consider the nomination of **The Honorable Jerome H. Powell** to be Chairman of the Board of Governors of the Federal Reserve System and **S. 2155, the *Economic Growth, Regulatory Relief and Consumer Protection Act.***

December 19, 2017 – Executive Session to consider the nominations of **The Honorable Scott Garrett**, of New Jersey, to be President of the Export-Import Bank; **Ms. Kimberly A. Reed**, of West Virginia, to be First Vice President of the Export-Import Bank; **The Honorable Spencer Bachus III**, of Alabama, to be a member of the Board of Directors of the Export-Import Bank; Reappointment as a Member of the Board of Directors of the Export-Import Bank; **Ms. Judith Delzoppo Pryor**, of Ohio, to be a Member of the Board of Directors of the Export-Import Bank; **Ms. Claudia Slacik**, of New York, to be a Member of the Board of Directors of the Export-Import Bank; Reappointment as a Member of the Board of Directors of the Export-Import Bank; and **Mr. Mark L. Greenblatt**, of Maryland, to be Inspector General of the Export-Import Bank.

January 17, 2018 – Executive Session to consider the nominations of **The Honorable Jerome H. Powell**, of Maryland, to be Chairman of the Board of Governors of the Federal Reserve System; and **The Honorable Randal Quarles**, of Colorado, reappointment as a Member of the Board of Governors of the Federal Reserve System.

February 8, 2018 – Executive Session to consider nominations of **Ms. Jelena McWilliams**, of Ohio, to be Chairperson and a Member of the Board of Directors of the Federal Deposit Insurance Corporation; **Dr. Marvin Goodfriend**, of Pennsylvania, to be a Member of the Board of Governors of the Federal Reserve System; and **Mr. Thomas E. Workman**, of New York, to be a Member of the Financial Stability Oversight Council; and to consider the **Subcommittee Organization** for the Second Session of the 115th Congress.

May 15, 2018 – Executive Session to consider the nominations of **The Honorable Thelma Drake**, of Virginia, to be Administrator of the Federal Transit Administration; **Mr. Jeffrey Nadaner**, of Maryland, to be Assistant Secretary of Commerce for Export Enforcement; and **Mr. Seth Appleton**, of Missouri, to be Assistant Secretary of Housing and Urban Development for Policy Development and Research.

May 22, 2018 – Executive Session to consider **S. 2098, the *Foreign Investment Risk Review Modernization Act of 2017 (FIRRMA).***

June 12, 2018 – Executive Session to consider the nominations of **The Honorable Richard Clarida**, of Connecticut, to be a Member and Vice Chairman of the Board of Governors of the Federal Reserve System; and **Ms. Michelle Bowman**, of Kansas, to be a Member of the Board of Governors of the Federal Reserve System.

INDEX of HEARINGS, MARK-UPS, and CONFERENCES

Full Committee and Subcommittees

August 23, 2018 – Executive Session to consider the nominations of **Ms. Kathleen Laura Kraninger**, of Ohio, to be Director, Bureau of Consumer Financial Protection; **Ms. Kimberly A. Reed**, of West Virginia, to be President of the Export-Import Bank; **Mr. Elad L. Roisman**, of Maine, to be a Member of the Securities and Exchange Commission; **Mr. Michael R. Bright**, of the District of Columbia, to be President of the Government National Mortgage Association; **Ms. Rae Oliver**, of Virginia, to be Inspector General, U.S. Department of Housing and Urban Development; and **Dr. Dino Falaschetti**, of Montana, to be Director, Office of Financial Research, U.S. Department of the Treasury.

CONFERENCES

No Conference meetings held.

SENATE RESOLUTIONS and BILLS

S. 15 January 3, 2017

Sen. Heller

A bill to impose sanctions with respect to the ballistic missile program of Iran, and for other purposes.

“Iran Ballistic Missile Sanctions Act”

January 3, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.

S. 16 January 3, 2017

Sen. Paul (for himself and Sens. Barrasso Blunt, Gardner, Grassley, Heller, Lee, Portman and Risch)

A bill to require a full audit of the Board of Governors of the Federal Reserve System and the Federal Reserve banks by the Comptroller General of the United States, and for other purposes.

“Federal Reserve Transparency Act of 2017”

Additional Cosponsor

Sens. Isakson, Boozman, Scott, Capito, Young, Lankford, Rubio, Daines

January 3, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 24]

S. 73 January 9, 2017

Sen. Nelson (for himself and Sen. Rubio)

A bill to provide standards for physical condition and management of housing receiving assistance payments under section 8 of the United States Housing Act of 1937.

“Housing Accountability Act of 2017”

January 9, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 3575]

S. 94 January 11, 2017

Sen. Cardin (for himself and Sens. McCain, Menendez, Graham, Shaheen, Rubio, Klobuchar, Sasse, Durbin, and Portman)

A bill to impose sanctions in response to cyber intrusions by the Government of the Russian Federation and other aggressive activities of the Russian Federation, and for other purposes.

“Counteracting Russian Hostilities Act of 2017”

Additional Cosponsor

Sens. Murphy, Gardner, Blumenthal, Sullivan, Daines, Donnelly, Young, Whitehouse, Coons, Cornyn

January 11, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 1751; H.R. 2622]

April 27, 2017 – Hearings Held.

S. 103 January 11, 2017

Sen. Lee (for himself and Sen. Rubio)

A bill to nullify certain regulations and notices of the Department of Housing and Urban Development, and for other purposes.

“Local Zoning Decisions Protection Act of 2017”

Additional Cosponsor

Sen. Enzi

January 11, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 482]

SENATE RESOLUTIONS and BILLS

S. 105 January 11, 2017

Sen. Fischer (for herself and Sens. Barrasso and Johnson)

A bill to amend the Consumer Financial Protection Act of 2010 to transition the Bureau of Consumer Financial Protection to a 5-member board of directors.

“Consumer Financial Protection Board Act of 2017”

Additional Cosponsor
Sen. Flake

January 11, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.

S. 138 January 12, 2017

Sen. Rubio (for himself and Sen. Casey)

A bill to impose sanctions on persons that threaten the peace or stability of Iraq or the Government of Iraq and to address the emergency in Syria, and for other purposes.

“Preventing Destabilization of Iraq and Syria Act of 2017”

January 12, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 4591]

S. 159 January 17, 2017

Sen. Rubio

A bill to terminate Operation Choke Point.

“Firearms Manufacturers and dealers Protection Act of 2017”

January 17, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.

S. 160 January 17, 2017

Sen. Rubio

A bill to reform the inspection process of housing assisted by the Department of Housing and Urban Development, and for other purposes.

“HUD Inspection Process and Enforcement Reform Act of 2017”

January 17, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.

S. 166 January 17, 2017

Sen. Hatch (for himself and Sen. Booker)

A bill to require the Secretary of the Treasury to mint coins I commemoration of Muhammad Ali.

“Muhammad Ali Commemorative Coin Act”

Additional Cosponsor
Sens. Gillibrand, McConnell, Hassan

January 17, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 579]

SENATE RESOLUTIONS and BILLS

S. 170 January 17, 2017

Sen. Rubio (for himself and Sens. Bennet, Blumenthal, Blunt, Cardin, Cornyn, Cotton, Crapo, Cruz, Graham, Hatch, Manchin, Menendez, Murkowski, Nelson, Peters, Portman, Stabenow and Wyden)

A bill to provide for nonpreemption of measures by State and local governments do divest from entities that engage in commerce-related or investment-related boycott, divestment, or sanctions activities targeting Israel, and for other purposes.

“Combating BDS Act of 2017”

Additional Cosponsor

Sens. Capito, Heller, Inhofe, Lankford, Perdue, Wicker, Moran, Tillis, Young, McConnell, Grassley, Coons, Schumer, Toomey, Cantwell, Ernst, Fischer, Collins, Kennedy, Boozman, Sasse, Tester, Roberts, Strange, Gardner, Markey, Scott, Casey, Risch, Hyde-Smith

January 17, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 2856]

S. 223 January 24, 2017

Sen. Collins (for herself and Sens. Barrasso, Capito, Casey, Donnelly, Heller, Isakson, Kaine, King, Klobuchar, McCaskill, Shaheen, Tester, Tillis and Wicker)

A bill to provide immunity from suit for certain individuals who disclose potential examples of financial exploitation of senior citizens, and for other purposes.

“SeniorSafe Act of 2017”

Additional Cosponsor

Sens. Boozman, Fischer, Perdue, Gillibrand, Coons, Burr, Peters, Cotton, Hassan, Murray, Ernst, Scott, Hirono, Hoeven, Hatch, Daines

January 24, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 3758; S. 2155; H.R. 2255]

S. 227 January 24, 2017

Sen. Rubio (for himself and Sens. Cornyn and Young)

A bill to impose nonnuclear sanctions with respect to Iran, and for other purposes.

“Iran Nonnuclear Sanctions Act of 2017”

January 24, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 808]

S. Res. 22 January 24, 2017

Sen. Crapo

An original resolution authorizing expenditures by the Committee on Banking Housing, and Urban Affairs.

January 24, 2017 -- Read Twice and Referred to the Committee on Rules and Administration.

February 28, 2017 – S. Res. 62, authorizing appropriations for Senate Committees, passed the U.S. Senate.

SENATE RESOLUTIONS and BILLS

S. J. Res. 9

January 30, 2017

Sen. Inhofe (for himself and Sens. Cassidy, Lee, McConnell and Rounds)

A joint resolution providing for congressional disapproval under chapter 8, of title 5, United States Code, of the rule submitted by the Securities and Exchange Commission relating to the disclosure of payments by resource extraction issuers.

Additional Cosponsor

Sens. Barrasso, Cochran, Cornyn, Flake, Hatch, Lankford, Paul, Roberts, Sullivan, Toomey, Cotton, Enzi

January 30, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.J. Res. 41]

S. J. Res. 19

February 1, 2017

Sen. Perdue (for himself and Sens. Cotton, Isakson, Johnson, Lankford, Lee and Rounds)

A joint resolution providing for congressional disapproval under chapter 8 of title 5, United States Code, of the rule submitted by the Bureau of Consumer Financial Protection relating to prepaid accounts under the Electronic Fund Transfer Act and the Truth in Lending Act.

Additional Cosponsor

Sens. Enzi, Kennedy, Flake, McCain, Cruz

February 1, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.J. Res. 62, H.J. Res. 73]

March 30, 2017 – Committee discharged by petition pursuant to 5 U.S. C. 802(c).

S. 266

February 1, 2017

Sen. Hatch (for himself and Sen. Cardin)

A bill to award the Congressional Gold Medal to Anwar Sadat in recognition of his heroic achievements and courageous contributions to peace in the Middle East.

“Anwar Sadat Centennial Celebration Act”

Additional Cosponsor

Sens. Cochran, Merkley, Perdue, Van Hollen, Coons, Kaine, McCain, Menendez, Tillis, Inhofe, Bennet, Shaheen, Feinstein, Warren, Peters, Baldwin, Franken, Leahy, Gillibrand, Hirono, Isakson, Markey, Roberts, Boozman, Nelson, Wicker, Rounds, Hoeven, Reed, Klobuchar, Daines, Blunt, Collins, Gardner, Rubio, Cassidy, Thune, Blumenthal, Booker, Warner, Wyden, Cantwell, Whitehouse, Young, Manchin, Cortez Masto, Stabenow, Tester, Capito, Murkowski Casey, Duckworth, Heller, Graham, Donnelly, Portman, Corker, Schumer, Carper, Durbin, Scott, Ernst, Sullivan, Harris, Murphy, Toomey, Brown, Schatz

February 1, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 754]

August 22, 2018 – Committee discharged by Unanimous Consent. Passed Senate without amendment by Voice Vote.

August 24, 2018 – Received in the House and referred to the Committee on Financial Services.

December 4, 2018 – H.R. 754 passed/agreed to without amendment by unanimous consent in Senate.

December 6, 2018 – H.R. 754 presented to the President.

December 13, 2018 – H.R. 754 Signed by the President and became Public Law No. 115-310.

SENATE RESOLUTIONS and BILLS

S. 275 February 2, 2017

Sen. Heitkamp (for herself and Sens. Baldwin Boozman, Cochran, Collins, Donnelly, Durbin, King, Klobuchar, Leahy, Stabenow, Udall, Warner and Wyden)

A bill to allow the financing by United States persons of sales of agricultural commodities to Cuba.

“Agricultural Export Expansion Act of 2017”

Additional Cosponsor

Sens. Moran, Duckworth, Enzi

February 2, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.

S. 310 February 6, 2017

Sen. Portman (for himself and Sen. Bennet)

A bill to clarify that nonprofit organizations such as Habitat for Humanity may accept donated mortgage appraisals, and for other purposes.

February 6, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: S. 639; H.R. 2255; H.R. 10; S. 2155]

S. 314 February 6, 2017

Sen. Klobuchar (for herself and Sen. Daines)

A bill to enhance consumer rights relating to consumer report disputes by requiring provision of documentation provided by consumers.

“FIX Act” or “FIX Credit Reporting Errors Act”

February 6, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.

S. 325 February 7, 2017

Sen. Blumenthal (for himself and Sens. Franken, Menendez, Reed, Stabenow Warren and Whitehouse)

A bill to permanently extend the Protecting Tenants at Foreclosure Act of 2009.

“Permanently Protecting Tenants at Foreclosure Act of 2017”

February 7, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 915; S. 2155]

S. 327 February 7, 2017

Sen. Heller (for himself and Sen. Peters)

A bill to direct the Securities and Exchange Commission to provide a safe harbor related to certain investment fund research reports, and for other purposes.

“Fair Access to Investment Research Act of 2017”

Additional Cosponsor

Sen. Perdue

February 7, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 910; H.R. 10; H.R. 3280]

March 9, 2017 – Ordered to be reported with an amendment favorably.

March 13, 2017 – Reported with amendments, without written report.

SENATE RESOLUTIONS and BILLS

September 11, 2017 – Passed Senate without amendment by Unanimous Consent.

September 27, 2017 -- Passed/agreed to in House: On motion to suspend the rules and pass the bill, Agreed to by voice vote.

October 6, 2017 – Signed by the President and became Public Law No. 115-66.

S. 341 February 8, 2017

Sen. Graham (for himself and Sens. Cardin, McCain, Brown, Rubio, and McCaskill)

A bill to provide for congressional oversight of actions to waive, suspend, reduce, provide relief from, or otherwise limit the application of sanctions with respect to the Russian Federation, and for other purposes.

“Russia Sanctions Review Act of 2017.”

Additional Cosponsor

Sens. Moran, Reed, Blumenthal, Durbin, Bennet, Warren, Coons, Tester, Donnelly, Whitehouse, Nelson, Shaheen, Portman, Duckworth, Van Hollen, Baldwin, Casey, and Klobuchar

February 8, 2017 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 1059; H.R. 2935]

April 27, 2017 – Hearings held

S. 350 February 9, 2017

Sen. Franken (for himself and Sens. Sanders and Wyden)

A bill to amend the Securities Exchange Act of 1934 to prohibit Members of Congress from receiving a discounted price in certain private offerings of securities.

“End Congressional Stock Market Abuse Act of 2017”

Additional Cosponsor

Sen. Murphy

February 9, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 2277]

S. 352 February 13, 2017

Sen. Corker (for himself and Sens. Alexander, Cardin and Kaine)

A bill to award a Congressional Gold Medal to Master Sergeant Rodrick “Roddie” Edmonds in recognition of his heroic actions during World War II.

“Master Sergeant Roddie Edmonds Congressional Gold Medal Act”

Additional Cosponsor

Sens. Merkley, Booker, Casey, Hatch, Van Hollen, Coons, Young, Baldwin, Blumenthal, Hassan, Rounds, Donnelly, Schumer, Klobuchar, Portman, Cantwell, Cotton, Warren, Feinstein, Gillibrand, Markey, Peters, Capito, Perdue, Murkowski, Wyden, Bennet, Cassidy, Sullivan, Cortez Masto, Duckworth, Gardner, Warner

February 13, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 1142]

SENATE RESOLUTIONS and BILLS

S. 365 February 13, 2017

Sen. Rounds

A bill to amend the Consumer Financial protection Act of 2010 to remove the funding cap relating to the transfer of funds from the Board of Governors of the Federal Reserve System to the Bureau of Consumer Financial Protection, and for other purposes.

Additional Cosponsor

Sen. Cruz

February 13, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.

S. 366 February 13, 2017

Sen. Rounds

A bill to require the Federal financial institutions regulatory agencies to take risk profiles and business models of institutions into account when taking regulatory actions, and for other purposes.

“TAILOR Act of 2017” or “Taking Account of Institutions with Low Operation Risk Act of 2017”

Additional Cosponsor

Sens. Fischer, Barrasso, Ernst, Gardner, Perdue, Boozman, Hatch, Daines, Inhofe

February 13, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.

June 8, 2017 – Hearing held.

June 22, 2017 – Hearing held.

July 13, 2017 – Hearing held.

November 28, 2017 – Hearing held.

S. 370 February 14, 2017

Sen. Cruz (for himself and Sens. Inhofe, Lee, Paul and Rounds)

A bill to eliminate the Bureau of Consumer Financial Protection by repealing title X of the Dodd-Frank Wall Street Reform and Consumer Protection Act, commonly known as the Consumer Financial Protection Act of 2010.

“Repeal CFPB Act”

Additional Cosponsor

Sens. Cornyn, Sasse, Rubio

February 14, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 1031; H.R. 10]

S. 380 February 15, 2017

Sen. Peters (for himself and Sens. Brown, Donnelly, Feinstein, Reed and Stabenow)

A bill to amend the Securities Exchange Act of 1934 to require the disclosure of the total number of the domestic and foreign employees of a company, and for other purposes.

“Outsourcing Accountability Act of 2017”

February 15, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.

SENATE RESOLUTIONS and BILLS

S. 387 February 15, 2017

Sen. Perdue (for himself and Sens. Barrasso, Boozman, Cruz, Daines, Enzi, Ernst, Flake, Hoeven, Inhofe, Isakson, Johnson, Kennedy, Lee, Paul, Rubio, Sasse and Tillis)

A bill to amend the Consumer Financial Protection Act of 2010 to subject the Bureau of Consumer Financial Protection to the regular appropriations process, and for other purposes.

“Consumer Financial Protection Bureau Accountability Act of 2017”

Additional Cosponsor
Sens. Grassley, Scott

February 15, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.

S. 416 March 7, 2017

Sen. Donnelly (for himself and Sen. Tillis)

A bill to amend the Small Business Investment Incentive Act of 1980 to require an annual review by the Securities and Exchange Commission of the annual government-business forum on capital formation.

“Small Business Capital Formation Enhancement Act”

February 16, 2017 – Introduced in Senate.

March 7, 2017 – Senate Committee on Small Business and Entrepreneurship discharged by Unanimous Consent.

March 7, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 1312; H.R. 10; H.R. 3280; H.R. 3354]

September 11, 2017 – Committee discharged by Unanimous Consent. Passed Senate without amendment by Unanimous Consent.

September 12, 2017 – Received in the House.

S. 444 February 27, 2017

Sen. Heitkamp (for herself and Sen. Heller)

A bill to amend the Investment Company Act of 1940 to expand the investor limitation for qualifying venture capital funds under an exemption from the definition of an investment company.

“Supporting America’s Innovators Act of 2017”

Additional Cosponsor
Sen. Warner

February 27, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 1219]

March 9, 2017 – Ordered to be reported without amendment favorably.

March 13, 2017 – Reported without amendment, without written report.

September 11, 2017 – Passed Senate without amendment by Unanimous Consent.

September 12, 2017 – Received in the House.

SENATE RESOLUTIONS and BILLS

S. 450 February 27, 2017

Sen. Manchin

A bill to award a Congressional Gold Medal to members of the armed Forces who fought in defense of Guam, Wake Island, and the Philippine Archipelago between December 7, 1941 and May 10, 1942, and who died or were imprisoned by the Japanese military in the Philippines, Japan, Korea, Manchuria, Wake Island, and Guam from April 9, 1942 until September 2, 1945, in recognition of their personal sacrifice and service to the United States.

“Pacific Defenders of World War II Congressional Gold Medal Act”

Additional Cosponsor
Sens. Nelson, Crapo

February 27, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.

S. 462 February 28, 2017

Sen. Heller (for himself and Sens. Donnelly, Heitkamp and Toomey)

A bill to require the Securities and Exchange Commission to refund or credit certain excess payments made to the Commission.

“Securities and Exchange Commission Overpayment Credit Act”

Additional Cosponsor
Sen. Warner

February 28, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 1257; S. 2155]

March 9, 2017 – Ordered to be reported without amendment favorably.

March 13, 2017 – Reported without amendment, without written report.

September 11, 2017 – Passed Senate without amendment by Unanimous Consent.

September 12, 2017 – Received in the House.

S. 472 February 28, 2017

Sen. Moran

A bill to lift the trade embargo on Cuba, and for other purposes.

“Cuba Trade Act of 2017”

February 28, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 442]

S. 484 March 1, 2017

Sen. Menendez (for himself and Sen. Hatch)

A bill to amend the Investment Company Act of 1940 to terminate an exemption for companies located in Puerto Rico, the Virgin Islands, and any other possession of the United States.

“U.S. Territories Investor Protection Act of 2017”

Additional Cosponsor
Sens. Cortez Masto, Rubio

March 1, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 1366; H.R. 2429; S. 2155; S. 2873; S. 3256; H.R. 5975]

SENATE RESOLUTIONS and BILLS

March 9, 2017 – Ordered to be reported without amendment favorably.

March 9, 2017 – Ordered to be reported without amendment favorably.

March 13, 2017 – Reported with amendment, without written report.

March 13, 2017 – Reported without amendment, without written report.

September 11, 2017 – Passed Senate with amendment by Unanimous Consent.

September 11, 2017 – Passed Senate without amendment by Unanimous Consent.

September 12, 2017 – Received in the House.

September 12, 2017 – Received in the House.

July 17, 2018 – Passed/agreed to in House, Agreed to by the Yeas and Nays, 406-4.

S. 488

March 1, 2017

Sen. Toomey (for himself and Sen. Warner)

A bill to increase the threshold for disclosures required by the Securities and Exchange Commission relating to compensatory benefit plans, and for other purposes. (As introduced)

To modernize U.S. markets and to promote capital formation, investor confidence, and economic growth, and for other purposes. (As passed the House.)

“Encouraging Employee Ownership Act” or
“International Insurance Standards Act of 2018”

March 1, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 1343; H.R. 10; H.R. 3280; S. 2155; H.R. 5953; H.R. 79; H.R. 435; H.R. 477; H.R. 1585; H.R. 1645; H.R. 2219; H.R. 2364; H.R. 3903; H.R. 3972; H.R. 4281; H.R. 4292; H.R. 4294; H.R. 4537; H.R. 4566; H.R. 4768; H.R. 5078; H.R. 5288; H.R. 5749; H.R. 5783; H.R. 5877; H.R. 5970; H.R. 6069; H.R. 6139; H.R. 6319; H.R. 6320; H.R. 6321; H.R. 6322; H.R. 6323; H.R. 6380; S. 1031; S. 3213; S. 3283; S. 3323; H.R. 3555; H.R. 6177; H.R. 6324; S. 3574; S. 3575; S. 3576; S. 3578; S. 3579; S. 3518; S. 3723; S. 3750; S. 3731]

SENATE RESOLUTIONS and BILLS

S. 496

March 2, 2017

Sen. Duckworth (for herself and Sens. Capito, Durbin and Young)

A bill to repeal the rule issued by the Federal Highway Administration and the Federal Transit Administration entitled “Metropolitan Planning Organization Coordination and Planning Area Reform.

March 2, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 1346]

March 8, 2017 – Committee discharged by Unanimous Consent. Passed Senate without amendment by Unanimous Consent.

March 9, 2017 – Referred to the House Committee on Transportation and Infrastructure.

April 25, 2017 – House considered under suspension of the rules. At conclusion of debate the Yeas and Nays were demanded and ordered. Pursuant to provisions of clause 8, rule XX, the Chair announced that further proceedings on the motion would be postponed. [Related bill: H.R. 1346]

April 27, 2017 – On motion to suspend the rules and pass the bill Agreed to by Yeas and Nays, 417-3. Motion to reconsider laid on the table Agreed to without objection.

May 2, 2017 – Presented to the President.

May 12, 2017 – Signed by the President.

May 12, 2017 -- Became Public Law 115-33.

S. 536

March 7, 2017

Sen. Reed (for himself and Sens. Collins and Warner)

A bill to promote transparency in the oversight of cybersecurity risks at publicly traded companies.

“Cybersecurity Disclosure Act of 2017”

Additional Cosponsor

Sens. McCain, Kennedy, Jones

March 7, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 6638]

September 12, 2017 – Hearing held.

May 24 2018 – Hearing held.

June 28, 2018 – Hearing held.

S. 552

March 7, 2017

Sen. Brown (for himself and Sens. Blumenthal, Casey, Durbin, Franken, Heitkamp, Hirono, Leahy, Menendez, Merkley, Murray, Reed, Sanders, Schatz, Van Hollen, Warner, Warren, Whitehouse and Wyden)

A bill to amend the Truth in Lending Act and the Electronic Fund Transfer Act to provide justice to victims of fraud.

“Justice for Victims of Fraud Act of 2017”

Additional Cosponsor

Sens. Cortez Masto, Feinstein, Gilibrand

March 7, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 1414]

SENATE RESOLUTIONS and BILLS

S. 563 March 8, 2017

Sen. Heller (for himself and Sen. Tester)

A bill to amend the Flood Disaster Protection Act of 1973 to require that certain buildings and personal property be covered by flood insurance, and for other purposes.

“Flood Insurance Market Parity and Modernization Act”

Additional Cosponsor

Sens. Rubio, Donnelly, Portman, Cotton, Ernst, Cochran, Scott, Hyde-Smith

March 8, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 1422; H.R. 3823]

March 14, 2017 – Hearing held.

May 4, 2017 – Hearing held.

S. 567 March 8, 2017

Sen. Heitkamp

A bill to amend the Home Owners’ Loan Act to allow Federal savings associations to elect to operate as national banks, and for other purposes.

“Federal Savings Association Charter Flexibility Act of 2017”

Additional Cosponsor

Sens. Moran, Rounds

March 8, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 1426; H.R. 10; S. 2155]

S. 575 March 8, 2017

Sen. Booker (for himself and Sen. Lee)

A bill to amend the Fair Debt Collection Practices Act to restrict the debt collection practices of certain debt collectors.

“Stop Debt Collection Abuse Act of 2017”

March 8, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 864]

S. 588 March 9, 2017

Sen. Murphy (for himself and Sens. Heitkamp, Schatz, Thune and Toomey)

A bill to require the Securities and Exchange Commission to clarify what constitutes a general solicitation under the Federal securities laws, and for other purposes.

“Helping Angels Lead Our Startups Act” or “HALOS Act”

Additional Cosponsor

Sens. Tillis, Corker

March 9, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 79]

June 26, 2018

SENATE RESOLUTIONS and BILLS

S. 610 March 13, 2017

Sen. Reed (for himself and Sen. Grassley)

A bill to promote transparency by permitting the Public Company Accounting Oversight Board to allow its disciplinary proceedings to be open to the public, and for other purposes.

“PCAOB Enforcement Transparency Act of 2017”

March 13, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.

S. 611 March 13, 2017

Sen. Feinstein (for herself and Sen. Portman)

A bill to amend the McKinney-Vento Homeless Assistance Act to meet the needs of homeless children, youth, and families, and honor the assessments and priorities of local communities.

“Homeless Children and Youth Act of 2017”

Additional Cosponsor
Sens. Baldwin, Heitkamp, Scott, Hatch, Harris, Murkowski

March 13, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 1511; H.R. 5393]

S. 616 March 14, 2017

Sen. Grassley (for himself and Sens. Ernst and Stabenow)

A bill to amend section 721 of the Defense Production Act of 1950 to include the Secretary of Agriculture and the Secretary of Health and Human Services as members of the Committee on Foreign Investment in the United States and

to require the Committee to consider the security of the food and agriculture systems of the United States as a factor to be considered when determining to take action with respect to foreign investment, and for other purposes.

“Food Security is National Security Act of 2017”

Additional Cosponsor
Sen. McCaskill

March 14, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.

S. 626 March 14, 2017

Sen. Portman (for himself and Sens. Barrasso, Blunt, Boozman, Cochran, Collins, Enzi, Heller, Hoeven and Isakson)

A bill to require Senate confirmation of the Inspector General of the Bureau of Consumer Financial Protection, and for other purposes.

“CFPB-IG Act of 2017” or “Consumer Financial Protection-Inspector General Reform Act of 2017”

March 14, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 6147]

S. 639 March 15, 2017

Sen. Portman (for himself and Sens. Bennet and Capito)

A bill to clarify that nonprofit organizations such as Habitat for Humanity may accept donated mortgage appraisals, and for other purposes.

“HOME Act” or “Housing Opportunities Made Easier Act”

SENATE RESOLUTIONS and BILLS

Additional Cosponsor

Sen. Donnelly

March 15, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: S. 310; H.R. 2255; H.R. 10; S. 2155]

S. 720

March 23, 2017

Sen. Cardin (for himself and Sen. Portman)

A bill to amend the Export Administration Act of 1979 to include in the prohibitions on boycotts against allies of the United States boycotts fostered by international governmental organizations against Israel and to direct the Export-Import Bank of the United States to oppose boycotts against Israel, and for other purposes.

“Israel Anti-Boycott Act”

Additional Cosponsor

Sens. Blumenthal, Collins, Menendez, Nelson, Rubio, Boozman, Graham, Isakson, Peters, Young, Hatch, Perdue, Roberts, Wicker, Cornyn, Fischer, Hoeven, Cantwell, Crapo, Heller, Moran, Grassley, Capito, Ernst, Schumer, Hassan, Lankford, Burr, Donnelly, Scott, Cruz, Manchin, Strange, McCaskill, Thune, Wyden, Sasse, Coons, Bennet, Sullivan, Cassidy, Cotton, Tillis, Kennedy, Daines, Flake, Shelby, Gardner, Inhofe, Toomey, Rounds, Risch, Cardin, Heitkamp, Blunt, King, Hyde-Smith, Booker

March 23, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 1697]

S. 743

March 28, 2017

Sen. Reed (for himself and Sen. Collins)

A bill to strengthen the United States Interagency Council on Homelessness.

Additional Cosponsor

Sens. Cortez Masto, Klobuchar, Menendez and Van Hollen

March 28, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 5393]

S. 744

March 28, 2017

Sen. Donnelly (for himself and Sen. Rounds)

A bill to amend the Fair Credit Reporting Act to delay the inclusion in consumer credit reports and to establish requirements for debt collectors with respect to medical debt information of veterans due to inappropriate or delayed billing payments or reimbursements from the Department of Veterans Affairs, and for other purposes.

“Protecting Veterans Credit Act of 2017”

Additional Cosponsor

Sens. Perdue, Warren, Kennedy, King

March 28, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 2683]

October 17, 2017 – Hearing held.

SENATE RESOLUTIONS and BILLS

S. 759 March 29, 2017

Sen. McCain (for himself and Sen. Enzi)

A bill to save taxpayers money by improving the manufacturing and distribution of coins and notes, and for other purposes.

“Currency Optimization, Innovation, and National Savings Act of 2017”

March 29, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 2299]

S. 779 March 30, 2017

Sen. Reed (for himself and Sens. Grassley, Heitkamp and Leahy)

A bill to enhance civil penalties under the Federal securities laws, and for other purposes.

“Stronger Enforcement of Civil Penalties Act of 2017”

March 30, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 10]

S. 802 April 3, 2017

Sen. Brown (for himself and Sens. Booker, Graham, Menendez, Portman and Scott)

A bill to award a Congressional Gold Medal in honor of Lawrence Eugene “Larry” Doby in recognition of his achievements and contributions to American major league athletics, civil rights, and the Armed Forces during World War II.

“Larry Doby Congressional Gold Medal Act”

Additional Cosponsor
Sens. Cassidy, Donnelly, Hatch, Baldwin, Harris, Carper, Cortez Masto, Duckworth, Hirono Jones, Kaine, King, Markey, Peters, Reed, Whitehouse, Coons, Feinstein, Durbin, Klobuchar, Bennet, Blumenthal, Heinrich, Merkley, Murphy, Sanders, Schumer, Shaheen, Van Hollen, Warren, Manchin, Leahy, Smith, Cardin, Hassan, Tester, Wyden, Stabenow, Flake, Kennedy, Moran, Risch, Schatz, Blunt, Corker, Boozman, Collins, Cotton, Isakson, Kyl, Roberts, Tillis, Young, Alexander, Burr, Capito, Daines, Ernst, Hoeven, Inhofe, Rubio, Cantwell, Casey, Gillibrand, Thune, Udall, Heller

April 3, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 1861]

July 11, 2018 – Received in the Senate, read twice.

December 6, 2018 – Passed/agreed to in Senate without amendment by Voice Vote.

S. 828 April 5, 2017

Sen. Rounds (for himself and Sens. Cotton, Donnelly, Heitkamp, Kennedy, Schumer, Scott, Tester, Tillis, Van Hollen and Warner)

A bill to amend the Federal Deposit Insurance Act to require the appropriate Federal banking agencies to treat certain municipal obligations as level 2B liquid assets, and for other purposes.

Additional Cosponsor
Sens. Perdue, Klobuchar, Stabenow

April 5, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 1624; S. 2155]

SENATE RESOLUTIONS and BILLS

S. 836 April 5, 2017

Sen. Wyden (for himself and Sens. Markey, Murkowski and Warren)

A bill to amend the Federal Credit Union Act to exclude a loan secured by a non-owner occupied 1- to 4-family dwelling from the definition of a member business loan, and for other purposes.

“Credit Union Residential Loan Parity Act”

Additional Cosponsor

Sens. Whitehouse, Baldwin, Collins, Feinstein, Merkley, Harris, Cortez Masto

April 5, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 389]

S. 838 April 5, 2017

Sen. Cotton (for himself and Sens. Boozman and Rubio)

A bill to amend the Truth in Lending Act to include retrofit loans such as property assessed clean energy loans, and for other purposes.

“PACE Act of 2017” or “Protecting Americans from Credit Entanglements Act of 2017”

Additional Cosponsor

Sen. Kennedy

April 5, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 1958]

May 11, 2017 – Hearing held.

S. 858 April 5, 2017

Sen. Shaheen (for herself and Sens. Franken, Klobuchar and Stabenow)

A bill to provide protection for survivors of domestic violence or sexual assault under the Fair Housing Act.

“Fair Housing for Domestic Violence and Sexual Assault Survivors Act of 2017”

Additional Cosponsor

Sens. Gillibrand, Menendez, Murphy

April 5, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 1963]

S. 881 April 6, 2017

Sen. Warren (for herself and Sens. Cantwell, King and McCain)

A bill to reduce risks to the financial system by limiting banks’ ability to engage in certain risky activities and limiting conflicts of interest, to reinstate certain Glass-Steagall Act protections that were repealed by the Gramm-Leach-Bliley Act, and for other purposes.

“21st Century Glass-Steagall Act of 2017”

Additional Cosponsor

Sens. Gillibrand, Sanders, Baldwin, Merkley, Markey

April 6, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 2585]

May 18, 2017 – Hearing held.

SENATE RESOLUTIONS and BILLS

- S. 890** April 7, 2017 April 24, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.
- Sen. Udall (for himself and Sen. Heinrich)
- A bill to grant the Congressional Gold Medal to the troops who defended Bataan during World War II.
- Additional Cosponsor
Sens. Duckworth, Portman
- April 7, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.
- S. 921** April 24, 2017 April 26, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 2219]
- Sen. Moran (for himself and Sen Roberts)
- A bill to require the Secretary of Treasury to mint coins in commemoration of the 100 year anniversary of the 1st Infantry Division.
- “Duty First Act”
- Additional Cosponsor
Sen. Warren
- April 24, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 1582]
- S. 923** April 24, 2017 April 26, 2017
- Sen. Kennedy
- A bill to exempt certain financial institutions from regulations issued under the Dodd-Frank Wall Street Reform and Consumer Protection Act.
- “Reforming Finance for Local Economies Act”
- Additional Cosponsor
Sen. Paul
- S. 952** April 26, 2017 April 26, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.
- Sen. Warren (for herself and Sen. Rubio)
- A bill to increase the role of the financial industry in combating human trafficking.
- “End Banking for Human Traffickers Act of 2017”
- S. 1002** May 2, 2017 May 2, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 2219]
- Sen. Moran (for himself and Sens. Heitkamp, Tester and Tillis)
- A bill to enhance the ability of community financial institutions to foster economic growth and serve their communities, boost small businesses, increase individual savings, and for other purposes.
- “CLEAR Relief Act of 2017” or “Community Lending Enhancement and Regulatory Relief Act of 2017”
- Additional Cosponsor
Sens. Manchin, Donnelly, Klobuchar, Scott, Daines, Perdue, Blunt, Inhofe, Grassley, Rubio, Barrasso, Fischer, Enzi, Bennet, Heller, Ernst, Rounds, Heinrich, Flake, Kennedy, King, Udall, Capito, Toomey, Shaheen, Hoeven, Portman, Risch, Lankford, Warner, Cotton, Kaine
- May 2, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: S. 2155]

SENATE RESOLUTIONS and BILLS

May 18, 2017 – Hearing held.

June 8, 2017 – Hearing held.

June 15, 2017 – Hearing held.

S. 1021 May 3, 2017

Sen. Murphy (for himself and Sens. Blumenthal and Boozman)

A bill to require the Secretary of the Treasury to mint coins in commemoration of the United States Coast Guard.

“United States Coast Guard Commemorative Coin Act of 2017”

Additional Cosponsor
Sen. Klobuchar

May 3, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 2317]

S. 1031 May 3, 2017

Sen. Daines

A bill to amend provisions in the securities laws relating to regulation crowdfunding to raise the dollar amount limit and to clarify certain requirements and exclusions for funding portals established by such an Act.

“Crowdfunding Enhancement Act”

May 3, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: S. 488; H.R. 6380; S. 3213]

S. 1050 May 4, 2017

Sen. Duckworth (for herself and Sen. Cochran)

A bill to award a Congressional Gold Medal, collectively, to the Chinese-American Veterans of World War II, in recognition of their dedicated service during World War II.

“Chinese-American World War II Veteran Congressional Gold Medal Act”

Additional Cosponsor

Sens. Hirono, Feinstein, Risch, Schatz, Heller, Gardner, Wicker, Inhofe, Rubio, Franken, Durbin, Baldwin, Gillibrand, Klobuchar, Van Hollen, Wyden, Whitehouse, Merkley, Reed, Schumer, Heinrich, Kennedy, Cardin, Murphy, Hassan, Blumenthal, Warren, Cantwell, Shaheen, Tester, Cortez Masto, Young, Cassidy, Markey, Smith, Brown, Kaine, Roberts, Boozman, Peters, Sanders, Harris, Jones, Stabenow, Carper, Menendez, Murray, Murkowski, Collins, Warner, Toomey, Ernst, Coons, King, Bennet, Booker, Udall, Heitkamp, Isakson, Leahy, Casey, Donnelly, Hatch, McCaskill, Nelson, Crapo

May 4, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 2358]

September 12, 2018 – Committee discharged by Unanimous Consent. Passed Senate with an amendment by voice vote.

September 17, 2018 – Received in the House and referred to the Committee on Financial Services and the Committee on House Administration.

December 12, 2018 – Committee on Financial Services and Committee on House Administration discharged. Passed House by Unanimous Consent.

December 19, 2018 – Presented to President.

December 20, 2018 – Signed by the President and became Public Law No. 115-337.

SENATE RESOLUTIONS and BILLS

S. 1058 May 4, 2017

Sen Kennedy

A bill to authorize the Administrator of the Federal Emergency Management Agency to terminate certain contracts on the basis of detrimental conduct to the National Flood Insurance Program, and for other purposes.

“National Flood Insurance Program Consultant Accountability Act of 2017”

May 4, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: S. 1368]

S. 1066 May 8, 2017

Sen. Peters (for himself and Sen. Capito)

A bill to provide for the removal of default information from a borrower’s credit report with respect to certain rehabilitated education loans.

“FAIR Student Credit Act of 2017” or “Federal Adjustment in Reporting Student Credit Act of 2017”

May 8, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: S. 2155]

S. 1082 May 10, 2017

Sen. Sanders (for himself and Sens. Gillibrand, Hassan and Leahy)

A bill to provide for the establishment of the United States employee Ownership Bank, and for other purposes.

“United States Employee Ownership Bank Act”

Additional Cosponsor

Sen. Shaheen

May 10, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 2357]

S. 1117 May 11, 2017

Sen. Toomey (for himself and Sens. Manchin, Menendez and Rounds)

A bill to protect the investment choices of investors in the United States, and for other purposes.

“Consumer Financial Choice and Capital Markets Protection Act of 2017”

Additional Cosponsor

Sen. Peters

May 11, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 2319]

June 26, 2018 – Hearing held.

S. 1139 May 16, 2017

Sen. Tester (for himself and Sens. Heitkamp and Moran)

A bill to amend the Financial Stability Act of 2010 to modify the requirements of stress tests.

Additional Cosponsor

Sen. McCaskill

May 16, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: S. 2155]

SENATE RESOLUTIONS and BILLS

S. 1152

May 17, 2017

Sen. Merkley (for himself and Sens. Bennet, Cortez Masto, Gardner, Murray, Paul, Schatz, Warren and Wyden)

A bill to create protections for depository institutions that provide financial services to cannabis-related businesses, and for other purposes.

“SAFE Banking Act” or “Secure and Fair Enforcement Banking Act”

Additional Cosponsor

Sens. Murkowski, Sanders, Franken, Hirono, Harris, Markey, Sullivan, Heitkamp, Menendez, Duckworth, Booker, Leahy

May 17, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.

June 8, 2017 – Hearing held.

S. 1182

May 18, 2017

Sen. Young (for himself and Sens. Baldwin, Blumenthal, Boozman, Capito, Carper, Cassidy, Cotton, Daines, Donnelly, Duckworth, Durbin, Fischer, Graham, Isakson, King, Manchin, Menendez, Moran, Murkowski, Murray, Nelson, Peters, Rounds, Sanders, Sullivan, Tester, Tillis and Warren)

A bill to require the Secretary of the Treasury to mint commemorative coins in recognition of the 100th anniversary of The American Legion.

An Act to extend the National Flood Insurance Program, and for other purposes.

“The American Legion 100th Anniversary Commemorative Coin Act” or “National Flood Insurance Program Extension Act of 2018”

2114

Additional Cosponsor

Sens. Crapo, Risch, Feinstein, Hoeven, Collins, Cornyn, Inhofe, Thune, Heitkamp, Franken, Van Hollen, Blunt, Booker, Hassan, Heller, Kennedy, Klobuchar, Markey, Roberts, Cochran, Kaine, Warner, Wicker, Enzi, Shaheen, Casey, Hirono, Gillibrand, Portman, Coons, Harris, Heinrich, McCaskill, Reed, Stabenow, Cantwell, Brown, Merkley, Scott, Gardner, Grassley, Barrasso, Cardin, Udall, Flake, Strange, Cortez Masto, Coons, Cotton, Murkowski

May 18, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 2519; H.R. 6379; S. 3628; H.R. 7187; S. 3670; S. 3703; H.R. 7388]

August 3, 2017 – Committee discharged by Unanimous Consent. Measure laid before the Senate and Passed Senate with an amendment by Voice Vote.

July 25, 2018 – Passed/agreed to in House by the Yeas and Nays, 366-52.

July 31, 2018 – Senate Agreed to House amendments to S. 1182 by Yea-Nay vote, 86-12. Presented to President.

July 31, 2018 – Signed by President and became Public Law No, 115-225.

SENATE RESOLUTIONS and BILLS

S. 1224

May 24, 2017

Sen. Kaine

A bill to authorize the Secretary of Housing and Urban Development to carry out a Community Resilience Grant Program, and for other purposes.

“BUILD Resilience Act of 2017” or “Building Up Infrastructure and Limiting Disasters through Resilience Act of 2017”

Additional Cosponsor

Sen. Warner

May 24, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 2583]

S. 1256

May 25, 2017

Sen. Markey (for himself and Sens. Blumenthal, Collins, Inhofe, Kennedy, King, Risch, Van Hollen, Warren and Whitehouse)

A bill to award a Congressional Gold Medal to the 23rd Headquarters, Special Troops and the 3133rd Signal Service Company in recognition of their unique and distinguished service as a “Ghost Army” that conducted deception operations in Europe during World War II.

“Ghost Army Congressional Gold Medal Act”

Additional Cosponsor

Sens. Shaheen, Klobuchar, Portman, Schumer, Isakson, Peters

May 25, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 2701]

S. 1264

May 25, 2017

Sen. Collins

A bill to amend the Federal Deposit Insurance Act to allow the Federal Deposit Insurance Corporation to exempt certain depository institutions from certain legal requirements, and for other purposes.

“Community Bank Sensible Regulation Act of 2017”

May 25, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.

S. 1284

May 25, 2017

Sen. Hatch (for himself and Sens. King and Nelson)

A bill to raise the consolidated assets threshold under the small bank holding company policy statement, and for other purposes.

“Community Bank Relief Act”

Additional Cosponsor

Sen. Perdue

May 25, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: S. 1962; S. 2155; H.R. 4562]

S. 1286

May 25, 2017

Sen. Klobuchar (for herself and Sens. Bennet, Durbin, Enzi, Flake, Gillibrand, King, Leahy, Murphy, Paul, Shaheen, Stabenow, Warren and Whitehouse)

A bill to lift the trade embargo on Cuba.

SENATE RESOLUTIONS and BILLS

“Freedom to Export to Cuba Act of 2017”

Additional Cosponsor

Sens. Franken, Feinstein, Baldwin, Markey

May 25, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.

S. 1310

June 7, 2017

Sen. Rounds (for himself and Sens. Donnelly, Heitkamp, Hoeven, Kennedy, and Tester)

A bill to amend the Home Mortgage Disclosure Act of 1975 to specify which depository institutions are subject to the maintenance of records and disclosure requirements of such Act, and for other purposes.

“Home Mortgage Disclosure Adjustment Act”

Additional Cosponsor

Sens. Daines, Enzi

June 7, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: S. 2155; H.R. 10; H.R. 2133; H.R. 2954; H.R. 3280; H.R. 3354]

June 8, 2017 – Hearing held.

S. 1313

June 7, 2017

Sen. Cassidy (for himself and Sens. Capito and Gillibrand)

A bill to reauthorize the National Flood Insurance Program, and for other purposes.

“Flood Insurance Affordability and Sustainability Act of 2017” or “Agreed Value Flood Protection Program Act of 2017”

Additional Cosponsor

Sen. Kennedy

June 7, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: S. 3628; H.R. 7187; S. 3670; S. 3703]

S. 1315

June 8, 2017

Sen. Heitkamp (for herself and Sen. Portman)

A bill to require the Bureau of Consumer Financial Protection to amend its regulations relating to qualified mortgages, and for other purposes.

“Relationship Lending Preservation Act of 2017”

Additional Cosponsor

Sen. Warner

June 8, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.

S. 1326

June 8, 2017

Sen. Murphy

A bill to require the Secretary of the Treasury to mint coins in recognition of American Innovation and significant innovation and pioneering efforts of individuals or groups from each of the 50 States, the District of Columbia, and the United States territories, to promote the importance of innovation in the United States, the District of Columbia, and the United States territories, and for other purposes.

“American Innovation \$1 Coin Act”

Additional Cosponsor

Sen. Reed

June 8, 2017 -- Read Twice and referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 770; S. 2399]

SENATE RESOLUTIONS and BILLS

S. 1338

June 12, 2017

Sen. Cornyn (for himself and Sens. Baldwin, Coons, Cotton, Isakson, Nelson, Perdue, Tillis and Toomey)

A bill to award a Congressional Gold Medal to the United States Army Dust Off crews of the Vietnam War, collectively, in recognition of their extraordinary heroism and life-saving actions in Vietnam.

“Dust Off Crews of the Vietnam War Congressional Gold Medal Act”

Additional Cosponsor

Sens. Murkowski, Murphy, Warren

June 12, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 2885]

S. Amdt. 232 to S. 722

June 12, 2017

Senator Crapo (for himself and Sens. Brown, Corker and Cardin)

Amends: S. 722. To impose sanctions with respect to the Russian Federation and to combat terrorism and illicit financing.

“An Act to Provide Congressional Review and to Counter Iranian and Russian Governments’ Aggression”

Additional Cosponsor

Sens. McConnell, Schumer, Shaheen, Graham, McCain, Menendez, Perdue, Warren, Rubio, Scott, Heitkamp, Reed, Toomey, Kaine

June 12, 2017 – Proposed by Sen. McConnell for Sen. Crapo.

June 13, 2017 – Considered by Senate

June 14, 2017 – Amendment SA 232, as modified, agreed to in Senate by Yea-Nay vote 97-2.

June 15, 2017 – S. 722 passed/agreed to in Senate with an amendment and an amendment to the Title by Yea-Nay vote, 98-2.

June 29, 2017 – Senate adopted S.Res.210, to correct the engrossment of S.722 (Iran/Russia Sanctions) by voice vote. The Senate requested the return of the papers for S. 722 from the House of Representatives.

July 24, 2017 – H.R. 3364 was introduced in the House, and contained provisions of S. Amdt. 232 to S. 722.

July 25, 2017 – H.R. 3364 Passed/agreed to in House by Yeas and Nays, 419-3.

July 27, 2017 – H.R. 3364 Passed/agreed to in Senate by Yea-Nay Vote, 98-2.

July 28, 2017 – H.R. 3364 Presented to the President.

August 2, 2017 – Signed by the President and became Public Law No. 115-44

S. 1344

June 13, 2017

Sen. Blunt (for himself and Sens. Menendez, Reed and Scott)

A bill to promote the development of measures by State and local governments to divest from entities that engage in commerce-related or investment-related boycott, divestment, or sanctions activities targeting Israel, and for other purposes.

“Family Self-Sufficiency Act”

Additional Cosponsor

Sens. Kaine, Hassan

June 13, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 4258; S. 2155]

SENATE RESOLUTIONS and BILLS

S. 1360

June 14, 2017

Sen. Heller (for himself and Sen. Tester)

A bill to require the Board of Governors of the Federal Reserve System to establish an Insurance Policy Advisory Committee on International Capital Standards and Other Insurance Issues, and for other purposes.

“International Insurance Capital Standards Accountability Act of 2017”

June 14, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.

November 28, 2017 – Hearing held.

S. 1368

June 15, 2017

Sen. Menendez (for himself and Sens. Booker, Cochran, Kennedy, Nelson, Rubio, Van Hollen and Warren)

A bill to reauthorize the National Flood Insurance Program, and for other purposes.

Additional Cosponsor
Sens. Cassidy, Reed

June 15, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: S. 1058; H.R. 3285; S. 2090; S. 3628; S. 3670; S. 3703]

S. 1389

June 21, 2017

Sen. Reed (for himself and Sens. Baldwin, Blumenthal, Brown, Cortez Masto, Duckworth, Durbin, Franken, Hirono, Kaine, Klobuchar, Menendez, Tester, Van Hollen and Warren)

A bill to allow the Bureau of Consumer Financial Protection to provide greater protection to servicemembers.

“Military Consumer Enforcement Act”

Additional Cosponsor
Sens. Merkley, Warner

June 21, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 3357]

S. 1415

June 22, 2017

Sen. Cassidy

A bill to terminate the prohibitions on the exportation and importation of natural gas, and for other purposes.

“License Natural Gas Now Act of 2017”

June 22, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 3367; S. 1465]

S. 1445

June 27, 2017

Sen. Scott (for himself and Sen. Schatz)

A bill to amend the National Flood Insurance Act of 1968 to ensure community accountability for areas repetitively damaged by floods, and for other purposes.

“Repeatedly Flooded Communities Preparation Act”

June 27, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.

SENATE RESOLUTIONS and BILLS

S. 1463

June 28, 2017

Sen. Crapo (for himself and Sens. Brown, Cortez Masto, Cotton, Menendez, Perdue, Rounds, Scott, Tester, Tillis, Van Hollen, Warner and Warren)

A bill to amend the Financial Stability Act of 2010 to modify the term of the independent member of the Financial Stability Oversight Council.

“Financial Stability Oversight Council Insurance Member Continuity Act”

Additional Cosponsor

Sen. Heller

June 28, 2017 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 3110]

September 7, 2017 – Ordered reported without amendment.

S. 1499

June 29, 2017

Sen. Toomey (for himself and Sen. Donnelly)

A bill to increase from \$10,000,000,000 to \$50,000,000,000 the threshold figure at which regulated depository institutions are subject to direct examination and reporting requirements of the Bureau of Consumer Financial Protection, and for other purposes.

“Consumer Financial Protection Bureau Examination and Reporting Threshold Act of 2017”

June 29, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.

S. 1500

June 29, 2017

Sen. Warner (for himself and Sens. Boozman, Heitkamp, Menendez, Moran, Perdue and Van Hollen)

A bill to amend the Federal Deposit Insurance Act to ensure that the reciprocal deposits of an insured depository institution are not considered to be funds obtained by or through a deposit broker, and for other purposes.

“Keep Capital Local for Underserved Communities Act of 2017”

Additional Cosponsor

Sens. Heller, Rounds, Capito, Tester, Scott

June 29, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: S. 2155]

S. 1503

June 29, 2017

Sen. Warren (for herself and Sens. Blumenthal, Blunt, Cotton, Feinstein, Markey, McCain, Reed, Van Hollen, Warner and Whitehouse)

A bill to require the Secretary of the Treasury to mint coins in recognition of the 60th anniversary of the Naismith Memorial Basketball Hall of Fame.

“Naismith Memorial Basketball Hall of Fame Commemorative Coin Act”

Additional Cosponsor

Sens. Durbin, Kennedy, Peters, Hassan, Murphy, King, Shaheen, Bennet, Tester, Donnelly, Cortez Masto, Heitkamp, Duckworth, Flake, Manchin, Boozman, Klobuchar, Graham, McConnell, Gillibrand, Perdue, Sanders, McCaskill, Booker, Isakson, Gardner, Leahy, Scott, Smith, Stabenow, Inhofe, Rounds, Merkley, Wicker, Cardin, Murray, Tillis, Casey, Thune, Capito, Cassidy, Coons, Hirono, Moran, Alexander,

SENATE RESOLUTIONS and BILLS

Hatch, Menendez, Nelson, Schumer, Corker,
Heller, Heinrich, Schatz, Brown, Portman,
Rubio, Wyden, Young, Roberts

June 29, 2017 -- Read Twice and Referred to the
Committee on Banking, Housing, and Urban
Affairs. [Related bill: H.R. 1235]

S. 1507

June 29, 2017

Sen. Reed (for himself and Sens. Kennedy and
Menendez)

A bill to amend the National Flood Insurance
Act of 1968 to allow the Administrator of the
Federal Emergency Management Agency to
provide capitalization grants to States to
establish revolving funds to provide funding
assistance to reduce flood risks, and for other
purposes.

“State Flood Mitigation Revolving Fund Act of
2017”

Additional Cosponsor
Sen. Warren

June 29, 2017 -- Read Twice and Referred to the
Committee on Banking, Housing, and Urban
Affairs. [Related bill: H.R. 7037]

S. 1562

July 13, 2017

Sen. Gardner (for himself and Sens. Cotton,
Markey, Menendez, Portman and Rubio)

A bill to impose sanctions with respect to the
Government of the Democratic People’s
Republic of Korea and any enablers of the
activities of that Government, and for other
purposes.

“North Korean Enablers Accountability Act of
2017”

Additional Cosponsor
Sen. Cruz

July 13, 2017 -- Read Twice and Referred to the
Committee on Banking, Housing, and Urban
Affairs. [Related bill: S. 1901; H.R. 4027]

S. 1568

July 17, 2017

Sen. Markey (for himself and Sen. McCain)

A bill to require the Secretary of the Treasury to
mint coins in commemoration of President John
F. Kennedy.

“President John F. Kennedy Commemorative
Coin Act”

Additional Cosponsor
Sens. Warren, Hassan, Cardin, Coons, Feinstein,
Gillibrand, Hirono, Sanders, Schatz, Van
Hollen, Whitehouse, Wyden, King, Manchin,
Shaheen, Heitkamp, Franken, Cortez Masto,
Leahy, Menendez, Booker, Udall, Blumenthal,
Merkley, Durbin, Heinrich, Peters, Klobuchar,
Nelson

July 17, 2017 -- Read Twice and Referred to the
Committee on Banking, Housing, and Urban
Affairs.

S. 1571

July 17, 2017

Sen. Crapo (for himself and Sen. Brown)

A bill to reauthorize the National Flood
Insurance Program, and for other purposes.

“National Flood Insurance Program
Reauthorization Act of 2017”

July 17, 2017 -- Read Twice and Referred to the
Committee on Banking, Housing, and Urban
Affairs. [Related bill: S. 3628; H.R. 7187;
S. 3670; S. 3703]

SENATE RESOLUTIONS and BILLS

<p>S. 1579</p> <p>Sen. Rounds (for himself and Sen. King)</p> <p>A bill to amend the Consumer Financial Protection Act of 2010 to establish advisory boards, and for other purposes.</p> <p>“Bureau of Consumer Financial Protection Advisory Board Enhancement Act”</p> <p><u>Additional Cosponsor</u> Sen. Enzi</p> <p>July 19, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.</p>	<p>July 19, 2017</p>	<p>November 16, 2017 – Reported with an amendment in the nature of a substitute, without written report.</p> <p>January 18, 2018 – Hearing held.</p> <p>January 30, 2018 – Hearing held.</p>
<p>S. 1591</p> <p>Sen. Van Hollen (for himself and Sen. Toomey)</p> <p>A bill to impose sanctions with respect to the Democratic People’s Republic of Korea, and for other purposes.</p> <p>“Otto Warmbier Banking Restrictions Involving North Korea (BRINK) Act of 2017”</p> <p><u>Additional Cosponsor</u> Sens. Cruz, Scott, Hirono, Cotton, Cortez Masto, Schatz, Tester, Warren, Kennedy, Brown, Casey, Blumenthal, Durbin</p> <p>July 19, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: S. 2080]</p> <p>September 7, 2017 – Hearing held.</p> <p>September 28, 2017 – Hearing held.</p> <p>November 7, 2017 – Ordered Reported with an amendment in the nature of a substitute.</p>	<p>July 19, 2017</p>	<p>S. J. Res. 47</p> <p>Sen. Crapo (for himself and Sens. Barrasso, Blunt, Capito, Cochran, Corker, Cotton, Cruz, Enzi, Hatch, Heller, Isakson, Lankford, Moran, Perdue, Rounds, Rubio, Sasse, Scott, Shelby, Strange, Tillis, Toomey and Wicker)</p> <p>A joint resolution providing for congressional disapproval under chapter 8 of title 5, United States Code, of the rule submitted by Bureau of Consumer Financial Protection relating to “Arbitration Agreements”.</p> <p><u>Additional Cosponsor</u> Sens. Boozman, Inhofe, Lee, Johnson, Risch, Roberts, Sullivan, Paul, Thune</p> <p>July 20, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.J. Res. 111]</p> <p>November 1 2017 – H.J Res. 111 was signed by the President and became Public Law No. 115-74.</p>
<p>S. 1595</p> <p>Sen. Rubio (for himself and Sen. Shaheen)</p> <p>A bill to amend Hizballah International Financing Prevention Act of 2015 to impose additional sanctions with respect to Hizballah, and for other purposes.</p>	<p>July 20, 2017</p>	<p>S. 1595</p>

SENATE RESOLUTIONS and BILLS

“Hizballah International Financing Prevention Amendments Act of 2018”

Additional Cosponsor

Sens. Boozman, Crapo, Cornyn, Wicker, Perdue, Capito, Heller, Kaine, Gardner, Kennedy, Moran, Rounds, Ernst, Heitkamp, Menendez, Tester, Wyden, Blumenthal, Blunt, Cruz, Hoeven, Roberts, Sasse, Barrasso, Collins, Cotton, Casey, Coons, Donnelly, Durbin, Gillibrand, Klobuchar, Manchin, Nelson, Young, Cortez Masto, Hassan, Markey

July 20, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 3329]

October 5, 2017 – Senate Committee on Banking, Housing, and Urban Affairs discharged by unanimous consent.

October 5, 2017 – Passed Senate with an amendment by Unanimous Consent.

October 10, 2017 – Received in the House and held at the desk.

October 12, 2017 – Referred to the Committee on Foreign Affairs, Judiciary and Financial Services.

September 25, 2018 – On motion to suspend the rules and pass the bill, as amended, Agreed to by voice vote.

October 11, 2018 – Measure laid before Senate by Unanimous Consent. Senate agreed to the House amendment to S. 1595 by Unanimous Consent.

October 23, 2018 – Presented to President.

October 25, 2018 – Signed by President and became Public Law No. 115-272.

S. 1601

July 20, 2017

Sen. Shaheen (for herself and Sens. Franken, Harris and Klobuchar)

A bill to amend the Fair Housing Act to establish that certain conduct, in or around a dwelling, shall be considered to be severe or pervasive for purposes of determining whether a certain type of sexual harassment has occurred under that Act, and for other purposes.

“Combat Sexual Harassment in Housing Act”

Additional Cosponsor

Sen. Casey

July 20, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 3745]

SENATE RESOLUTIONS and BILLS

S. 1616

July 24, 2017

Sen. Roberts (for himself and Sens. Cochran, Ernst, Feinstein, Grassley, Hatch, Inhofe, Leahy, McCain, McConnell, Moran, Murray, Shelby and Wyden)

A bill to award the Congressional Gold Medal to Bob Dole, in recognition for his service to the nation as a soldier, legislator, and statesman.

“Bob Dole Congressional Gold Medal Act”

Additional Cosponsor

Sens. Alexander, Baldwin, Barrasso, Bennet, Blumenthal, Blunt, Booker, Boozman, Brown, Burr, Cantwell, Capito, Cardin, Carper, Casey, Cassidy, Coons, Corker, Cornyn, Cortez Masto, Cotton, Crapo, Cruz, Daines, Donnelly, Duckworth, Durbin, Enzi Fischer, Flake, Franken, Gardner, Gillibrand, Graham, Harris, Hassan, Heinrich, Heitkamp, Heller, Hirono, Hoeven, Isakson, Johnson, Kaine, Kennedy, King, Klobuchar, Lankford, Lee, Manchin, Markey, McCaskill, Menendez, Merkley, Murkowski, Murphy, Nelson, Paul, Perdue, Peters, Portman, Reed, Risch, Rounds, Rubio, Sanders, Sasse, Schatz, Schumer, Scott, Shaheen, Stabenow, Strange, Sullivan, Tester, Thune, Tillis, Toomey, Udall, Van Hollen, Warner, Warren, Whitehouse, Wicker, Young

July 24, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 3332]

August 3, 2017 – Passed/agreed to in Senate: Passed Senate without amendment by Voice Vote.

August 4, 2017 – Referred to House Committee on Financial Services.

September 5, 2017 – Considered under suspension of the rules. Motion to suspend the rules and pass the bill Agreed to by voice vote. Motion to reconsider laid on the table.

September 11, 2017 – Presented to the President.

September 15, 2017 – Signed by President and became Public Law No. 115-60

S. 1638

July 26, 2017

Sen. Grassley (for himself and Sens. Franken, Kaine, King, Scott and Stabenow)

A bill to provide priority under certain federally assisted housing programs to assist youths who are gaining out of foster care, and for other purposes.

“Fostering Stable Housing Opportunities Act of 2017”

Additional Cosponsor

Sen. Klobuchar

July 26, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 2069]

S. 1642

July 27, 2017

Sen. Warner (for himself and Sens. Daines, Peters and Toomey)

A bill to amend the Revised Statutes, the Home Owners’ Loan Act, the Federal Credit Union Act, and the Federal Deposit Insurance Act to require the rate of interest on certain loans remain unchanged after transfer of the loan, and for other purposes.

“Protecting Consumers’ Access to Credit Act of 2017”

Additional Cosponsor

Sen. Rounds

July 27, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 3299]

SENATE RESOLUTIONS and BILLS

S. 1647	July 27, 2017	July 27, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 3452]
Sen. Wicker (for himself and Sens. Baldwin, Cochran and Duckworth)		
A bill to require the appropriate Federal banking agencies to treat certain non-significant investments in the capital of unconsolidated financial institutions as qualifying capital instruments, and for other purposes.		
<u>Additional Cosponsor</u> Sen. Rounds		
July 27, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 3838]		
S. 1659	July 27, 2017	
Sen. Durbin (for himself and Sens. Blumenthal, Franken, Gillibrand, Merkley and Whitehouse)		
A bill to amend the Truth in Lending Act to establish a national usury rate for consumer credit transactions.		
“Protecting Consumers from Unreasonable Credit Rates Act of 2017”		
<u>Additional Cosponsor</u> Sen. Feinstein		
July 27, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 3760]		
S. 1664	July 27, 2017	
Sen. Cornyn (for himself and Sen. Kaine)		
A bill to amend section 5307 of title 49, United States Code, with respect to the treatment of communities as urbanized areas following a major disaster.		
“Relief for Recovering Communities Act”		
		S. 1685
		August 1, 2017
		Sen. Scott (for himself and Sen. Warner)
		A bill to require Fannie Mae and Freddie Mac to establish procedures for considering certain credit scores in making a determination whether to purchase a residential mortgage, and for other purposes.
		“Credit Score Competition Act of 2017”
		<u>Additional Cosponsor</u> Sens. Kaine, Jones, Duckworth, McCaskill
		August 1, 2017—Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 898; S. 2155]
		S. 1717
		August 2, 2017
		Sen. Wyden (for himself and Sen. Rubio)
		A bill to amend title 31, United States Code, to ensure that persons who form corporations or limited liability companies in the United States disclose the beneficial owners of those corporations or limited liability companies, in order to prevent wrongdoers from exploiting United States corporations and limited liability companies for criminal gain, to assist law enforcement in detecting, preventing, and punishing terrorism, money laundering, and other misconduct involving United States corporations and limited liability companies, and for other purposes.
		“Corporate Transparency Act of 2017”
		August 2, 2017 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 3089]

SENATE RESOLUTIONS and BILLS

S. 1718

August 2, 2017

Sen. Kennedy (for himself and Sens Cassidy, Inhofe, Nelson, Rubio and Warren)

A bill to authorize the minting of a coin in honor of the 75th anniversary of the end of World War II, and for other purposes.

“75th Anniversary of the End of World War II Commemorative Coin Act”

Additional Cosponsor

Sens. Peters, Daines, Wicker, Reed, Collins, Cotton, Markey, King, Heinrich, Blunt, Cochran, Isakson, Wyden, King, Flake, Capito

August 2, 2017 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 4044]

S. 1722

August 2, 2017

Sen. Sullivan

A bill to require the Committee on Foreign Investment in the United States to consider the reciprocity of foreign investment, and for other purposes.

“True Reciprocity Investment Act of 2017”

August 2, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.

S. 1726

August 2, 2017

Sen. Menendez (for himself and Sens. Blumenthal, Booker, Durbin, Feinstein, Franken, Gillibrand, Hirono, Leahy, Markey, Merkley, Shaheen, Udall, Van Hollen, Warren and Whitehouse)

A bill to amend the Securities Exchange Act of 1934 to require shareholder authorization before a public company may make certain political expenditures, and for other purposes.

“Shareholder Protection Act of 2017”

August 2, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 376; H. R. 5670]

S. 1744

August 3, 2017

Sen. Baldwin (for herself and Sen. Perdue)

A bill to require the Securities and Exchange Commission to amend certain regulations, and for other purposes.

“Brokaw Act”

August 3, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.

June 28, 2018 – Hearing held.

S. 1751

August 3, 2017

Sen. Donnelly (for himself and Sens. Cotton, Manchin, Peters and Toomey)

A bill to modify the definitions of a mortgage originator, a high-cost mortgage, and a loan originator.

“Preserving Access to Manufactured Housing Act of 2017”

Additional Cosponsor

Sen. Scott

August 3, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bills: H.R. 10; H.R. 1699; H.R. 3280; S. 2155]

SENATE RESOLUTIONS and BILLS

- S. 1753** August 3, 2017
Sen. Heller (for himself and Sen. Menendez)
A bill to amend the S.A.F.E. Mortgage Licensing Act of 2008 to provide a temporary license for loan originators transitioning between employers, and for other purposes.
“SAFE Transitional License Act”
Additional Cosponsor
Sens. Donnelly, Warner, Perdue, Scott, Kaine
August 3, 2017 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bills: H.R. 10; H.R. 2948; H.R. 3280; H.R. 3354; S. 2155; H.R. 3978]
- S. 1758** August 3, 2017
Sen. Booker
A bill to amend the Fair Credit Reporting Act to provide requirements for landlords and consumer reporting agencies relating to housing court records, and for other purposes.
“Tenant Protection Act”
August 3, 2017 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.
- S. 1786** September 11, 2017
Sen. Schatz (for himself and Sens. Blumenthal, McCaskill, Merkley, Sanders and Warren)
A bill to amend the Fair Credit Reporting Act to enhance the accuracy of credit reporting and provide greater rights to consumers who dispute errors in their credit reports, and for other purposes.
- “Stopping Errors in Consumer Use and Reporting Act of 2017” or “SECURE Act of 2017”
Additional Cosponsor
Sen. Markey
September 11, 2017 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.
October 17, 2017 – Hearing held.
- S. 1798** September 12, 2017
Sen. Van Hollen (for himself and Sens. Booker and Schatz)
A bill to establish a Federal standard in order to improve the Nation’s resilience to current and future flood risk.
“Federal Flood Management Act of 2017”
September 12, 2017 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 7024]
- S. 1810** September 14, 2017
Sen. Wyden
A bill to amend the Fair Credit Reporting Act to provide access to free credit freezes for all consumers.
“Free Credit Freeze Act”
September 14, 2017 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 3878; S. 1816; H.R. 3755]

SENATE RESOLUTIONS and BILLS

S. 1816 September 14, 2017

Sen. Warren (for herself and Sens. Blumenthal, Durbin, Franken, Gillibrand, Markey, Menendez, Merkley, Sanders, Schatz, Van Hollen and Wyden)

A bill to amend the Fair Credit Reporting Act to enhance fraud alert procedures and provide free access to credit freezes, and for other purposes.

“Freedom from Equifax Exploitation Act”

Additional Cosponsor

Sens. Baldwin, Whitehouse, Shaheen, Feinstein, Klobuchar, Stabenow, Cantwell

September 14, 2017 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bills: H.R. 3755; H.R. 3878; S. 1810]

October 17, 2017 – Hearing held.

S. 1819 September 14, 2017

Sen. Warren (for herself and Sens. Baldwin, Blumenthal, Booker, Brown, Durbin, Franken, Gillibrand, Harris, Hassan, Hirono Leahy, Markey, Menendez, Merkley, Murphy, Sanders, Schatz, Shaheen, Whitehouse and Wyden)

A bill to amend the Fair Credit Reporting Act to prohibit the use of consumer credit checks against prospective and current employees for the purposes of making adverse employment decisions.

“Equal Employment for All Act of 2017”

September 14, 2017 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.

S. 1831 September 19, 2017

Sen. Heitkamp (for herself and Sen. Tester)

A bill to expand eligibility for certain housing programs for qualified volunteer first responders.

“Volunteer First Responder Housing Act”

September 19, 2017 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.

S. 1845 September 19, 2017

Sen. Durbin (for himself and Sens. Donnelly, Duckworth, Menendez, Scott and Young)

A bill to amend the Lead-Based Paint Poisoning Prevention Act to provide for additional procedures for families with children under the age of 6, and for other purposes.

“Lead-Safe Housing for Kids Act of 2017”

Additional Cosponsor

Sens. Portman, Kaine

September 19, 2017 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 6252]

S. 1893 September 28, 2017

Sen. McCaskill (for herself and Sen. Perdue)

A bill to amend the Dodd-Frank Wall Street Reform and Consumer Protection Act to specify when bank holding companies may be subject to certain enhanced supervision, and for other purposes.

“Systemic Risk Designation Improvement Act of 2017”

SENATE RESOLUTIONS and BILLS

Additional Cosponsor

Sens. Blunt, Rounds, Nelson, Isakson, Strange, Flake

September 28, 2017 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 3312]

S. 1906 October 3, 2017

Sen. Markey (for himself and Sens. Inhofe, Isakson, Warren and Wyden)

A bill to posthumously award the Congressional Gold Medal to each of Glen Doherty, Tyrone Woods, J. Christopher Stevens, and Sean Smith in recognition of their contributions to the Nation.

Additional Cosponsor

Sens. Hoeven, Boozman, Capito, Klobuchar, Merkley, Van Hollen, Collins, Cortez Masto, Duckworth, Hirono, Rubio, Blumenthal, Cantwell, Kaine, Perdue, Peters, Roberts, Smith, Warner, Wicker, Cruz, Murray, Portman

October 3, 2017 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 2315]

S. 1910 October 3, 2017

Sen. Hatch (for himself and Sen. Hirono)

A bill to clarify membership requirements for the Board of Directors of the Federal Deposit Insurance Corporation.

“State Regulatory Representation Clarification Act of 2017”

Additional Cosponsor

Sen. Lankford

October 3, 2017 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 3915]

S. 1912 October 3, 2017

Sen. Reed

A bill to ensure that irresponsible corporate executives, rather than shareholders, pay fines and penalties.

“Corporate Management Accountability Act of 2017”

October 3, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.

S. 1949 October 5, 2017

Sen. Murray

A bill to authorize demonstration projects to improve educational and housing outcomes for children.

“AHEAD Act” or “Affordable Housing for Educational Achievement Demonstration Act”

October 5, 2017 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.

SENATE RESOLUTIONS and BILLS

S. 1955 October 5, 2017

Sen. Rubio (for himself and Sen. Peters)

A bill to award a Congressional Gold Medal to Liu Xiaobo, and collectively to all advocates of democracy and human rights in China, in recognition of their extraordinary advocacy for liberty and human rights despite repression and their impact on world peace and global understanding of China, and for other purposes.

“Preserving Liu Xiaobo Legacy of Freedom & Gold Medal Act”

October 5, 2017 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 3960]

S. 1962 October 16, 2017

Sen. Rounds (for himself and Sen. Blunt)

A bill to provide relief to community banks, to promote access to capital for community banks, and for other purposes.

“Community Bank Access to Capital Act of 2017”

Additional Cosponsor
Sen. Enzi

October 16, 2017 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: S. 1284; S. 2155; H.R. 4562]

S. 1982 October 18, 2017

Sen. Perdue

A bill to amend the Fair Credit Reporting Act to establish a national security freeze standard, and for other purposes.

“PROTECT Act of 2017” or “Promoting Responsible Oversight of Transactions and Examinations of Credit Technology Act of 2017”

October 18, 2017 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 4028]

S. 2013 October 26, 2017

Sen. Perdue

A bill to amend the Truth in Lending Act to provide a safe harbor from certain requirements related to qualified mortgages for residential mortgage loans held on an originating depository institution’s portfolio, and for other purposes.

“Portfolio Lending and Mortgage Access Act”

October 26, 2017 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 10; H.R. 2133; H.R. 2226; H.R. 3280; H.R. 3354]

S. 2080 November 6, 2017

Sen. Warren (for herself and Sen. Rubio)

A bill to increase the role of the financial industry in combating human trafficking.

“End Banking for Human Traffickers Act of 2017”

Additional Cosponsor
Sens. Blumenthal, Klobuchar, Markey, Wyden, Van Hollen, Cortez Masto

November 6, 2017 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: S. 1591; H.R. 2219]

SENATE RESOLUTIONS and BILLS

November 7, 2017 – Hearing held.

January 9, 2018 – Hearing held.

S. 2090 November 7, 2017

Sen. Wicker

A bill to amend the Biggert-Waters Flood Insurance Reform Act of 2012 to make reforms to flood mapping programs, and for other purposes.

“MEMA Act of 2017” or “Municipality Empowerment Mapping Achievement Act of 2017”

November 7, 2017 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 3285; S. 1368]

S. 2091 November 7, 2017

Sen. Wicker

A bill to amend the National Flood Insurance Act of 1968 to provide relief from surcharges to small businesses and nonprofit organizations.

“Small Business Surcharge Relief Act”

November 7, 2017 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.

S. 2092 November 7, 2017

Sen. Wicker

A bill to amend the Bunning-Bereuter-Blumenauer Flood Insurance Reform Act of 2004 to require insurance agents who sell flood insurance policies under the National Flood

Insurance Program to take certain continuing educational courses, and for other purposes.

“Flood Insurance Continuing Education and Training Act”

November 7, 2017 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.

S. 2098 November 8, 2017

Sen. Cornyn (for himself and Sens. Barrasso, Burr, Feinstein, Klobuchar, Lankford, Manchin, Peters, Rubio and Scott)

A bill to modernize and strengthen the Committee on Foreign Investment in the United States to more effectively guard against the risk to the national security of the United States posed by certain types of foreign investment, and for other purposes.

“Foreign Investment Risk Review Modernization Act of 2017” or “Foreign Investment Risk Review Modernization Act of 2018”

Additional Cosponsor
Sens. Collins, Baldwin, Sullivan

November 8, 2017 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 4311]

January 18, 2018 – Hearing held.

January 25, 2018 – Hearing held.

January 30, 2018 – Hearing held.

May 22, 2018 – Ordered Reported by Chairman Crapo with an amendment in the nature of a substitute and an amendment to the title, without written report.

SENATE RESOLUTIONS and BILLS

S. 2101 November 8, 2017

Sen. Donnelly (for himself and Sen. Young)

A bill to award a Congressional Gold Medal, collectively, to the crew of the U.S.S. Indianapolis, in recognition of their perseverance, bravery, and service to the United States.

“USS Indianapolis Congressional Gold Medal Act”

Additional Cosponsor
Sens. Peters, Baldwin, Murphy, Cochran, Cotton, Tester, Capito, Kennedy, Jones, Rubio, Warren, Booker, Durbin, Kaine, Manchin, Markey, Nelson, Portman, Schatz, Schumer, Shaheen, Blumenthal, Cantwell, Casey, Harris, Murray, Stabenow, Van Hollen, Warner, Carper, Gillibrand, Heinrich, Hirono, Merkley, Whitehouse, Wyden, Heitkamp, King, McCaskill, Murkowski, Bennet, Crapo, Feinstein, Graham, Alexander, Blunt, Cardin, Collins, Menendez, Reed, Shelby, Sullivan, Rounds, Burr, Heller, Sanders, Udall, Cortez Masto, Hassan, Isakson, Moran, Brown, Klobuchar, Smith, Boozman, Coons, Leahy

November 8, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 4107]

August 1, 2018 – Committee discharged by Unanimous Consent. Passed Senate with amendments by Unanimous Consent.

August 3, 2018 – Received in the House and referred to the Committee on Financial Services.

December 12, 2018 – Committee on Financial Services discharged. Passed House by Unanimous Consent.

December 20, 2018 – Presented to President. Signed by the President and became Public Law No. 115-338.

S. 2114 November 9, 2017

Sen. Isakson (for himself and Sens. Daines, Ernst, Franken, Inhofe, Kennedy, Markey, Rounds and Shaheen)

A bill to award a Congressional Gold Medal to the 5307th Composite Unit (Provisional), commonly known as “Merrill’s Marauders”, in recognition of their bravery and outstanding service in the jungles of Burma during World War II.

“Merrill’s Marauders Congressional Gold Medal Act”

Additional Cosponsor
Sens. Baldwin, Warren, Stabenow, Perdue, Duckworth

November 9, 2017 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 667]

S. 2116 November 9, 2017

Sen. Donnelly (for himself and Sen. Heller)

A bill to amend the Federal Deposit Insurance Act to increase the asset threshold with respect to the on-site examination of certain insured depository institutions.

“Community Lender Exam Act”

November 9, 2017 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: S. 2155; H.R. 5076]

SENATE RESOLUTIONS and BILLS

S. 2126 November 15, 2017

Sen. Tillis (for himself and Sen. Peters)

A bill to amend the Sarbanes-Oxley Act of 2002 to provide a temporary exemption for low-revenue issuers from certain auditor attestation requirements.

“Fostering Innovation Act of 2017”

November 15, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 3978; H.R. 1645; H.R. 10; H.R. 6147]

June 26, 2018 – Hearing held.

S. 2127 November 15, 2017

Sen. Murkowski (for herself and Sens. Baldwin, Cochran and Sullivan)

A bill to award a Congressional Gold Medal, collectively, to the United States merchant mariners of World War II, in recognition of their dedicated and vital service during World War II.

“Merchant Mariners of World War II Congressional Gold Medal Act of 2017”

Additional Cosponsor

Sens. Warren, Whitehouse, Burr, King, Peters, Wicker, Casey, Fischer, Thune, Tillis, Shaheen, Wyden, Rounds, Capito, Donnelly, Duckworth, Heller, Inhofe, McCaskill, Blunt, Feinstein, Coons, Collins, Van Hollen, Menendez, Rubio, Hassan

November 15, 2017 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 5879]

SENATE RESOLUTIONS and BILLS

S. 2155

November 16, 2017

Sen. Crapo (for himself and Sens. Bennet, Corker, Cotton, Donnelly, Heitkamp, Kaine, Kennedy, King, Manchin, McCaskill, Moran, Perdue, Peters, Risch, Rounds, Scott, Tester, Tillis and Warner)

A bill to promote economic growth, provide tailored regulatory relief, and enhance consumer protections, and for other purposes.

“Economic Growth, Regulatory Relief, and Consumer Protection Act”

Additional Cosponsor

Sens. Blunt, Carper, Coons, Heller, Jones, Sasse, Inhofe

November 16, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bills: H.R. 385; H.R. 389; H.R. 915; H.R. 1426; H.R. 1624; H.R. 1948; H.R. 2255; H.R. 2403; H.R. 2948; H.R. 3093; H.R. 3758; S. 223; S. 310; S. 325; S. 567; S. 639; S. 828; S. 1139; S. 1284; S. 1310; S. 1500; S. 1753; S. 1962; S. 2116; H.R. 4546; H.R. 2954; H.R. 4725; H.R. 1457; H.R. 4258; H.R. 5076; S. 1344; H.R. 10; H.R. 2121; H.R. 2226; S. 1002; S. 1066; S. 1751; H.R. 898; H.R. 1219; H.R. 1257; H.R. 1343; H.R. 1366; H.R. 2148; H.R. 2864; H.R. 4279; H.R. 4607; H.R. 5192; H.R. 5277; S. 462; S. 484; S. 488; S. 1661; S. 1685; S. 2180; S. 2224; S. 2304; S. 2498; S. 2415; S. 2405; H.R. 5659; H. Res. 905; H.R. 6456; H.R. 2683]

November 28, 2017 – Hearing held.

December 5, 2017 – Ordered reported with an amendment.

December 18, 2017 -- Reported with amendments, without written report.

January 30, 2017 – Hearing held.

March 1, 2018 – Hearing held.

March 6, 2018 -- Motion to proceed to measure considered. Cloture on the motion to proceed to the measure invoked by Yea-Nay vote.

March 7, 2017 – Motion to proceed to measure agreed to by Voice Vote. Committee amendments withdrawn by Unanimous Consent.

March 8, 2018 – Considered by Senate. Cloture motion on the measure presented in Senate.

March 12, 2018 – Considered by Senate.

March 13, 2018 – Considered by Senate.

March 14, 2018 – Considered by Senate. Cloture Invoked. Passed Senate with an amendment by Yea-Nay Vote, 67-31.

March 15, 2018 – Received in the House and held at the desk.

March 22, 2018 – Hearing held.

April 19, 2018 – Hearing held.

May 22, 2018 – On passage in the House, Passed by the Yeas and Nays 258-159.

May 23, 2018 – Presented to President. Signed by President and became Public Law No. 115-174.

S. 2167

November 28, 2017

Sen. Cruz (for himself and Sen. Perdue)

A bill to require the Secretary of the Treasury to make certifications with respect to United States and foreign financial institutions' aircraft-related transactions involving Iran, and for other purposes.

SENATE RESOLUTIONS and BILLS

“Strengthening Oversight of Iran’s Access to Finance Act”

Additional Cosponsor

Sen. Cornyn

November 28, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 4324]

S. 2171 November 29, 2017

Sen. Enzi

A bill to amend the Consumer Financial Protection Act of 2010 to set the rate of pay for employees of the Bureau of Consumer Financial Protection in accordance with the General Schedule.

“CFPB Pay Fairness Act of 2017”

Additional Cosponsor

Sens. Perdue, Tillis, Ernst

November 29, 2017 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 4499]

S. 2181 November 30, 2017

Sen. Menendez (for himself and Sens. Booker and Brown)

A bill to amend the Fair Credit Reporting Act to provide protections for active duty military consumers.

“Military Families Credit Reporting Act of 2017”

November 30, 2017 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.

S. 2188 December 4, 2017

Sen. Menendez

A bill to amend the Fair Credit Reporting Act to provide protections for consumers after a data breach at a consumer reporting agency, and for other purposes.

“Consumer Data Protection Act”

December 4, 2017 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 4544]

July 12, 2018 – Hearing held.

S. 2189 December 4, 2017

Sen. Markey (for himself and Sen. Warren)

A bill to require the Secretary of the Treasury to mint coins in commemoration of the 400th anniversary of the landing of the Mayflower and settlement of Plymouth Colony, the signing of the Mayflower Compact near Provincetown, and the role of the indigenous Wampanoag Tribes in the realization of the settlement.

“Plymouth 400th Anniversary Commemorative Coin Act of 2017”

December 4, 2017 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 4539]

SENATE RESOLUTIONS and BILLS

S. 2191 December 4, 2017

Sen. Nelson

A bill to promote investments in renewable energy and consumer loans for residential solar energy systems.

“Green Banking Act”

December 4, 2017 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.

S. 2226 December 13, 2017

Sen. Rubio (for himself and Sens. Kennedy and Nelson)

A bill to prohibit recipients of disaster recovery relief assistance from the Department of Housing and Urban Development from penalizing applicants that declined assistance from the Small Business Administration.

“Disaster Assistance Simplification Act”

Additional Cosponsor

Sens. Cornyn, Cruz

December 13, 2017 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.

S. 2230 December 14, 2017

Sen. Cornyn (for himself and Sen. Heitkamp)

A bill to require the Secretary of Housing and Urban Development to improve services for survivors of domestic violence, dating violence, sexual assault, or stalking.

“Help End Abusive Living Situations Act” or “HEALS Act”

Additional Cosponsor

Sens. Feinstein, Scott, Heller, Klobuchar

December 14, 2017 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 6701]

S. 2237 December 14, 2017

Sen. Moran (for himself and Sen. Manchin)

A bill to amend the Federal Financial Institutions Examination Council Act of 1978 to improve the examination of depository institutions, and for other purposes.

“Financial Institutions Examination Fairness and Reform Act”

Additional Cosponsor

Sens. Enzi, Cornyn, Inhofe

December 14, 2017 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 4545; H.R. 6147; H.R. 6746]

S. 2289 January 10, 2018

Sen. Warren (for herself and Sen. Warner)

A bill to create an Office of Cybersecurity at the Federal Trade Commission for supervision of data security at consumer reporting agencies, to require the promulgation of regulations establishing standards for effective cybersecurity at consumer reporting agencies, to impose penalties on credit reporting agencies for cybersecurity breaches that put sensitive consumer data at risk, and for other purposes.

“Data Breach Prevention and Compensation Act of 2018”

SENATE RESOLUTIONS and BILLS

Additional Cosponsor

Sens. Shaheen, Stabenow

January 10, 2018 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.

July 12, 2018 – Hearing held.

S. 2305

January 11, 2018

Sen. Brown

A bill to require a study and report on the housing and service needs of victims of trafficking and individuals at risk for trafficking.

“Trafficking Victims Housing Act of 2017”

Additional Cosponsor

Sen. Cortez Masto

January 11, 2018 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.

S. 2313

January 16, 2018

Sen. Van Hollen (for himself and Sen. Rubio)

A bill to deter foreign interference in United States elections, and for other purposes.

“Defending Elections from Threats by Establishing Redlines Act of 2018”

Additional Cosponsor

Sens. Baldwin, Cantwell, Coons, Gardner, Graham, Grassley, Sasse, Warner, Blumenthal, Collins, Isakson, Tester, Hoeven, Merkley, Donnelly, Klobuchar

January 16, 2018 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 4884]

August 21, 2018 – Hearing held.

September 6, 2018 – Hearing held.

September 12, 2018 – Hearing held.

S. 2324

January 18, 2018

Sen. Heller (for himself and Sen. Manchin)

A bill to amend the Investment Company Act of 1940 to change certain requirements relating to the capital structure of business development companies, to direct the Securities and Exchange Commission to revise certain rules relating to business development companies, and for other purposes.

“Small Business Credit Availability Act”

Additional Cosponsor

Sens. Donnelly, Risch, Toomey, Menendez, Nelson, Bennet, Casey, Heitkamp, Peters, Stabenow, Tillis, Cardin, Shaheen, Tester, Rounds, Scott

January 18, 2018 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 1625; H.R. 4267]

S. 2347

January 25, 2018

Sen. Tillis (for himself and Sen. Van Hollen)

A bill to amend the Securities Act of 1933 to expand the ability to use testing the waters and confidential draft registration submissions, and for other purposes.

“Encouraging Public Offerings Act of 2018”

January 25, 2018 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 3903; H.R. 6147]

June 26, 2018 – Hearing held.

SENATE RESOLUTIONS and BILLS

S. 2353 January 29, 2018

Sen. Cotton (for himself and Sen. Hatch)

A bill to require the Secretary of the Treasury to report on the estimated total assets under direct or indirect control by certain senior Iranian leaders and other figures, and for other purposes.

“Iranian Leadership Asset Transparency Act”

Additional Cosponsor

Sens. Rubio, Gardner, Young, Perdue, Kennedy, Sasse, Barrasso, Cruz, Fischer, Toomey

January 29, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 1638]

S. 2361 January 30, 2018

Sen. Duckworth (for herself and Sens. Johnson and Scott)

A bill to amend the Federal Home Loan Bank Act to allow a captive insurance company that was a member of a Federal Home Loan Bank before January 19, 2016 to continue or restore the membership of the captive insurance company in the Federal Home Loan Bank, and for other purposes.

“Housing Opportunity Mortgage Expansion Act”

Additional Cosponsor

Sens. Baldwin, Rubio, Peters

January 30, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 2890]

S. 2362 January 30, 2018

Sen. Reed

A bill to amend the Fair Credit Reporting Act to require that a consumer authorize the release of certain information.

“Control Your Personal Credit Information Act of 2018”

January 30, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.

July 12, 2018 – Hearing held.

S. 2375 February 5, 2018

Sen. Brown

A bill to amend the Fair Credit Reporting Act to allow consumers to prohibit certain consumer reporting agencies from releasing any information in the files of those consumers, and for other purposes.

“Equifax Consumer Protection and Data Empowerment Act of 2018”

February 5, 2018 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.

S. 2399 February 7, 2018

Sen. Murphy

A bill to require the Secretary of the Treasury to mint coins in recognition of American innovation and significant innovation and pioneering efforts of individuals or groups from each of the 50 States, the District of Columbia, and the United States territories, to promote the importance of innovation in the United States,

SENATE RESOLUTIONS and BILLS

the District of Columbia, the United States territories, and for other purposes.

“American Innovation \$1 Coin Act”

February 7, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bills: H.R. 770; S. 1326]

S. 2405 February 8, 2018

Sen. Cotton (for himself and Sen. Jones)

A bill to amend the Federal Deposit Insurance Act to clarify capital requirements for certain acquisition, development, or construction loans.

“Clarifying Commercial Real Estate Loans”

February 8, 2018 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 2148; S. 2155]

October 2, 2018 – Hearing held.

S. 2417 February 13, 2018

Sen. Merkley (for himself and Sens. Baldwin, Blumenthal, Booker, Duckworth, Durbin, Feinstein, Gillibrand, Harris, Heinrich, Markey, Murray, Sanders, Smith Udall Warren and Wyden)

A bill to amend the Truth in Lending Act to address certain issues relating to the extension of consumer credit, and for other purposes.

“SAFE Lending Act of 2018” or “Stopping Abuse and Fraud in Electronic Lending Act of 2018”

February 13, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 4999]

S. 2454 February 27, 2018

Sen. Warren (for herself and Sens. Blumenthal, Durbin, Feinstein, Gillibrand), Markey and Merkley)

A bill to amend the Securities Exchange Act of 1934 to require disclosure of payments for settlements of disputes regarding sexual abuse and certain types of harassment and discrimination, and for other purposes.

“Sunlight in Workplace Harassment Act”

February 27, 2018 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 5028]

S. 2490 March 5, 2018

Sen. Scott (for himself and Sen. Jones)

A bill to amend the Real Estate Settlement Procedures Act of 1974 to modify requirements related to mortgage disclosures.

“TRID Improvement Act”

Additional Cosponsor

Sens. Ernst, Hoeven, Heitkamp, Heller, Enzi

March 5, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 3978; H.R. 5078; H.R. 6258]

SENATE RESOLUTIONS and BILLS

S. 2499

March 6, 2018

Sen. Warren

A bill to require the Financial Industry Regulatory Authority to establish a relief fund to provide investors with the full value of unpaid arbitration awards issued against brokerage firms or brokers regulated by the Authority.

Additional Cosponsor

Sens. Kennedy, Feinstein

March 6, 2018 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.

June 28, 2018 – Hearing held.

S. 2500

March 6, 2018

Sen. Casey (for himself and Sen. Collins)

A bill to award a Congressional Gold Medal, collectively, to the women in the United States who joined the workforce during World War II, providing the vehicles, weaponry, and ammunition to win the war, that were referred to as “Rosie the Riveter”, in recognition of their contributions to the United States and the inspiration they have provided to ensuing generations.

“Rosie the Riveter Congressional Gold Medal Act of 2018”

Additional Cosponsor

Sens. Warren, Wyden, Blumenthal, Klobuchar, Cardin, Coons, Hirono, Merkley, Portman, Booker

March 6, 2018 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 4912]

S. 2544

March 14, 2018

Sen. Warren

A bill to stop financial institution crime, require certain officers of companies to certify that they have conducted due diligence relating to criminal conduct or civil fraud, create accountability in deferred prosecution agreements, and for other purposes.

“Ending Too Big to Jail Act”

March 14, 2018 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.

S. 2562

March 15, 2018

Sen. Menendez (for himself and Sen. Collins)

A bill to posthumously award a Congressional Gold Medal to Alice Paul in recognition of her role in the women’s suffrage movement and in advancing equal rights for women.

“Alice Paul Congressional Gold Medal Act”

March 15, 2018 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 967]

S. 2574

March 20, 2018

Sen. Shaheen (for herself and Sen. Smith)

A bill to provide rental assistance to low-income tenants of certain multifamily rural housing projects, and for other purposes.

“Rural Housing Preservation Act of 2018”

Additional Cosponsor

Sen. Hassan

SENATE RESOLUTIONS and BILLS

March 20, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 5352]

S. 2605 March 22, 2018

Sen. Baldwin (for herself and Sens. Schatz and Warren)

A bill to prohibit public companies from repurchasing their shares on the open market, and for other purposes.

“Reward Work Act”

Additional Cosponsor

Sens. Gillibrand, Sanders

March 22, 2018 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 6096]

S. J. Res. 56 March 22, 2018

Sen. Graham

A joint resolution providing for congressional disapproval under chapter 8 of title 5, United States Code, of the rule submitted by Bureau of Consumer Financial Protection relating to "Payday, Vehicle, Title, and Certain High-Cost Installment Loans".

Additional Cosponsor

Sens. Cruz, Ernst, Toomey

March 22, 2018 – Read twice and referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H. J. Res. 122]

S. J. Res. 57 March 22, 2018

Sen. Moran (for himself and Sens. Blunt, Boozman, Enzi, Hatch, Heller, Hoeven, Inhofe, Isakson, Johnson, Kennedy, Lankford, Rounds, Scott, Toomey and Wicker)

A joint resolution providing for congressional disapproval under chapter 8 of title 5, United States Code, of the rule submitted by Bureau of Consumer Financial Protection relating to "Indirect Auto Lending and Compliance with the Equal Credit Opportunity Act".

Additional Cosponsor

Sens. Capito, Cotton, Crapo, Risch, Roberts, Daines, Ernst, Cruz, Thune

March 22, 2018 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.J. Res. 132; H. Res. 872]

April 12, 2018 – Committee discharged from consideration. Placed on Senate Legislative Calendar under General Orders.

April 17, 2018 – Motion to proceed agreed by Yea/Nay vote 50-47. Measure laid before Senate by motion.

April 18, 2018 – Passed/agreed to in Senate by Yea-Nay vote, 51-47.

May 8, 2018 – On passage, Passed by the Yeas and Nays: 234-175.

May 10, 2018 – Presented to President.

May 21, 2018 – Signed by the President and became Public Law 115-172.

SENATE RESOLUTIONS and BILLS

S. 2652

April 11, 2018

Sen. Cassidy (for himself and Sens. Kennedy and Murray)

A bill to award a Congressional Gold Medal to Stephen Michael Gleason.

“Stephen Michael Gleason Congressional Gold Medal Act”

Additional Cosponsor

Sens. Cantwell, Alexander, Collins, Cornyn, Cortez Masto, Graham, Isakson, King, Klobuchar, Menendez, Murkowski, Nelson, Sullivan, Tester, Tillis, Blumenthal, Boozman, Capito, Cotton, Duckworth, Feinstein, Leahy, Peters, Reed, Schumer, Shaheen, Cassidy, Cardin, Casey, Coons, Durbin, Roberts, Schatz, Warren, Whitehouse, Carper, Jones, Rubio, Van Hollen, Wicker, Grassley, Hirono, Hyde-Smith, Markey, Stabenow, Barrasso, Daines, Ernst, Hoeven, Perdue, Booker, Portman, Shelby, Burr, Crapo, Fischer, Inhofe, Moran, Risch, Enzi, McConnell, Toomey, Wyden, Young, Merkley, Rounds, Brown, Heitkamp, Manchin, Corker, Gardner, Murphy

April 11, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 5499]

June 14, 2018 – Committee discharged by Unanimous Consent. Passed Senate without amendment by Unanimous Consent.

June 19, 2018 -- Received in the House and referred to the Committee on Financial Services.

December 20, 2018 – Considered under suspension of the rules. On motion to suspend the rules and pass the bill, Agreed to, 390 - 2.

December 27, 2018 – Presented to President.

January 3, 2019 – Signed by the President and became Public Law No. 115-415.

S. 2698

April 18, 2018

Sen. Cortez Masto (for herself and Sen. Warren)

A bill to make necessary reforms to improve compliance with loss mitigation requirements by servicers of mortgages for single family housing insured by the FHA, and for other purposes.

“FHA Foreclosure Prevention Act of 2018”

April 18, 2018 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 5555]

S. 2701

April 18, 2018

Sen. Durbin (for himself and Sens. Duckworth and Rubio)

A bill to require the Administrator of the Federal Emergency Management Agency to carry out a pilot program to enhance the mapping of urban flooding and associated property damage and the availability of that mapped data to homeowners, businesses, and localities to help understand and mitigate the risk of such flooding, and for other purposes.

“Flood Mapping Modernization and Homeowner Empowerment Pilot Program Act of 2018”

April 18, 2018 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 5569]

SENATE RESOLUTIONS and BILLS

S. 2702 April 18, 2018

Sen. Scott (for himself and Sens. Baldwin, Manchin, Rounds and Ernst)

A bill to amend the Consumer Financial Protection Act of 2010 to clarify the authority of the Bureau of Consumer Financial Protection

with respect to persons regulated by a State insurance regulator, and for other purposes.

“Business of Insurance Regulatory Reform Act of 2018”

Additional Cosponsor
Sen. Ernst

April 18, 2018 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 3746]

S. 2714 April 19, 2018

Sen. Cornyn (for himself and Sen. Cruz)

A bill to award a Congressional Gold Medal to Don and Deyon Stephens, Founders of Mercy Ships, in recognition of nearly 40 years of service as the leaders of a humanitarian relief organization that exemplifies the compassionate character of America.

Additional Cosponsor
Sen. Nelson

April 19, 2018 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 4714]

S. 2715 April 19, 2018

Sen. Hatch (for himself and Sens. King and Tester)

A bill to require the President to develop a national strategy to combat the financial networks of transnational organized criminals, and for other purposes.

“CONFRONT Act” or “Criminal Organizations’ Narcotics, Finances, Resources, Operations, and Networks Targeting Act”

Additional Cosponsor
Sen. Duckworth

April 19, 2018 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 4768]

S. 2744 April 25, 2018

Sen. Murphy (for himself and Sen. Blumenthal)

A bill to establish a grant program to provide assistance to States to prevent and repair damage to structures due to pyrrhotite.

“Aid to Homeowners with Crumbling Foundations Act of 2018”

Additional Cosponsor
Sens. Warren, Markey

April 25, 2018 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.

SENATE RESOLUTIONS and BILLS

S. 2745 April 25, 2018
Sen. Blumenthal (for himself and Sen. Murphy)

A bill to establish a grant program to provide assistance to prevent and repair damage to structures due to pyrrhotite.

“Crumbling Foundations Small Business and Homeowners Assistance Act of 2018”

Additional Cosponsor
Sens. Warren, Markey

April 25, 2018 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.

S. 2750 April 25, 2018

Sen. Nelson (for himself and Sen. Rubio)

A bill to require the Secretary of Veterans Affairs to ensure that the supported housing program of the Department of Veterans Affairs has not fewer than one program manager for every 35 rental assistance cases under such program, and for other purposes.

“Preserving Our Commitment to Homeless Veterans Act”

April 25, 2018 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.

S. 2756 April 25, 2018

Sen. Tillis (for himself and Sen. Cortez Masto)

A bill to amend the Securities Act of 1933 to direct the Securities and Exchange Commission to revise the regulations of the Commission regarding the qualifications of natural persons as accredited investors.

“Fair Investment Opportunities for Professional Experts Act”

Additional Cosponsor
Sens. Heller, Peters, Heitkamp, Toomey

April 25, 2018 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.

June 28, 2018 – Hearing held.

S. 2757 April 25, 2018

Sen. Young (for himself and Sens. Coons, Merkley and Rubio)

A bill to require a national economic security strategy, and for other purposes.

“National Economic Security Strategy Act of 2018”

Additional Cosponsor
Gardner

April 25, 2018 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.

S. 2765 April 26, 2018

Sen. Kennedy (for himself and Sen. Jones)

A bill to amend the Investment Advisers Act of 1940 to exempt investment advisers who solely advise certain rural business investment companies, and for other purposes.

“RBIC Advisers Relief Act of 2018”

April 26, 2018 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.

SENATE RESOLUTIONS and BILLS

June 26, 2018 – Hearing held.

“Ensuring Diverse Leadership Act of 2018”

October 11, 2018 – Committee discharged by Unanimous Consent. Passed Senate without amendment by Unanimous Consent.

Additional Cosponsor
Sen. Warren

October 16, 2018 – Received in the House and referred to the Committee on Financial Services.

May 10, 2018 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R.: 485]

December 20, 2018 – Considered under suspension of the rules. On motion to suspend the rules and pass the bill, Agreed to by Yeas and Nays, 389 – 0.

S. 2854 May 16, 2018

Sen. Scott (for himself and Sens. Cortez Masto and Perdue)

December 27, 2018 – Presented to President.

A bill to establish requirement use of ruse of a driver’s license or personal identification card by certain financial institutions for opening an account or obtaining a financial product or service, and for other purposes.

January 3, 2019 – Signed by the President and became Public Law No. 115-417

S. 2808 May 9, 2018

“MOBILE Act of 2018”

Sen. Cornyn (for himself and Sen. Warner)

May 16, 2018 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 1457]

A bill to authorize community development block grants for providing tools, equipment, and other resources.

September 18, 2018 – Hearing held.

“TOOLS to Rehabilitate Communities Act” or “Tools On Our Local Streets to Rehabilitate Communities Act”

S. 2856 May 16, 2018

May 9, 2018 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 5755]

Sen. Rubio

A bill to reform the requirements regarding the safety and security of families living in public and federally assisted housing in high-crime areas.

S. 2829 May 10, 2018

Sen. Harris (for herself and Sens Booker, Feinstein and Gillibrand)

“Liberty City Rising Act”

A bill to amend the Federal Reserve Act to require Federal Reserve banks to interview at least one individual reflective of gender diversity and one individual reflective of Racial or ethnic diversity when appointing Federal Reserve bank presidents, and for other purposes.

May 16, 2018 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 5987]

SENATE RESOLUTIONS and BILLS

S. 2862

May 16, 2018

Sen. Schatz (for himself and Sen. Scott)

A bill to require the Comptroller General of the United States to conduct a study regarding the buyout practices of the Federal Emergency Management Agency, and for other purposes.

“Promoting Flood Risk Mitigation Act”

May 16, 2018 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 5846; H.R. 6402]

S. 2863

May 16, 2018

Sen. Blunt (for himself and Sens. Alexander, Boozman, Coons, Cornyn, Cortez Masto, Cotton Gardner, Hassan, Heitkamp, Hoeven, Isakson, Klobuchar, Manchin, McCaskill, Moran, Murkowski, Roberts, Rounds, Rubio, Smith, Tester and Wicker)

A bill to require the Secretary of the Treasury to mint a coin in commemoration of the opening of the National Law Enforcement Museum in the District of Columbia, and for other purposes.

“National Law Enforcement Museum Commemorative Coin Act”

Additional Cosponsor

Sens. Gillibrand, Collins, Murphy, Peters, Blumenthal, Shaheen, King, Van Hollen, Stabenow, Duckworth, Donnelly, Baldwin, Barrasso, Bennet, Capito, Cassidy, Crapo, Cruz, Daines, Enzi, Ernst, Fischer, Graham, Harris, Hatch, Heller, Hirono, Hyde-Smith, Inhofe, Jones, Kennedy, Lankford, Leahy, Murray, Perdue, Portman, Risch, Scott, Shelby, Sullivan, Tillis, Udall, Warner, Warren. Young, Brown

May 16, 2018 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 4732]

December 13, 2018 – Committee discharged by Unanimous Consent, and passed Senate without amendment.

S. 2885

May 17, 2018

Sen. Smith

A bill to amend the Securities Exchange Act of 1934 to require additional disclosure for pharmaceutical companies.

“Disclosing Pharmaceutical Company Windfall Profits Act of 2018”

Additional Cosponsor

Sen. Baldwin

May 16, 2018 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.

S. 2886

May 21, 2018

Sen. Markey

A bill to amend the Energy Policy and Conservation Act to reinstate the ban on the export of crude oil and natural gas produced in the United States, and for other purposes.

“BAN Oil Exports Act” or “Block All New Oil Exports Act”

Additional Cosponsor

Sens. Wyden, Merkley

May 21, 2018 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.

SENATE RESOLUTIONS and BILLS

- S. 2916** May 22, 2018
- Sen. Wicker
- A bill to require a certain percentage of liquefied natural gas and crude oil exports be transported on United States-built and United States-flag vessels, and for other purposes.
- “Energizing American Shipbuilding Act”
- May 22, 2018 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 5893]
- S. 2945** May 24, 2018
- Sen. Young (for himself and Sen. Van Hollen)
- A bill to authorize the Secretary of Housing and Urban Development to carry out a housing choice voucher mobility demonstration to encourage families receiving the voucher assistance to move to lower-poverty areas and expand access to opportunity areas.
- “Housing Choice Voucher Mobility Demonstration Act of 2018”
- Additional Cosponsor
Sens. Rubio, Blunt, Klobuchar, Hassan
- May 24, 2018 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 5793; H.R. 6150; H.R. 6072]
- S. 2953** May 24, 2018
- Sen. Jones (for himself and Sens. Heitkamp, Heller and Kennedy)
- A bill to amend the Securities Exchange Act of 1934 to expand access for rural-area small businesses, and for other purposes.
- “Expanding Access to Capital for Rural Job Creators Act”
- May 24, 2018 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 4281]
- S. 2995** June 5, 2018
- Sen. Klobuchar (for herself and Sen. Hoeven)
- A bill to establish the Rural Export Center, and for other purposes.
- “Promoting Rural Exports Act of 2018”
- Additional Cosponsor
Sen. Heitkamp
- June 5, 2018 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.
- S. 3004** June 6, 2018
- Sen. Cotton (for himself and Sen. Jones)
- A bill to amend the Sarbanes-Oxley Act of 2002 to exclude privately held, non-custody brokers and dealers that are in good standing from certain requirements under title I of that Act, and for other purposes.
- “Small Business Audit Correction Act of 2018”
- June 6, 2018 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 6021]
- June 26, 2018 – Hearing held.
- June 28, 2018 – Hearing held.
- September 17, 2018 – S. Amdt. 4020 to S. 3004 submitted by Senator Cotton.

SENATE RESOLUTIONS and BILLS

S. 3011 June 6, 2018

Sen. Menendez

A bill to ban the exportation of crude oil or refined petroleum products derived from Federal land, and for other purposes.

“American Oil for American Families Act of 2018”

Additional Cosponsor
Sen. Markey

June 6, 2018 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.

S. 3040 June 11, 2018

Sen. Scott (for himself and Sen. Manchin)

A bill to amend the Fair Credit Reporting Act to clarify Federal law with respect to reporting certain positive consumer credit information to consumer reporting agencies, and for other purposes.

“Credit Access and Inclusion Act of 2018”

Additional Cosponsor
Sens. Tester, Jones, Rounds, King

June 11, 2018 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 435; H.R. 5078; H.R. 6147]

July 12, 2018 – Hearing held.

S. 3045 June 11, 2018

Sen. Cotton (for himself and Sen. Jones)

A bill to amend title 31, United States Code, to establish a safe harbor with respect to keep open letters.

“Cooperate with Law Enforcement Agencies and Watch Act of 2018”

Additional Cosponsor
Sens. Perdue, Warner

June 11, 2018 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 5783]

August 15, 2018 – Sen. Cotton proposed amendment no. 3696 to S. 3045, in the nature of a substitute.

S. 3070 June 14, 2018

Sen. Rounds (for himself and Sen. Jones)

A bill to reform the living will process under the Dodd-Frank Wall Street Reform and Consumer Protection Act.

“Financial Institution Living Will Improvement Act of 2018”

June 14, 2018 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 4292; H.R. 10; H.R. 3280; H.R. 3354; H.R. 6258]

SENATE RESOLUTIONS and BILLS

<p>S. 3128 June 25, 2018</p> <p>Sen. Kennedy</p> <p>A bill to reauthorize the National Flood Insurance Program.</p> <p><u>Additional Cosponsor</u> Sens. Cassidy, Menendez, Rubio, Nelson</p> <p>June 25, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 3723; H.R. 6379; S. 3628; S. 3670; S. 3703]</p>	<p>“TRIP Act” or “Transit Rail Inspection Practices Act of 2018”</p> <p>June 26, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.</p> <p>September 25, 2018 – Committee discharged by Unanimous Consent. Passed Senate without amendment by Voice Vote.</p> <p>September 26, 2018 – Received in the House and referred to the House Committee on Transportation and Infrastructure.</p>
<p>S. 3136 June 26, 2018</p> <p>Sen. Tester (for himself and Sen. Heller)</p> <p>A bill to award a Congressional Gold Medal to the female telephone operators of the Army Signal Corps, known as the “Hello Girls”.</p> <p>“Hello Girls’ Congressional Gold Medal Act of 2018”</p> <p><u>Additional Cosponsor</u> Sens. Baldwin, Warren</p> <p>June 26, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 4912]</p>	<p>S. 3164 June 28, 2018</p> <p>Sen. Jones (for himself and Sen. Heller)</p> <p>A bill to amend the Gramm-Leach-Bliley Act to update the exception for certain annual notices provided by financial institutions.</p> <p>“Privacy Notification Technical Clarification Act”</p> <p><u>Additional Cosponsor</u> Sen. Peters</p> <p>June 28, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 2396; H.R. 6147; H.R. 6258]</p>
<p>S. 3139 June 26, 2018</p> <p>Sen. Crapo (for himself and Sens. Brown and Duckworth)</p> <p>A bill to require State safety oversight agencies to conduct safety inspections of public transportation systems that provide rail fixed guideway public transportation and to direct the Secretary of Transportation to develop risk-based inspection guidance for such agencies, and for other purposes.</p>	

SENATE RESOLUTIONS and BILLS

S. 3166

June 28, 2018

Sen. Ernst (for himself and Sen. Duckworth)

A bill to award a Congressional Gold Medal, collectively, to the United States Rangers Veterans of World War II in recognition of their extraordinary service during World War II.

“United States Army Rangers Veterans of World War II Congressional Gold Medal Act”

Additional Cosponsor

Sens. Cassidy, Hatch, Boozman, Collins, Isakson, Moran, Coons, Cotton, Rounds, Van Hollen, Peters, Shaheen, Blumenthal, Warren

June 28, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 6263]

S. 3177

June 28, 2018

Sen. Scott (for himself and Sen. Jones)

A bill to amend the Financial Stability Act of 2010 to include the State insurance commissioner as a voting member of the Financial Stability Oversight Council, and for other purposes.

“Primary Regulators of Insurance Vote Act of 2018”

Additional Cosponsor

Sens. Collins, Ernst, Fischer

June 28, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 5666]

S. 3179

June 28, 2018

Sen. Cortez Masto (for herself and Sen. Toomey)

A bill to require the Comptroller General of the United States to carry out a study on how virtual currencies and online marketplaces are used to buy, sell, or facilitate the financing of goods or services associated with sex trafficking or drug trafficking, and for other purposes.

“FIND Trafficking Act” or “Fight Illicit Networks and Detect Trafficking Act”

June 28, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 6069]

October 11, 2018 – Hearing held.

S. 3213

July 16, 2018

Sen. Bennett (for himself and Sen. Heller)

A bill to amend the Securities Act of 1933 to subject crowdfunding vehicles to the jurisdiction of the Securities and Exchange Commission, and for other purposes.

“Crowdfunding Amendments Act”

July 16, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: S. 488; H.R. 6380; S. 1031]

S. 3215

July 16, 2018

Sen. Van Hollen

A bill to amend title 49, United States Code, to require the development of a bus operations safety risk reduction program, and for other purposes.

“Bus Operator and Pedestrian Protection Act”

Additional Cosponsor

Sens. Warren, Menendez, Reed

SENATE RESOLUTIONS and BILLS

July 16, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.

S. 3231 July 18, 2018

Sen. Young (for himself and Sens. Cantwell, Coons, Gardner, Heller, Jones, Kaine, King and Rubio)

A bill to establish the Task Force on the Impact of the Affordable Housing Crisis, and for other purposes.

Additional Cosponsor

Sens. Kennedy, Murkowski, Shaheen, Hassan, Warren, Klobuchar, Collins, Ernst

“Task Force on the Impact of the Affordable Housing Crisis Act of 2018”

July 18, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.

S. 3239 July 18, 2018

Sen. Scott (for himself and Sen. Booker)

A bill to require the Secretary of the Treasury to mint commemorative coins in recognition of the 75th anniversary of the integration of baseball.

“Integration of Baseball Commemorative Coin Act”

Additional Cosponsor

Sen. Warren

July 18, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 6469]

S. 3283 July 26, 2018

Sen. Rounds (for himself and Sen. Duckworth)

A bill to require the appropriate Federal banking agencies to increase the risk-sensitivity of the capital treatment of certain centrally cleared exchange-listed options and derivatives, and for other purposes.

“Options Market Stability Act”

Additional Cosponsor

Sens. Durbin, Moran

July 26, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bills: H.R. 5749; S. 488]

S. 3285 July 26, 2018

Sen. Tester (for himself and Sen. Moran)

A bill to amend the Federal Home Loan Bank Act to provide investment authority to support rural infrastructure development, and for other purposes.

“Improving Rural Access to Power Act of 2018”

July 26, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.

SENATE RESOLUTIONS and BILLS

S. 3290

July 26, 2018

Sen. Cotton (for himself and Sens. Blumenthal, Ernst and King)

A bill to require the Secretary of the Treasury to mint coins in commemoration of the centennial of the establishment of the Tomb of the Unknown Soldier.

“Tomb of the Unknown Soldier Centennial Commemorative Coin Act”

Additional Cosponsor

Sens. Cotton, Van Hollen, Warren, Isakson, Jones, Murkowski, Capito, Lankford, Rubio, Baldwin, Cassidy, Coons, Moran, Tillis, Wicker, Collins, Hoeven

July 26, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 6635]

S. 3321

August 1, 2018

Sen. Coons (for himself and Sens. Alexander, Baldwin, Blumenthal, Blunt, Booker, Burr, Capito, Carper, Casey, Collins, Cortez Masto, Durbin, Feinstein, Gillibrand, Harris, Hassan, Heitkamp, Hirono, Hyde-Smith, Isakson, Jones, Kaine, Kennedy, King, Klobuchar, Mandhin, Markey, McCaskill, Menendez, Merkley, Murkowski, Murray, Nelson, Peters, Portman, Reed, Rubio, Sanders, Scott, Shaheen, Smith, Van Hollen, Warner, Warren, Whitehouse, Wyden)

A bill to award Congressional Gold Medals to Katherine Johnson and Dr. Christine Darden, to posthumously award Congressional Gold Medals to Dorothy Vaughan and Mary Jackson, and to award a Congressional Gold Medal to honor all of the women who contributed to the success of the National Aeronautics and Space Administration during the Space Race.

“Hidden Figures Congressional Gold Medal Act”

Additional Cosponsor

Sens. Cantwell, Ernst, Flake, Stabenow, Corker, Duckworth, Bennet, Fischer, Hatch, Tillis, Cardin, Donnelly, Gardner, Heinrich, Schatz, Tester, Young, Schumer, Moran, Udall, Brown, Hoeven, Murphy

August 1, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 6795]

November 15, 2018 – Committee discharged by Unanimous Consent. Passed Senate with an amendment and an amendment to the Title by Unanimous Consent.

November 20, 2018 – Received in House and referred to the Committee on Financial Services and the Committee on House Administration.

S. 3323

August 1, 2018

Sen. Donnelly (for himself and Sen. Donnelly)

A bill to amend the Securities Exchange Act of 1934 to establish a Senior Investor Taskforce, and for other purposes.

“National Senior Investor Initiative Act of 2018” or “Senior Security Act of 2018”

August 1, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 6323; S. 488]

SENATE RESOLUTIONS and BILLS

S. 3334 August 1, 2018

Sen. Nelson

A bill to amend section 987 of title 10, United States Code, to expand and improve consumer Iranian Proxies Terrorist Sanctions Act credit protections for members of the Armed Forces and their dependents, and for other purposes.

“Military Lending Improvement Act of 2018”

August 1, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.

S. 3343 August 1, 2018

Sen. Booker (for himself and Sen. Brown)

A bill to amend the Truth in Lending Act to limit overdraft fees and establish fair and transparent practices related to the marketing and provision of overdraft coverage programs at depository institutions, and for other purposes.

“Stop Overdraft Profiteering Act of 2018”

August 1, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 3606]

S. 3351 August 16, 2018

Sen. Merkley (for himself and Sens. Blumenthal, Durbin, Feinstein, Hassan, Menendez and Warren)

A bill to amend the Fair Credit Reporting Act to institute a 180-day waiting period before medical debt will be reported on a consumer’s credit report and to remove paid-off and settled medical debts from credit reports that have been fully paid or settled, to amend the Fair Debt Collection Practices Act to provide a timetable

for verification of medical debt and to increase the efficiency of credit markets with more perfect information, and for other purposes.

“Medical Debt Relief Act of 2018”

August 16, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.

S. 3359 August 21, 2018

Sen. Harris (for herself and Sens. Booker, Carper, Coons, Cortez Masto, Duckworth, Durbin, Feinstein, Gillibrand, Hassan Hatch, Hirono, Jones, Kaine, Klobuchar, Manchin, Nelson, Peters, Stabenow, Warren and Whitehouse)

A bill to posthumously award a Congressional Gold Medal to Aretha Franklin in recognition of her contributions of outstanding artistic and historical significance to culture in the United States.

“Aretha Franklin Congressional Gold Medal Act”

Additional Cosponsor

Sens. Leahy, Murray, Sanders, Shaheen, McCaskill, Reed, Smith, Baldwin, Blumenthal, Cantwell, Markey, Schumer, Van Hollen, Bennet, Menendez, Merkley, alexander, Cardin, Scott, Blunt, Gardner

August 21, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 6681]

SENATE RESOLUTIONS and BILLS

- S. 3401** August 28, 2018
Sen. Warner (for himself and Sen. Rounds)
September 17, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 5534]
- A bill to provide minimum standards for transactions secured by a dwelling, and for other purposes.
“Self-Employed Mortgage Access Act of 2018”
- Additional Cosponsor
Sen. Booker
- August 28, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.
- S. 3431** September 12, 2018
Sen. Perdue (for himself and Sens. Cruz and Rubio)
September 18, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.
- A bill to impose sanctions with respect to certain militias in Iraq that are backed by the Government of Iran.
“Iranian Proxies Terrorist Sanctions Act”
- September 12, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.
- S. 3443** September 17, 2018
Sen. Hatch (for himself and Sen. Lankford)
September 24, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.
- A bill to amend the Securities and Exchange Act of 1934 to require issuers to disclose certain activities relating to climate change, and for other purposes.
“Climate Risk Disclosure Act of 2018”
- Additional Cosponsor
Sen. Bennet
- September 24, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.
- A bill to amend the Consumer Financial Protection Act of 2010 to provide procedures for guidance issued by the Bureau of Consumer Financial Protection, and for other purposes.
“GUIDE Compliance Act” or “Give Useful Information to Define Effective Compliance Act”
- S. 3455** September 18, 2018
Sen. Rubio (for himself and Sens. Collins, Lankford, Van Hollen, Warner and Warren)
September 18, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.
- A bill to require the Secretary of Commerce to ensure that ZTE Corporation complies with all probationary conditions set forth in the settlement agreement entered into between ZTE Corporation and the Bureau of Industry and Security of the Department of Commerce.
“ZTE Enforcement Review and Oversight Act”
- Additional Cosponsor
Sens. Jones, Moran
- September 18, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.
- S. 3481** September 24, 2018
Sen. Warren (for herself and Sen. Booker, Gillibrand, Harris, Markey, Merkley, Schatz and Whitehouse)

SENATE RESOLUTIONS and BILLS

S. 3492 September 25, 2018

Sen. Duckworth (for herself and Sens. Durbin and Young)

A bill to improve the removal of lead from drinking water in public housing.

“Get the Lead Out of Assisted Housing Act of 2018”

Additional Cosponsor

Sens. Stabenow, Donnelly

September 25, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.

S. 3518 September 27, 2018

Sen. Peters (for himself and Sen. Kennedy)

A bill to amend the Securities Exchange Act of 1934 to exempt from registration brokers performing services in connection with the transfer of smaller privately held companies.

“Small Business Mergers, Acquisitions, Sales, and Brokerage Simplification Act of 2018”

September 27, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bills: H.R. 10; H.R. 477; H.R. 6147; H.R. 6258; S. 488]

S. 3536 October 2, 2018

Sen. Klobuchar

A bill to amend the Economic Growth, Regulatory Relief, and Consumer Protection Act to clarify seasoning requirements for certain refinanced mortgage loans, and for other purposes.

“Protect Affordable Mortgages for Veterans Act of 2018”

October 2, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 6737; S. 3726]

S. 3542 October 3, 2018

Sen. Sanders

A bill to break up large financial entities.

October 3, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.

S. 3569 October 10, 2018

Sen. Gardner

A bill to amend the Commodity Exchange Act to extend the jurisdiction of the Commodity Futures Trading Commission to include the setting of reference prices for aluminum premiums, and for other purposes.

“Aluminum Pricing Examination Act”

October 10, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R.6927]

S. 3574 October 11, 2018

Sen. Rounds

A bill to amend the Financial Stability Act of 2010 to provide relief to nonbanks from certain stress test requirements under that Act.

“Alleviating Stress Test Burdens to Help Investors Act”

October 11, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 4566; S. 488; H.R. 6147; H.R. 6258]

SENATE RESOLUTIONS and BILLS

S. 3575 October 11, 2018

Sen. Rounds

A bill to require the Securities and Exchange Commission to carry out a cost benefit analysis of the use of Form 10-Q, and for other purposes.

“Modernizing Disclosures for Investors Act”

October 11, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bills: H.R. 5970; S. 488]

Governors of the Federal Reserve System, and for other purposes.

“Financial Stability Oversight Council Improvement Act of 2018”

Additional Cosponsor

Sen. Jones

October 11, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.

S. 3576 October 11, 2018

Sen. Rounds

A bill to require the Securities and Exchange Commission to revise the definitions of a qualifying portfolio company and a qualifying investment to include an emerging growth company and the equity securities of an emerging growth company, respectively, for purposes of the exemption from registration for venture capital fund advisers under the Investment Advisers Act of 1940.

“Developing and Empowering our Aspiring Leaders Act of 2018”

October 11, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bills: H.R. 6177; S. 488]

S. 3578 October 11, 2018

Sen. Rounds

A bill to require the Securities and Exchange Commission to carry out a study to evaluate the issues affecting the provision of, and reliance upon, investment research into small issuers.

October 11, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bills: H.R. 6139; S. 488]

S. 3579 October 11, 2018

Sen. Rounds

A bill to require the Securities and Exchange Commission to revise the definitions of a “small business” and “small organization” for purposes of assessing the impact of the rulemakings of the Commission under the Investment Advisers Act of 1940.

“Investment Adviser Regulatory Flexibility Improvement Act”

October 11, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bills: H.R. 6321; S. 488]

S. 3577 October 11, 2018

Sen. Rounds

A bill to amend the Financial Stability Act of 2010 to require the Financial Stability Oversight Council to consider alternative approaches before determining that a U.S. nonbank financial company shall be supervised by the Board of

SENATE RESOLUTIONS and BILLS

<p>S. 3612 November 13, 2018</p> <p>Sen. Hatch (for himself and Sen. Kaine)</p> <p>A bill to amend the Fair Housing Act to prohibit discrimination based on source of income or veteran status.</p> <p>“Fair Housing Improvement Act of 2018”</p> <p><u>Additional Cosponsor</u> Sens. Hassan, Warren</p> <p>November 13, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.</p> <p>S. 3614 November 13, 2018</p> <p>Sen. Reed (for himself and Sens. Heitkamp, Jones, Kennedy, Perdue and Tillis)</p> <p>A bill to amend the Investment Advisers Act of 1940 to require proxy advisory firms to register as investment advisers under that Act, and for other purposes.</p> <p>“Corporate Governance Fairness Act”</p> <p>November 13, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.</p> <p>December 6, 2018 – Hearing held.</p> <p>S. 3628 November 15, 2018</p> <p>Sen. Kennedy (for himself and Sens. Capito, Cassidy, Menendez and Rubio)</p> <p>A bill to reauthorize the National Flood Insurance Program.</p> <p>“National Flood Insurance Program Extension Act”</p>	<p>November 15, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.</p> <p>November 29, 2018 – Committee discharged by Unanimous Consent. Passed Senate without amendment by voice vote. [Related bills: H.R. 2; H.R. 1423; H.R. 2874; H.R. 3285; H.R. 3723; H.R. 6379; H.R. 6402; S. 1182; S. 1313; S. 1368; S. 1571; S. 3128; H.R. 7187; S. 3670; S. 3703; H. Con. Res. 148; H.R. 7388]</p> <p>December 3, 2018 – Received in the House and held at the desk.</p> <p>December 21, 2018 – Considered under suspension of the rules. On motion to suspend the rules and pass the bill, Agree to by the Yeas and Nays 315 - 48. Presented to President.</p> <p>December 21, 2018 – Signed by the President and became Public Law No. 115-396.</p> <p>S. 3633 November 15, 2018</p> <p>Sen. Rubio (for himself and Sen. Kennedy)</p> <p>A bill to require the consumer reporting agencies provide small business credit protections.</p> <p>“Small Business Credit Protection Act”</p> <p>November 15, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.</p>
--	--

SENATE RESOLUTIONS and BILLS

- S. 3640** November 15, 2018 November 28, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 1423; H. R. 2874; H.R. 3285; H.R. 3723; H.R. 6379; H.R. 6402; H.R. 7187; S. 1182; S. 1313; S. 1368; S. 1571; S. 3128; S. 3628; S. 3703; H.R. 7388]
- Sen. Sanders
- A bill to prohibit certain large business entities from purchasing the securities of those entities on national securities exchanges, and for other purposes.
- “Stop Welfare for Any Large Monopoly Amassing Revenue from Taxpayers Act of 2018”
- November 15, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 7145]
- S. 3650** November 15, 2018 November 29, 2018
- Sen. Baldwin (for herself and Sen. Ernst)
- A bill to amend the Securities Exchange Act of 1934 to revise the shareholder threshold for registration under that Act for issuers that receive support through certain Federal universal service support mechanisms, and for other purposes.
- “ACCESS Rural America Act” or “Access to Capital Creates Economic Strength and Supports Rural America Act”
- November 15, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 6745]
- S. 3670** November 28, 2018 November 29, 2018
- Sen. Perdue
- A bill to require the appropriate Federal banking agencies to recognize the exposure-reducing nature of client margin for cleared derivatives.
- November 29, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 4659]
- S. 3703** December 4, 2018
- Sen. Rubio (for himself and Sens. Cassidy, Kennedy and Menendez)
- A bill to reauthorize the National Flood Insurance Program.
- December 4, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 1423; H.R. 2874; H.R. 3285; H.R. 3723; H.R. 6379; H.R. 6402; H.R. 7187; S. 1182; S. 1313; S. 1368; S. 1571; S. 3128; S. 3628; S. 3670]
- S. 3717** December 6, 2018
- Sen. Scott
- A bill to reauthorize the National Flood Insurance Program.
- Sen. Brown (for himself and Sen. Rubio)
- A bill to amend the Truth in Lending Act to prohibit certain unfair credit practices, and for other purposes.
- “Small Business Lending Fairness Act”

SENATE RESOLUTIONS and BILLS

December 6, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 7354]

S. 3720 December 20, 2018

Sen. Merkley (for himself and Sen. Booker, Cortez Masto, Harris, Heinrich, Sanders and Smith)

A bill to authorize the Secretary of Transportation to provide loans for the acquisition of electric buses and related infrastructure.

“Community Health and Clean Transit Act of 2018”

December 6, 2018 – Introduced in Senate and referred to the Committee on Commerce, Science, and Transportation.

December 20, 2018 – Committee on Commerce, Science, and Transportation discharged by Unanimous Consent. Referred to the Committee on Banking, Housing, and Urban Affairs.

S. 3722 December 6, 2018

Sen. Kennedy

A bill to amend the Financial Stability Act of 2010 to provide a criminal penalty for unauthorized disclosures by officers or employees of a Federal agency of certain living will and stress test determinations.

“Prevention of Private Information Dissemination Act of 2018”

December 6, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.

S. 3723 December 6, 2018

Sen. Kennedy

A bill to amend the Securities Exchange Act of 1934 to allow for the registration of venture exchanges, and for other purposes.

“Main Street Growth Act”

December 6, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bills: H.R. 5887; S. 488 H.R. 5877; H.R. 5887; S. 488]

S. 3726 December 6, 2018

Sen. Klobuchar (for herself and Sen. Tillis)

A bill to amend the Economic Growth, Regulatory Relief, and Consumer Protection Act to clarify seasoning requirements for certain refinanced mortgage loans, and for other purposes.

“Protect Affordable Mortgages for Veterans Act of 2018”

December 6, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bills: H.R. 6737; S. 3536]

S. 3731 December 6, 2018

Sen. Fischer (for herself and Sen. Van Hollen)

A bill to provide regulatory relief to charitable organizations that provide housing assistance, and for other purposes.

“BUILD Act” or “Building Up Independent Lives and Dreams Act”

December 6, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R.5953; S. 488]

SENATE RESOLUTIONS and BILLS

S. 3733 December 10, 2018

Sen. Perdue

A bill to prohibit the Securities and Exchange Commission from compelling a person to produce or furnish algorithmic trading source code or similar intellectual property to the Commission unless the Commission first issues a subpoena, and for other purposes.

“Protection of Source Code Act”

December 10, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bills: H.R. 10; H.R. 3948; H.R. 3978; H.R. 6147; H.R. 6258]

S. 3734 December 10, 2018

Sen. Jones (for himself and Sens. Cotton and Merkley)

A bill to amend the Truth in Lending Act to prohibit the distribution of any check or other negotiable instrument as part of a solicitation by a creditor for an extension of credit, to limit the liability of consumers in conjunction with such solicitation, and for other purposes.

“Unsolicited Loan Act of 2018”

December 10, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.

S. 3750 December 13, 2018

Sen. Rounds

A bill to delay the effective date of the rule issued by the National Credit Union Administration titled “Risk-Based Capital”.

“Common Sense Credit Union Capital Relief Act of 2018”

December 13, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 5288; H.R. 5841; H.R. 6147; H.R. 6258; S. 488]

S. 3758 December 13, 2018

Sen. Cruz (for himself and Sens. Cotton., Gardner, Hyde-Smith, Rubio, Tillis and Young)

A bill to impose sanctions with respect to Iranian financial institutions and the development and use of Iranian digital currency, and for other purposes.

“Blocking Iranian Illicit Finance Act”

December 13, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 7321]

S. 3801 December 20, 2018

Sen. Cruz

A bill to impose sanctions with respect to any entity of the Palestinian authority, the Palestine Liberation Organization, or any successor or affiliated organization that is responsible for providing payments to Palestinian terrorists imprisoned for committing acts of terrorism against citizens of Israel or the United States, the families of such terrorists, or the families of Palestinian terrorists who died committing such acts of terrorism, and for other purposes.

“End Palestinian Terror Salaries Act of 2018”

December 20, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.

HOUSE RESOLUTIONS and BILLS

H.R. 79 January 11, 2017
Rep. Chabot
To clarify the definition of general solicitation under Federal securities law.
“HALOS Act” or “Helping Angels Lead Our Startups Act”
January 3, 2017 – Introduced in House.
January 10, 2017 – Passed/agreed to in House by the Yeas and Nays, 344-73.
January 11, 2017 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H. Res. 33; H.R. 10; H.R. 3280; H.R. 3354; S. 588; H.R. 6147; S. 488]

H.R. 78 January 17, 2017
Rep. Wagner
To improve the consideration by the Securities and Exchange Commission of the costs and benefits of its regulations and orders.
“SEC Regulatory Accountability Act”
January 3, 2017 – Introduced in House.
January 12, 2017 – Passed/agreed to in House by recorded vote 243-184.
January 17, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H. Res. 40]

H.R. 1343 April 5, 2017
Rep. Hultgren

To direct the Securities and Exchange Commission to revise its rules so as to increase the threshold amount for requiring issuers to provide certain disclosures relating to compensatory benefit plans.

“Encouraging Employee Ownership Act of 2017”

March 2, 2017 – Introduced in House.

March 29, 2017 – Reported by the Committee on Financial Services, H. Rept. 115-71.

April 4, 2017 – Passed/agreed to in House by Yeas and Nays, 331-87.

April 5, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H. Res. 240, S. 488; H.R. 10; H.R. 3280; H.R. 3354; S. 2155]

H.R. 1219 April 6, 2017
Rep. McHenry

To amend the Investment Company Act of 1940 to expand the investor limitation for qualifying venture capital funds under an exemption from the definition of an investment company.

“Supporting America’s Innovators Act of 2017”

February 27, 2017 – Introduced in House.

March 29, 2017 – Reported by the Committee on Financial Services, H. Rept. 115-70.

April 6, 2017 – Passed/agreed to in House by the Yeas and Nays, 417-3.

April 6, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H. Res. 242, S. 444; S. 2155]

HOUSE RESOLUTIONS and BILLS

H.R. 910	May 2, 2017	H.R. 1366	May 3, 2016
Rep. Hill		Rep. Velazquez	
To direct the Securities and Exchange Commission to provide a safe harbor related to certain investment fund research reports, and for other purposes.		To amend the Investment Company Act of 1940 to terminate an exemption for companies located in Puerto Rico the Virgin Islands, and any other possession of the United States.	
“Fair Access to Investment Research Act of 2017”		“U.S. Territories Investor Protection Act of 2017”	
February 7, 2017 – Introduced in House.		March 6, 2017 – Introduced in House.	
May 1, 2017 -- Reported (Amended) by the Committee on Financial Services, H. Rept. 115-102. Passed/Agreed to in House by the Yeas and Nays, 405-2.		May 1 2017 – Reported by the Committee on Financial Services, H. Rept. 115-103. Passed/agreed to in House by voice vote.	
May 2, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: S. 327; H.R. 3280; H.R. 3354]		May 3, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: S. 484; H.R. 2429; S. 2155; S. 2873 S. 3256; H.R. 5975]	
H.R. 1312	May 2, 2017	H.R. 10	June 13, 2017
Rep. Poliquin		Rep. Hensarling	
To amend the Small Business Investment Incentive Act of 1980 to require an annual review by the Securities and Exchange Commission of the annual government-business forum on capital formation that is held pursuant to such act.		To create hope and opportunity for investors, consumers, and entrepreneurs by ending bailouts and Too Big to Fail, holding Washington and Wall Street accountable, eliminating red tape to increase access to capital and credit and repealing the provisions of the Dodd-Frank Act that make America less prosperous, less stable, and less free, and for other purposes.	
“Small Business Capital Formation Enhancement Act”		“Financial CHOICE Act of 2017”	
March 2 2017 – Introduced in House.		April 26, 2017 – Introduced in House.	
May 1, 2018 – Reported (Amended) by the Committee on Financial Services, H. Rept. 115-104. Passed/agreed to in House by Yeas and Nays, 406-0.		May 25, 2017 – Reported (Amended) by the Committee on Financial Services, H. Rept. 115-153, Part I. Committees on Agriculture, Ways and Means, Judiciary, Oversight and Government, Transportation, Rules, Budget, and Education and the Workforce discharged.	
May 2 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: S. 416; H.R. 10]			

HOUSE RESOLUTIONS and BILLS

June 2, 2017 – Supplemental report filed by the Committee on Financial Services, H. Rept. 115-153, Part II.

June 8, 2017 – Passed/agreed to in House by Yeas and Nays, 233-186.

June 13, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H. Res. 375; H.R. 24; H.R. 79; H. R. 477; H.R. 910; H.R. 1031; H.R. 1116; H.R. 1312; H.R. 1343; H.R. 761; H.R. 1426; H.R. 163; H.R. 1667; H.R. 1691; H.R. 1948; H.R. 2128; H.R. 2201; H.R. 2204; H.R. 2226; H.R. 2255; H.R. 2706; S. 310; S. 327; S. 370; S. 416; S. 488; S. 567; S. 639; S. 779; H.R. 2948; S. 1751; S. 1753; H.R. 1257; H.R. 3903; H.R. 3948; H.R. 3950; H.R. 3971; H.R. 3973; H.R. 4015; H.R. 1645; S. 2013; H.R. 4247; H.R. 4263; H. R. 4267; H.R. 4279; H.R. 4248; H.R. 4296; H.R. 4452; H. R. 4302; H.R. 4529; H.R. 4545; H.R. 4292; H.R. 1153; H.R. 2954; S. 1310; H.R. 4738; H.R. 4294; H.R. 4753; H.R. 4755; H.R. 4756; H.R. 4758; H.R. 4771; H.R. 4791; H.R. 3978; H.R. 4517; H.R. 5054; S. 2155; H.R. 5051; S. 2126; H.R. 5614; H.R. 5756; H.R. 5877; S. 3070; H.R. 6956; S. 3518; H.R. 4319; S. 3733]

July 13, 2017 – Hearing held.

H.R. 2364 July 25, 2017

Rep. Chu

To amend the Small Business Investment Act of 1958 to increase the amount that certain banks and savings associations may invest in small business investment companies, subject to the approval of the appropriate Federal banking agency, and for other purposes.

“Investing in Main Street Act of 2017” or
“Small Business Investment Opportunity Act of 2017”

May 4, 2017 – Introduced in House

July 12, 2017 – Reported by the Committee on Small Business, H. Rept. 115-216.

July 24, 2017 – Passed/agreed to in House by voice vote.

July 25, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 5515; H.R. 6147; S., 488]

H.R. 2864 September 6, 2017

Rep. Sinema

To direct the Securities and Exchange Commission to allow certain issuers to be exempt from registration requirements, and for other purposes.

“Improving Access to Capital Act”

June 8, 2017 – Introduced in House.

September 5, 2017 – Reported, as Amended, by the House Committee on Financial Services, H. Rept. 115-292. Passed/agreed to in House, Agreed to by the Yeas and Nays, 403-3.

September 6, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: S. 2155]

HOUSE RESOLUTIONS and BILLS

H.R. 1235

September 26, 2017

Rep. Neal

To require the Secretary of the Treasury to mint coins in recognition of the 60th Anniversary of the Naismith Memorial Basketball Hall of Fame.

“Naismith Memorial Basketball Hall of Fame Commemorative Coin Act”

February 27, 2017 – Referred to House Committee on Financial Services.

September 25, 2017 – Considered under suspension of the rules. On motion to suspend the rules and pass the bill, as amended Agreed to by voice vote.

September 26, 2017 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: S. 1503]

December 18, 2018 – Committee discharged by Unanimous Consent. Passed Senate without amendment.

December 19, 2018 – Presented to President.

December 21, 2018 – Signed by the President and became Public Law No. 115-343.

H.R. 1624

October 4, 2017

Rep. Messer

To require the appropriate Federal banking agencies to treat certain municipal obligations as no lower than level 2B liquid assets, and for other purposes.

“Municipal Finance Support Act of 2017”

March 20, 2017 – Introduced in House

September 12, 2017 – Reported (Amended) by the Committee on Financial Services, H. Rept. 115-306.

October 3, 2017 – Passed/agreed to in House by voice vote.

October 4, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: S. 828; S. 2155]

H.R. 3972

October 25, 2017

Rep. Maloney

To clarify that family offices and family clients are accredited investors, and for other purposes.

“Family Office Technical Correction Act of 2017”

October 5, 2017 – Introduced in House.

October 23 2017 – Reported (Amended) by the Committee on Financial Services, H. Rept. 115-362.

October 24, 2017 – Passed/agreed to in House, as amended, Agreed to by voice vote.

October 25, 2017 – Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 6147; S. 488; H.R. 6258; H.R. 4287]

H.R. 1585

November 2, 2017

Rep. Schweikert

To amend the Securities Act of 1933 to codify certain qualifications of individuals as accredited investors for purposes of the securities laws.

“Fair Investment Opportunities for Professional Experts Act”

HOUSE RESOLUTIONS and BILLS

March 16, 2017 – Introduced in House.

October 31, 2017 – Reported as amended by the Committee on Financial Services, H. Rept. 115-375.

November 1, 2017 – Passed/agreed to in House as amended by Voice Vote.

November 2, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 6147 S. 488]

H.R. 3903 November 2, 2017

Rep. Budd

To amend the Securities Act of 1933 to expand the ability to use testing the waters and confidential draft registration submissions, and for other purposes.

“Encouraging Public Offerings Act of 2017”

October 2, 2017 – Introduced in House.

October 31, 2017 – Reported as amended by the Committee on Financial Services, H. Rept. 115-374.

November 1, 2017 – Passed/agreed to in House as amended, 419-0.

November 2, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bills: H.R. 10; S. 2347; H.R. 6147; S. 488]

H.R. 2148 November 8, 2017

Rep. Pittenger

To amend the Federal Deposit Insurance Act to clarify capital requirements for certain acquisition, development, or construction loans.

“Clarifying Commercial Real Estate Loans”

April 26, 2017 – Introduced in House.

November 6, 2017 – Reported, as Amended, by the Committee on Financial Services, H. Rept. 115-392.

November 7, 2017 – Passed/agreed to in House, as amended, by Voice Vote.

November 8, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: S. 2155; S. 2405; S. 2415]

H.R. 3911 November 8, 2017

Rep. Wagner

To amend the Securities Exchange Act of 1934 with respect to risk-based examinations of Nationally Recognized Statistical Rating Organizations.

“Risk-Based Credit Examination Act”

October 2, 2017 – Introduced in House.

November 3, 2017 – Reported by the Committee on Financial Services, H. Rept. 115-384.

November 7, 2017 – Passed/agreed to in House by Yeas and Nays, 389-32.

November 8, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.

HOUSE RESOLUTIONS and BILLS

H.R. 2201 November 13, 2017

Rep. Emmer

To amend the Securities Act of 1933 to exempt certain micro-offerings from the registration requirements of such Act, and for other purposes.

“Micro Offering Safe Harbor Act”

April 27, 2017 – Introduced in House.

October 12, 2017 – Ordered Reported.

November 1, 2017 – Reported by the Committee on Financial Services, H. Rept. 115-383.

November 9, 2017 – Passed/agreed to in House by Yeas and Nays, 232-188.

November 13, 2017 -- -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bills: H. Res. 609; H.R. 10]

H.R. 3973 November 14, 2017

Rep. Davidson

To amend the Securities Exchange Act of 1934 to require certain entities to develop internal risk control mechanisms to safeguard and govern the storage of market data.

“Market Data Protection Act of 2017”

October 5, 2017 – Introduced in House.

November 9, 2017 – Reported by the Committee on Financial Services, H. Rept. 115-405.

November 13, 2017 – Passed/agreed to in House, Agreed to by voice vote.

November 14, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 10; H.R. 6147]

H.R. 2874 November 15, 2017

Rep. Duffy

To achieve reforms to improve the financial stability of the National Flood Insurance Program, to enhance the development of more accurate estimates of flood risk through new technology and better maps, to increase the role of private markets in the management of flood insurance risks, and to provide for alternative methods to insure against flood peril, and for other purposes.

“21st Century Flood Reform Act”

June 12, 2017 – Introduced in House.

September 12, 2017 – Reported, as amended, by the Committee on Financial Services, H. Rept. 115-304.

November 14, 2017 – Passed/agreed to in House by the Yeas and Nays, 237-189.

November 15, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bills: [H. Res. 616; H.R. 1422; H.R. 1558; H.R. 2246; H. R. 2565; H.R. 2868; H.R. 2875; H.R. 6402; S. 3628; S. 3670; S. 3703; H.R. 7388]

HOUSE RESOLUTIONS and BILLS

H.R. 1699 December 4, 2017

Rep. Barr

To amend the Truth in Lending Act to modify the definitions of a mortgage originator and a high-cost mortgage, to amend the Secure and Fair Enforcement for Mortgage Licensing Act of 2008 to modify the definition of a loan originator and for other purposes.

“Preserving Access to Manufactured Housing Act of 2017”

March 23, 2017 – Introduced in House.

November 21, 2017 – Reported by the Committee on Financial Services, H. Rept. 115-416.

December 1, 2017 – Passed/agreed to in House, 256-163.

December 4, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 10; H.Res. 635; S. 1751]

H.R. 477 December 11, 2017

Rep. Huizenga

To amend the Securities Exchange Act of 1934 to exempt from registration brokers performing services in connection with the transfer of ownership of smaller privately held companies.

“Small Business Mergers, Acquisitions, Sales, and Brokerage Simplification Act of 2017”

January 12, 2017 – Introduced in House.

November 30, 2017 – Reported by the Committee on Financial services, H. Rept. 115-431.

December 7, 2017 – Passed/agreed to in youse, 426-0.

December 11, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bills: H. Res. 647; H.R. 10; H.R. 6147; S. 488; S. 3518]

H.R. 2706 December 12, 2017

Rep. Luetkemeyer

To provide requirements for the appropriate Federal banking agencies when requesting or ordering a depository institution to terminate a specific customer account, to provide for additional requirements related to subpoenas issued under the Financial Institutions Reform, Recovery, and Enforcement Act of 1989, and for other purposes.

“Financial Institution Customer Protection Act of 2017”

May 25, 2017 – Introduced in House.

November 16, 2017 – Reported, as amended, by the Committee on Financial Services, H. Rept. 115-404.

December 11, 2017 – Passed/agreed to in House, 395-2.

December 12, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bills: H.R. 10; H.R. 2133; H.R. 3280; H.R. 3354; H.R. 6147]

HOUSE RESOLUTIONS and BILLS

H.R. 3093 December 12, 2017

Rep. Capuano

To amend the Volcker Rule to permit certain investment advisers to share a similar name with a private equity fund, subject to certain restrictions, and for other purposes.

“Investor Clarity and Bank Parity Act”

June 28, 2017 – Introduced in House.

November 28, 2017 – Reported by the Committee on Financial Services, H. Rept. 115-426.

December 11, 2017 – Passed/agreed to in House by voice vote.

December 12, 2017 – -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: S. 2155]

H.R. 3971 December 13, 2017

Rep. Tenney

To amend the Truth in Lending Act and the Real Estate Settlement Procedures Act of 1974 to modify the requirements for community financial institutions with respect to certain rules relating to mortgage loans, and for other purposes.

“Community Institution Mortgage Relief Act of 2017”

October 5, 2017 – Introduced in House.

November 30, 2017 – Reported by the Committee on Financial Services, H. Rept. 115-432.

December 12, 2017 – Passed/agreed to in house 294-129.

December 13, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bills: H.R. 10; H. R. 3280; H.R. 3354; H. Res. 647]

H.R. 1638 December 14, 2017

Rep. Poliquin

To require the Secretary of the Treasury to submit a report to the appropriate congressional committees on the estimated total assets under direct or indirect control by certain senior Iranian leaders and other figures, and for other purposes.

“Iranian Leadership Asset Transparency Act”

March 20, 2017 – Introduced in House.

December 7, 2017 – Reported, as amended, by the Committee on Financial Service, H. Rept. 115-453, Part 1. Committee on Foreign Affairs discharged.

December 13, 2017 – Passed/agreed to in House, 289-135.

December 14, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bills: H. Res. 658; S. 2353]

HOUSE RESOLUTIONS and BILLS

H.R. 2396 December 18, 2017

Rep. Trott

To amend the Gramm-Leach-Bliley Act to update the exception for certain annual notices provided by financial institutions.

“Privacy Notification Technical Clarification Act”

May 4, 2017 – Introduced in House.

December 4, 2017 – Reported as amended by the Committee on Financial Services, H. Rept. 115-434.

December 14, 2017 – Passed/agreed to in House 275-146.

December 18, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H. Res. 657; S. 3164; H.R. 6147]

H.R. 4324 December 18, 2017

Rep. Williams

To require the Secretary of the Treasury to make certifications with respect to United States and foreign financial institutions' aircraft-related transactions involving Iran, and for other purposes.

“Strengthening Oversight of Iran’s Access to Finance Act”

November 9, 2017 – Introduced in House.

December 7, 2017 – Reported as amended by the Committee on Financial services, H. Rept. 115-452.

December 14, 2017 – Passed/agreed to in House 252-167.

December 18, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.Res. 658; S. 2167]

H.R. 3312 December 20, 2017

Rep. Luetkemeyer

To amend the Dodd-Frank Wall Street Reform and Consumer Protection Act to specify when bank holding companies may be subject to certain enhanced supervision, and for other purposes.

“Systemic Risk Designation Improvement Act of 2017”

July 19, 2017 – Introduced in House.

November 28, 2017 – Reported as amended by the Committee on Financial Services, J. Rept. 115-423.

December 19, 2017 – Passed/agreed to in House, 288-130.

December 20, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bills: H. Res. 667; S. 1893]

HOUSE RESOLUTIONS and BILLS

H.R. 4015 December 21, 2017

Rep. Duffy

To improve the quality of proxy advisory firms for the protection of investors and the U.S. economy, and in the public interest, by fostering accountability, transparency, responsiveness, and competition in the proxy advisory firm industry.

“Corporate Governance Reform and Transparency Act of 2017”

October 11, 2017 – Introduced in House.

December 7, 2017 – Reported by the Committee on Financial Services, H. Rept. 115-451/

December 20, 2017 – Passed/agreed to in House 238-182.

December 21, 2017 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bills: H. Res. 657; H.R. 10]

June 28, 2018 – Hearing held.

December 6, 2018 – Hearing held.

H.R. 770 January 17, 2018

Rep. Himes

To require the Secretary of the Treasury to mint coins in recognition of American innovation and significant innovation and pioneering efforts of individuals or groups from each of the 50 States, the District of Columbia, and the United States territories, to promote the importance of innovation in the United States, the District of Columbia, and the United States territories, and for other purposes.

“American Innovation \$1 Coin Act”

January 31 2017 – Introduced in House.

January 16, 2018 – Passed/agreed to in House, as amended, Agreed to by voice vote.

January 17, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: S. 1326; S. 2399]

June 20, 2018 – Measure laid before the Senate by unanimous consent, and passed Senate with an amendment by Voice Vote.

June 27, 2018 – Resolving differences, House action: Agree to Senate amendment without objection.

June 10, 2018 – Presented to the President.

July 20, 2018 – Signed by President. Became Public Law No. 115-197.

H.R. 4258 January 18, 2018

Rep. Duffy

To promote the development of local strategies to coordinate use of assistance under sections 8 and 9 of the United States Housing Act of 1937 with public and private resources, to enable eligible families to achieve economic independence and self-sufficiency, and for other purposes.

“Family Self-Sufficiency Act”

November 6, 2017 – Introduced in House.

December 13, 2017 – Reported by the Committee on Financial Services, H. Rept. 115-464.

January 17, 2018 – Passed/agreed to in House, as amended, by the Yeas and Nays; 412-5.

HOUSE RESOLUTIONS and BILLS

January 18, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bills: S. 1344; S. 2155]

H.R. 4279 January 18, 2018

Rep. Hollingsworth

To direct the Securities and Exchange Commission to revise any rules necessary to enable closed-end companies to use the securities offering and proxy rules that are available to other issuers of securities.

“Expanding Investment Opportunities Act”

November 7, 2017 – Introduced in House.

January 16, 2018 – Reported, as amended, by the Committee on Financial Services, H. Rept. 115-517.

January 17, 2018 – Passed/agreed to in House, as amended, by the Yeas and Nays, 418-2.

January 18, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bills: H.R. 10; S. 2155]

H.R. 2954 January 19, 2018

Rep. Emmer

To amend the Home Mortgage Disclosure Adjustment Act of 1975 to specify which depository institutions are subject to the maintenance of records and disclosure requirements of such Act, and for other purposes.

“Home Mortgage Disclosure Adjustment Act”

June 20, 2017 – Introduced in House.

January 8, 2018 – Reported, as Amended, by the Committee on Financial Services, H. Rept. 115-485.

January 18, 2018 – Passed/Agreed to in House, by Yeas and Nays, 243-184.

January 19, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bills: H.R. 10; H.R. 2133; H.R. 3280; H.R. 3354; H. Res. 693; S. 1310; S. 2155]

H.R. 1426 January 30, 2018

Rep. Rothfus

To amend the Home Owners' Loan Act to allow Federal Savings associations to elect to operate as national banks, and for other purposes.

“Federal Savings Association Charter Flexibility Act of 2017”

March 8, 2017 – Introduced in House.

January 29, 2018 – Reported by the Committee on Financial Services, H. Rept., 115-530. Passed/agreed to in House by voice vote.

January 30, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bills: H.R. 10; S. 567; S. 2155]

HOUSE RESOLUTIONS and BILLS

H.R. 1457 January 30, 2018

Rep. Tipton

To establish requirements for use of a driver's license or personal identification card by certain financial institutions for opening an account or obtaining a financial product or service, and for other purposes.

“MOBILE Act of 2017” or “Making Online Banking Initiation Legal and Easy Act of 2017”

March 9, 2017 – Introduced in House.

January 22, 2018 – Reported, as amended, by the Committee on Financial Services, H. Rept. 115-523.

January 29, 2018 – Passed/agreed to in House by Yeas and Nays 397-8.

January 30, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bills: S. 2155 S. 2854]

H.R. 2255 January 30, 2018

Rep. Trott

To clarify that nonprofit organizations may accept donated mortgage appraisals, and for other purposes.

“HOME Act” or “Housing Opportunities Made Easier Act”

April 28, 2017 – Introduced in House.

January 29, 2018 – Reported by the Committee on Financial Services, H. Rept. 115-528. Passed/agreed to in House, as amended, by voice vote.

January 30, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban

Affairs. [Related bills: H.R. 10; S. 310; S. 639; S. 2155; H.R. 3758; H.R. 4281; S. 223]

H.R. 4792 January 30, 2018

Rep. Velazquez

To amend the Securities Exchange Act of 1934 to expand access to capital for small businesses affected by hurricanes or other natural disasters, and for other purposes.

“Small Business Access to Capital After a Natural Disaster Act”

January 12, 2018 – Introduced in House.

January 29, 2018 – Reported by the Committee on Financial Services, H. Rept. 115-529. Passed/agreed to in House by voice vote.

January 30, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 1625]

H.R. 4292 February 5, 2018

Rep. Zeldin

To reform the living will process under the Dodd-Frank Wall Street Reform and Consumer Protection Act.

“Financial Institution Living Will Improvement Act of 2017”

November 7, 2017 – Introduced in House.

December 14, 2017 – Reported, as amended, by the Committee on Financial services, H. Rept. 115-465.

January 30, 2018 – Passed/agreed to in House by the Yeas and Nays, 414-0.

HOUSE RESOLUTIONS and BILLS

February 5, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 10; S. 3070; H.R. 6147; S. 488]

H.R. 1153 February 12, 2018

Rep. Huizenga

To amend the Truth in Lending Act to improve upon the definitions provided for points and fees in connection with a mortgage transaction.

“Mortgage Choice Act of 2017”

February 16, 2017 – Introduced in House.

January 22, 2018 – Reported by the Committee on Financial services, H. Rept. 115-522.

February 8, 2018 – Passed/agreed to in House by Yeas and Nays, 280-131.

February 12, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bills: H. Res. 725; H.R. 10; H.R. 6147; H.R. 6746]

H.R. 4771 February 12, 2018

Rep. Love

To raise the consolidated assets threshold under the small bank holding company policy statement, and for other purposes.

“Small Bank Holding Company Relief Act of 2018”

January 11, 2018 – Introduced in House.

February 2, 2018 -- Reported by the Committee on Financial services, H. Rept. 115-543.

February 8, 2018 – Passed/agreed to in House by Yeas and Nays, 280-139.

February 12, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bills: H.R. 10; H.R. 1948; H.Res. 725]

H.R. 3299 February 15, 2018

Rep. McHenry

To amend the Revised Statutes, the Home Owners' Loan Act, the Federal Credit Union Act, and the Federal Deposit Insurance Act to require the rate of interest on certain loans remain unchanged after transfer of the loan, and for other purposes.

“Protecting Consumers’ Access to Credit Act of 2017”

July 19, 2017 – Introduced in House.

January 30, 2018 – Reported by the Committee on Financial Services, H. Rept. 115-538.

February 14, 2018 -- Passed/agreed to in House by the Yeas and Nays, 245-171.

February 15, 2018 -- -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bills: H. Res. 736; S. 1642]

HOUSE RESOLUTIONS and BILLS

H.R. 3978

February 15, 2018

Rep. Hill

To amend the Real Estate Settlement Procedures Act of 1974 to modify requirements related to mortgage disclosures, and for other purposes.

“TRID Improvement Act of 2017”

October 5, 2017 – Introduced in House.

January 25, 2018 – Reported by the Committee on Financial Services, H. Rept. 115-524.

February 14, 2018 – Passed/agreed to in House by the Yeas and Nays, 271-145.

February 15, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bills: H. Res. 736; H.R. 10; H.R. 1645; H.R. 2948; H.R. 3948; H.R. 4546; S. 1753; S. 2126; H.R. 5078; S. 2490; S. 3733]

H.R. 4296

February 28, 2018

Rep. Luetkemeyer

To place requirements on operational risk capital requirements for banking organizations established by an appropriate Federal banking agency.

November 8, 2017 – Introduced in House.

February 23, 2018 – Reported as Amended by the Committee on Financial Services, H. Rept. 115-574.

February 27, 2018 – Passed/agreed to in House by Yeas and Nays, 245-169,

February 28, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bills: H. Res. 747; H.R. 10]

H.R. 5078

February 28, 2018

Rep. Hill

To amend the Real Estate Settlement Procedures Act of 1974 to modify requirements related to mortgage disclosures, and for other purposes.

“TRID Improvement Act of 2018”

February 23, 2018 – Introduced in House.

February 27, 2018 – Passed/agreed to in House by voice vote.

February 28, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: S. 3040]

H.R. 5078

February 28, 2018

Rep. Hill

To amend the Real Estate Settlement Procedures Act of 1974 to modify requirements related to mortgage disclosures, and for other purposes.

“TRID Improvement Act of 2018”

February 23, 2018 – Introduced in House.

February 27, 2018 – Passed/agreed to in House as amended by voice vote.

February 28, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bills: H. R. 435; H.R. 3978; S. 2490; H.R. 6147; S. 488]

H.R. 2226

March 7, 2018

Rep. Barr

To amend the Truth in Lending Act to provide a safe harbor from certain requirements related to

HOUSE RESOLUTIONS and BILLS

qualified mortgages for residential mortgage loans held on an originating depository institution's portfolio, and for other purposes.

“Portfolio Lending and Mortgage Access Act”

April 28, 2017 – Introduced in House.

February 23, 2018 – Reported as amended by the Committee on Financial Services, H. Rept. 115-578.

March 6, 2018 – Passed/agreed to in House by voice vote.

March 7, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bills: H.R. 10; H.R. 2133; H.R. 3280; H.R. 3354; S. 2013; S. 2155]

H.R. 4607 March 7, 2018

Rep. Loudermilk

To amend the Economic Growth and Regulatory Paperwork Reduction Act of 1996 to ensure that Federal financial regulators perform a comprehensive review of regulations to identify outdated or otherwise unnecessary regulatory requirements imposed on covered persons, and for other purposes.

“Comprehensive Regulatory Review Act”

December 11, 2017 – Introduced in House.

February 23, 2018 – Reported by the Committee on Financial Services, H. Rept. 115-573.

March 6, 2018 – Passed/agreed to in House by Yeas and Nays 264-143.

March 7, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bills: H.Res. 747; S. 2155]

H.R. 4725 March 7, 2018

Rep. Hultgren

To amend the Federal Deposit Insurance Act to require short form call reports for certain depository institutions.

“Community Bank Reporting Relief Act”

December 21, 2017 – Introduced in House.

February 23, 2018 – Reported by the Committee on Financial Services, H. Rept. 115-577.

March 7, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bills: S. 2155]

H.R. 4768 March 7, 2018

Rep. Kustoff

To require the President to develop a national strategy to combat the financial networks of transnational organized criminals, and for other purposes.

“National Strategy for Combating the Financing of Transnational Criminal Organizations Act”

January 11, 2018 – Introduced in House.

February 13, 2018 – Reported as amended by the Committee on Financial Services, H. Rept. 115-553.

March 6, 2018 – Passed/agreed in House by voice vote.

March 7, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: S. 2715]

HOUSE RESOLUTIONS and BILLS

H.R. 1116 March 15, 2018

Rep. Tipton

To require the Federal financial institutions regulatory agencies to take risk profiles and business models of institutions into account when taking regulatory actions, and for other purposes.

“TAILOR Act of 2017” or “Taking Account of Institutions with Low Operation Risk Act of 2017”

February 16, 2017 – Introduced in House.

March 6, 2018 – Reported by Committee on Financial Services, H. Rept. 115-588.

March 14, 2018 – Passed/agreed to in House by Yeas and Nays, 247-169.

March 15, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bills: H.R. 10; H.R. 3280; H.R. 3354; H. Res. 773]

H.R. 4263 March 19, 2018

Rep. MacArthur

To amend the Securities Act of 1933 with respect to small company capital formation, and for other purposes.

“Regulation A+ Improvement Act of 2017”

November 7, 2017 – Introduced in House.

February 2, 2018 – Reported by the Committee on Financial Services, H. Rept. 115-544.

March 15, 2018 – Passed/agreed to in House by Yeas and Nays, 246-170.

March 19, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bills: H. Res. 773; H.R. 10]

H.R. 4545 March 19, 2018

Rep. Tipton

To amend the Federal Financial Institutions Examination Council Act of 1978 to improve the examination of depository institutions, and for other purposes.

“Financial Institutions Examination Fairness and Reform Act”

December 4, 2017 – Introduced in House.

March 6, 2018 – Reported by the Committee on Financial Services, H. Rept. 115-589.

March 15, 2018 – Passed/agreed to in House by Yeas and Nays, 283-133.

March 19, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bills: H. Res. 773; H.R. 10; S. 2237; H. R. 6147; H.R. 6746]

H.R. 4566 March 21, 2018

Rep. Poliquin

To amend the Dodd-Frank Wall Street Reform and Consumer Protection Act to provide relief to nonbanks from certain stress test requirements under such Act.

“Alleviating Stress Test Burdens to Help Investors Act”

December 6, 2017 – Introduced in House.

HOUSE RESOLUTIONS and BILLS

March 15, 2018 – Reported, as amended, by the Committee on Financial Services, H. Rept. 115-601.

March 20, 2018 – Passed/agreed to in House by Yeas and Nays. 395-19.

March 21, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bills: H. Res. 787; S. 488; S. 3574]

H.R. 2219 April 11, 2018

Rep. Royce

To increase the role of the financial industry in combating human trafficking.

“End Banking for Human Traffickers Act of 2017”

April 27, 2017 – Introduced in House.

February 20, 2018 – Reported, as amended, by the Committee on Financial Services, H. Rept. 115-569, Part I.

February 23, 2018 -- Reported, as amended, by the Committee on Financial Services, H. Rept. 115-569, Part II.

April 10, 2018 – Passed/agreed to in House, as amended, by Yeas and Nays, 408-2.

April 11, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bills: S. 952; S. 2080]

H.R. 4061

April 12, 2018

Rep. Ross

To amend the Financial Stability Act of 2010 to improve the transparency of the Financial Stability Oversight Council, to improve the SIFI designation process, and for other purposes.

“Financial Stability Oversight Council Improvement Act of 2017”

October 12, 2017 – Introduced in House.

March 9, 2018 – Reported by the Committee on Financial Services, H. Rept. 115-592.

April 11, 2018 – Passed/agreed to in House by Yeas and Nays, 297-121.

April 12, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bills: H. Res. 780; H.R. 6147]

H.R. 4293

April 12, 2018

Rep. Zeldin

To reform the Comprehensive Capital Analysis and Review process, the Dodd-Frank Act Stress Test process, and for other purposes.

“Stress Test Improvement Act of 2017”

November 7, 2017 – Introduced in House.

March 13, 2018 – Reported, as amended, by the Committee on Financial Services, H. Rept. 115-593.

April 11, 2018 – Passed/agreed to in House by Yeas and Nays, 245-174.

April 12, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bills: H. Res. 780]

HOUSE RESOLUTIONS and BILLS

H.R. 4790

April 12, 2018

Rep. Hill

To amend the Volcker rule to give the Board of Governors of the Federal Reserve System sole rulemaking authority, to exclude community banks from the requirements of the Volcker rule, and for other purposes.

“Volcker Rule Regulatory Harmonization Act”

January 12, 2018 – Introduced in House.

April 5, 2018 – Reported, as amended, by the Committee on Financial Services, H. Rept. 115-621.

April 13, 2018 – Passed/agreed to in House by Yeas and Nays, 300-104.

April 16, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bills: H. Res. 811; H.R. 5659; H.R. 6147]

H.R. 5735

June 18, 2018

Rep. Barr

To amend the United States Housing Act of 1937 to establish a demonstration program to set aside section 8 housing vouchers for supportive and transitional housing for individuals recovering from opioid use disorders for other substance use disorders, and for other purposes.

“THRIVE Act” or “Transitional Housing for Recovery in Viable Environments Demonstration Program Act”

May 9, 2018 – Introduced in House.

June 8, 2018 – Reported as amended by the Committee on Financial Services, H. Rept. 115-719.

June 14, 2018 – Passed/agreed to in House by the Yeas and Nays, 230-173.

June 18, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H. Res. 934; H.R. 6]

H.R. 435

June 26, 2018

Rep. Ellison

To amend the Fair Credit Reporting Act to clarify Federal law with respect to reporting certain positive consumer credit information to consumer reporting agencies, and for other purposes.

“The Credit Access and Inclusion Act of 2017”

January 11, 2017 – Introduced in House.

February 16, 2018 – Reported, as Amended by the Committee on Financial Services, H. Rept. 115-568.

June 25, 2018 – Passed/agreed to in House, as amended, Agreed to by voice vote.

June 26, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 5078, S. 3040; H.R. 6147, S. 488]

H.R. 5783

June 26, 2018

Rep. Hill

To provide a safe harbor for financial institutions that maintain a customer account at the request of a Federal or State law enforcement agency.

“Cooperate with Law Enforcement Agencies and Watch Act of 2018”

HOUSE RESOLUTIONS and BILLS

May 11, 2018 – Introduced in House.

June 25, 2018 – Reported, as amended, by the Committee on Financial Services, H. Rept. 115-780. Passed/agreed to in House by the Yeas and Nays 379-4.

June 26, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: S. 3045; S. 488]

H.R. 6069 June 26, 2018

Rep. Vargus

To require the Comptroller General of the United States to carry out a study on how virtual currencies and online marketplaces are used to buy, sell or facilitate the financing of goods or services associated with sex trafficking or drug trafficking, and for other purposes.

“Fight Illicit Networks and Detect Trafficking Act” or “FIND Trafficking Act”

June 12, 2018 – Introduced in House.

June 25, 2018 – Reported, as Amended, by the Committee on Financial Services, H. Rept. 115-781, Part I. Committee on Energy and Commerce discharged. Passed/agreed to in House, as amended, by voice vote.

June 26, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: S. 3179]

H.R. 4294 June 27, 2018

Rep. Kustoff

To amend the Financial Stability Act of 2010 to provide a criminal penalty for unauthorized disclosures by officers or employees of a Federal agency of certain living will and stress test determinations.

“Prevention of Private Information Dissemination Act of 2017”

November 8, 2017 – Introduced in House.

May 15, 2018 -- Reported by the Committee on Financial Services, H. Rept. 115-678, Part I.

May 18, 2018 – Committee on the Judiciary discharged.

June 26, 2018 – Passed/agreed to in House, as amended, 392-2.

June 27, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 10; S. 488]

H.R. 4537 July 11, 2018

Rep. Duffy

To preserve the State-based system of insurance regulation and provide greater oversight of and transparency on international insurance standards setting processes, and for other purposes.

“International Insurance Standards Act of 2018”

December 4, 2017 – Introduced in House.

July 3, 2018 – Reported, as amended, by the Committee on Financial Services, H. Rept. 115-804, Part I. Committee on Rules discharged.

July 10, 2018 – Passed/agreed to in house, as amended, by voice vote.

July 11, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 3762, S. 488]

HOUSE RESOLUTIONS and BILLS

H.R. 5749

July 11, 2018

Rep. Hultgren

To require the appropriate Federal banking agencies to increase the risk-sensitivity of the capital treatment of certain centrally cleared exchange-listed options and derivatives, and for other purposes.

“Open Markets Stability Act”

May 10, 2018 – Introduced in House.

July 10, 2018 – Reported, as Amended, by the Committee on Financial Services, H. Rept. 115-810. Passed/agreed to in House by Yeas and Nays, 385-0.

July 11, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: S. 488; S. 3283]

H.R. 5793

July 11, 2018

Rep. Duffy

To authorize the Secretary of Housing and Urban Development to carry out a housing choice voucher mobility demonstration to encourage families receiving such voucher assistance to move to lower-poverty areas and expand access to opportunity areas.

“Housing Choice Voucher Mobility Demonstration Act of 2018”

May 15, 2018 – Introduced in House.

July 10, 2018 – Reported by the Committee on Financial Services, H. Rept. 115-809. Passed/agreed to in House by Yeas and Nays, 368-19.

July 11, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: S. 2945; H.R. 6072]

H.R. 5877

July 11, 2018

Rep. Emmer

To amend the Securities Exchange Act of 1934 to allow for the registration of venture exchanges, and for other purposes.

“Main Street Growth Act”

May 18, 2018 – Introduced in House.

July 10, 2018 – Reported, as Amended, by the Committee on Financial Services, H. Rept. 115-807. Passed/agreed to in House, as amended, by voice vote.

July 11, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: H.R. 10; S. 488; S. 3723]

H.R. 5953

July 11, 2018

Rep. Loudermilk

To provide regulatory relief to charitable organizations that provide housing assistance, and for other purposes.

“Building Up Independent Lives and Dreams Act”

May 24, 2018 – Introduced in House.

July 10, 2018 – Reported by the Committee on Financial Services, H. Rept. 115-806. Passed/agreed to in House by voice vote.

July 11, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: S. 488; S. 3731]

HOUSE RESOLUTIONS and BILLS

H.R. 5970

July 11, 2018

Rep. Wagner

To require the Securities and Exchange Commission to carry out a cost benefit analysis of the use of Form 10-Q and for other purposes.

“Modernizing Disclosures for Investors Act”

May 24, 2018 – Introduced in House.

July 10, 2018 – Reported, as Amended, by the Committee on Financial Services, H. Rept. 115-811. Passed/agreed to in House by voice vote.

July 11, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: S. 488; S. 3575]

H.R. 6069

July 11, 2018

Rep. Duffy

To require the Comptroller General of the United States to carry out a study on how virtual currencies and online marketplaces are used to buy, sell, or facilitate the financing of goods or services associated with sex trafficking or drug trafficking, and for other purposes.

“Fight Illicit Networks and Detect Trafficking Act” or “FIND Trafficking Act”

June 12, 2018 – Introduced in House.

June 25, 2018 – Reported, as amended, by the Committee on Financial Services, H. Rept. 115-781, Part 1. Committee on Energy and Commerce discharged. Passed/agreed to in House, as amended, by voice vote.

June 26, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: S. 488; S. 3179]

H.R. 6139

July 11, 2018

Rep. Huizenga

To require the Securities and Exchange Commission to carry out a study to evaluate the issues affecting the provision of and reliance upon investment research into small issuers.

“Improving Investment Research for Small and Emerging Issuers Act”

June 19, 2018 – Introduced in House.

July 10, 2018 – Reported by the Committee on Financial Services, H. Rept. 115-808. Passed/agreed to in House by voice vote.

July 11, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: S. 488; S. 3578]

H.R. 5846

July 17, 2018

Rep. Blumenauer

To require the Comptroller General of the United States to conduct a study regarding the buyout practices of the Federal Emergency Management Agency, and for other purposes.

“Promoting Flood Risk Mitigation Act”

May 16, 2018 – Introduced in House.

July 16, 2018 – Reported, as amended, by the Committee on Transportation and Infrastructure, H. Rept. 115-820. Passed/agreed to in House by voice vote.

July 17, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: S. 2862; H.R. 6402]

HOUSE RESOLUTIONS and BILLS

H.R. 5059 September 17, 2018

Rep. Rothfus

To amend the Home Owners' Loan Act with respect to the registration and supervision of insurance savings and loan holding companies, and for other purposes.

“State Insurance Regulation Preservation Act”

February 15, 2018 – Introduced in House.

September 12, 2018 – Reported, as amended, by the Committee on Financial Services, H. Rept. 115-937. Passed/agreed to in House, as amended, by voice vote.

September 17, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.

H.R. 6411 September 17, 2018

Rep. Perlmutter

To amend the duties of the Financial Crimes Enforcement Network (FinCEN) to ensure FinCEN works with Tribal law enforcement agencies, protects against all forms of terrorism, and focuses on virtual currencies.

“FinCEN Improvement Act of 2018”

July 17, 2018 – Introduced in House.

September 12, 2018 – Passed/agreed to in House by voice vote.

September 17, 2018 -- State Insurance Regulation Preservation Act

H.R. 3834 September 27, 2018

Rep. Crowley

To provide that members of public safety agencies who died of 9/11-related health conditions are eligible for the Presidential 9/11 Heroes Medal of Valor, and for other purposes.

“9/11 Heroes Medal of Valor Act of 2017”

September 26, 2018 – Introduced in House. Passed/agreed to in House by voice vote.

September 27, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.

October 11, 2018 – Committee discharged by Unanimous Consent. Passed Senate without amendment by Unanimous Consent.

October 24, 2018 – Presented to President.

November 3, 2018 – Signed by President and became Public Law No. 115-276.

H.R. 4753 September 27, 2018

Rep. Lucas

To amend the Federal Reserve Act to require the Vice Chairman for Supervision of the Board of Governors of the Federal Reserve System to provide a written report, and for other purposes.

“Federal Reserve Supervision Testimony Clarification Act”

January 10, 2018 – Introduced in House.

September 26, 2018 – Reported, as amended, by the Committee on Financial Services, H. Rept. 115-980. Passed/agreed to in House by voice vote.

September 27, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bills: H.R. 10, H. R. 6741]

HOUSE RESOLUTIONS and BILLS

H.R. 5036 September 27, 2018

Rep. Budd

To establish an Independent Financial Technology Task Force, to provide rewards for information leading to convictions related to terrorist use of digital currencies, to establish a FinTech Leadership in Innovation Program to encourage the development of tools and programs to combat terrorist and illicit use of digital currencies, and for other purposes.

“Financial Technology Protection Act”

February 15, 2018 – Introduced in House.

September 26, 2018 – Reported, as amended, by the Committee on Financial Services, H. Rept. 115-984. Passed/agreed to in House, by voice vote.

September 27, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bills: H.R. 4752; H.R. 5227]

H.R. 6332 September 27, 2018

Rep. Tipton

To require the Director of the Financial Crimes Enforcement Network to submit a report to Congress on the way in which data collected pursuant to title 31 is being used, and for other purposes.

“Improving Strategies to Counter Weapons Proliferation Act”

July 11, 2018 – Introduced in House,

August 24, 2018 – Reported by the Committee on Financial Services, H. Rept. 115-905.

September 26, 2018 – Passed/agreed to in House by voice vote.

September 27, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.

H.R. 6729 September 27, 2018

Rep. Wagner

To allow nonprofit organizations to register with the Secretary of the Treasury and share information on activities that may involve human trafficking or money laundering with financial institutions and regulatory authorities, under a safe harbor that offers protections from liability, in order to better identify and report potential human trafficking or money laundering activities.

“Empowering Financial Institutions to Fight Human Trafficking Act of 2018”

September 6, 2018 – Introduced in House.

September 26, 2018 – Reported by the Committee on Financial Services, H. Rept. 115-981. Passed/agreed to in House by Yeas and Nays, 297-124.

September 27, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.

HOUSE RESOLUTIONS and BILLS

H.R. 6751 September 27, 2018

Rep. Love

To increase transparency with respect to financial services benefitting state sponsors of terrorism, human rights abusers, and corrupt officials, and for other purposes.

“Banking Transparency for Sanctioned Persons Act of 2018”

September 7, 2018 – Introduced in House.

September 26, 2018 – Reported, as amended, by the Committee on Financial Services, H. Rept. 115-982. Passed/agreed to in House, as amended, by voice vote.

September 27, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.

H.R. 6737 October 2, 2018

Rep. Zeldin

To amend the Economic Growth, Regulatory Relief, and Consumer Protection Act to clarify seasoning requirements for certain refinanced mortgage loans, and for other purposes.

“Protect Affordable Mortgages for Veterans Act of 2018”

September 7, 2018 – Introduced in House.

September 26, 2018 – Reported by the Committee on Financial Services, H. Rept. 115-983. Passed/agreed to in House, as amended, by voice vote.

October 2, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: S. 3536; S. 3726]

H.R. 2740 November 14, 2018

Rep. Velazquez

To posthumously award a Congressional Gold Medal to Rabbi Michoel Ber Weissmandl in recognition of his acts of valor during World War II.

“Rabbi Michoel Ber Weissmandl Congressional Gold Medal Act of 2017”

May 25, 2017 – Referred to the House Committee on Financial Services.

November 13, 2018 – Move to suspend the rules and pass the bill. On motion to suspend the rules and pass the bill Agreed to by voice vote.

November 14, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs.

H.R. 2315 December 13, 2018

Rep. Lynch

To posthumously award the Congressional Gold Medal to each of Glen Doherty, Tyrone Woods, J. Christopher Stevens, and Sean Smith in recognition of their contributions to the Nation.

May 3, 2018 – Introduced in House.

December 12, 2018 – Committee on Financial Services discharged. Passed/agreed to in House.

December 13, 2018 -- Read Twice and Referred to the Committee on Banking, Housing, and Urban Affairs. [Related bill: S. 1906]

COMMITTEE REPORTS

No Committee Reports filed.

PUBLIC LAWS

Public Law 115-33 S. 496, H.R. 1346

A bill to repeal the rule issued by the Federal Highway Administration and the Federal Transit Administration entitled "Metropolitan Planning Organization Coordination and Planning Area Reform.

Public Law 115-44 H.R. 3364

S. Amdt. 232 to S. 722, to impose sanctions with respect to the Russian Federation and to combat terrorism and illicit financing.

Public Law 115-60 S. 1616, H.R. 3332

A bill to award the Congressional Gold Medal to Bob Dole, in recognition for his service to the nation as a soldier, legislator, and statesman.

Public Law 115-61 S. 1463, H.R. 3110

A bill to amend the Financial Stability Act of 2010 to modify the term of the independent member of the Financial Stability Oversight Council.

Public Law 115-66 S. 327

A bill to direct the Securities and Exchange Commission to provide a safe harbor related to certain investment fund research reports, and for other purposes.

Public Law 115-172 S. J. Res. 57

A joint resolution providing for congressional disapproval under chapter 8 of title 5, United States Code, of the rule submitted by Bureau of Consumer Financial Protection relating to "Indirect Auto Lending and Compliance with the Equal Credit Opportunity Act".

Public Law 115-174 S. 2155

A bill to promote economic growth, provide tailored regulatory relief, and enhance consumer protections, and for other purposes.

Public Law 115-197 H.R. 770

To require the Secretary of the Treasury to mint coins in recognition of American innovation and significant innovation and pioneering efforts of individuals or groups from each of the 50 States, the District of Columbia, and the United States territories, to promote the importance of innovation in the United States, the District of Columbia, and the United States territories, and for other purposes.

Public Law 115-216 H.R. 3834

To provide that members of public safety agencies who died of 9/11-related health conditions are eligible for the Presidential 9/11 Heroes Medal of Valor, and for other purposes.

Public Law 115-225 S. 1182

A bill to require the Secretary of the Treasury to mint commemorative coins in recognition of the 100th anniversary of The American Legion.

Public Law 115-272 S. 1595

A bill to amend Hizballah International Financing Prevention Act of 2015 to impose additional sanctions with respect to Hizballah, and for other purposes.

PUBLIC LAWS

Public Law 115-276

H.R. 3834

To provide that members of public safety agencies who died of 9/11-related health conditions are eligible for the Presidential 9/11 Heroes Medal of Valor, and for other purposes.

Public Law 115-310

S. 266, H.R. 754

To award the Congressional Gold Medal to Anwar Sadat in recognition of his heroic achievements and courageous contributions to peace in the Middle East.

Public Law 115-337

S. 1050

A bill to award a Congressional Gold Medal, collectively, to the Chinese-American Veterans of World War II, in recognition of their dedicated service during World War II.

Public Law 115-338

S. 2101, H.R. 4107

A bill to award a Congressional Gold Medal, collectively, to the crew of the U.S.S. Indianapolis, in recognition of their perseverance, bravery, and service to the United States.

Public Law 115-343

H.R. 1235, S. 1503

To require the Secretary of the Treasury to mint coins in recognition of the 60th Anniversary of the Naismith Memorial Basketball Hall of Fame.

Public Law 115-396

S. 3628

A bill to authorize the National Flood Insurance Program.

Public Law 115-415

S. 2652, H.R. 5499

A bill to award a Congressional Gold Medal to Stephen Michael Gleason.

Public Law 115-417

S. 2765

A bill to amend the Investment Advisers Act of 1940 to exempt investment advisers who solely advise certain rural business investment companies, and for other purposes.

EXECUTIVE COMMUNICATIONS

EC13 January 04, 2017
A communication from the Assistant Secretary, Legislative Affairs, Department of State, transmitting, pursuant to law, a report entitled "Iran-Related Multilateral Sanctions Regime Efforts" covering the period February 7, 2016 to August 6, 2016; to the Committees on Banking, Housing, and Urban Affairs; Finance; and Foreign Relations.

EC22 January 04, 2017
A communication from the Director of Legislative Affairs, Federal Deposit Insurance Corporation, transmitting, pursuant to law, the report of a rule entitled "Expanded Examination Cycle for Certain Small Insured Depository Institutions and U.S. Branches and Agencies of Foreign Banks" (RIN3064-AE42) received during adjournment of the Senate in the Office of the President of the Senate on December 22, 2016; to the Committee on Banking, Housing, and Urban Affairs.

EC23 January 04, 2017
A communication from the Chief Counsel, Federal Emergency Management Agency, Department of Homeland Security, transmitting, pursuant to law, the report of a rule entitled "Suspension of Community Eligibility; (Chambers and Harris Counties, TX, et al.)" ((44 CFR Part 64)(Docket No. FEMA-2016-0002)) during adjournment of the Senate in the Office of the President of the Senate on December 30, 2016; to the Committee on Banking, Housing, and Urban Affairs.

EC24 January 04, 2017
A communication from the Chief Counsel, Federal Emergency Management Agency, Department of Homeland Security, transmitting, pursuant to law, the report of a rule entitled "National Flood Insurance Program (NFIP): Financial Assistance/Subsidy Arrangement" ((RIN1660-AA86)(Docket No. FEMA-2016-0012)) received during adjournment of the Senate in the Office of the President of the

Senate on December 30, 2016; to the Committee on Banking, Housing, and Urban Affairs.

EC25 January 04, 2017
A communication from the Acting Assistant Secretary for Export Administration, Bureau of Industry and Security, Department of Commerce, transmitting, pursuant to law, the report of a rule entitled "Russian Sanctions: Addition of Certain Entities to the Entity List, and Clarification of License Review Policy" (RIN0694-AH25) received during adjournment of the Senate in the Office of the President of the Senate on December 29, 2016; to the Committee on Banking, Housing, and Urban Affairs.

EC26 January 04, 2017
A communication from the Associate General Counsel for Legislation and Regulations, Office of the Secretary, Department of Housing and Urban Development, transmitting, pursuant to law, the report of a rule entitled "Narrowing the Digital Divide Through Installation of Broadband Infrastructure in HUD-Funded New Construction and Substantial Rehabilitation of Multifamily Rental Housing" (RIN2501-AD75) received during adjournment of the Senate in the Office of the President of the Senate on December 29, 2016; to the Committee on Banking, Housing, and Urban Affairs.

EC27 January 04, 2017
A communication from the Senior Counsel, Legal Division, Bureau of Consumer Financial Protection, transmitting, pursuant to law, the report of a rule entitled "Safe Harbors From Liability Under the Fair Debt Collection Practices Act for Certain Actions Taken in Compliance with Mortgage Servicing Rules Under the Real Estate Settlement Procedures Act (Regulation X) and the Truth in Lending Act (Regulation Z)" (RIN3170-AA49) received during adjournment of the Senate in the Office of the President of the Senate on December 28, 2016; to the Committee on Banking, Housing, and Urban Affairs.

EXECUTIVE COMMUNICATIONS

EC28 January 04, 2017
A communication from the Senior Counsel, Legal Division, Bureau of Consumer Financial Protection, transmitting, pursuant to law, the report of a rule entitled "Amendments to the 2013 Mortgage Rules Under the Real Estate Settlement Procedures" (RIN3170-AA49) received during adjournment of the Senate in the Office of the President of the Senate on December 28, 2016; to the Committee on Banking, Housing, and Urban Affairs.

EC29 January 04, 2017
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency with respect to the Western Balkans that was declared in Executive Order 13219 of June 26, 2001; to the Committee on Banking, Housing, and Urban Affairs.

EC30 January 04, 2017
A communication from the Assistant to the Board of Governors of the Federal Reserve System, transmitting, pursuant to law, the report of a rule entitled "Appraisals for Higher-Priced Mortgage Loans Exemption Threshold" (RIN7100-AD90) received during adjournment of the Senate in the Office of the President of the Senate on December 28, 2016; to the Committee on Banking, Housing, and Urban Affairs.

EC31 January 04, 2017
A communication from the Assistant to the Board of Governors of the Federal Reserve System, transmitting, pursuant to law, the report of a rule entitled "Consumer Leasing (Regulation M)" (RIN3170-AA66) received during adjournment of the Senate in the Office of the President of the Senate on December 28, 2016; to the Committee on Banking, Housing, and Urban Affairs.

EC32 January 04, 2017
A communication from the Assistant to the Board of Governors of the Federal Reserve System, transmitting, pursuant to law, the report of a rule entitled "Liquidity Coverage Ratio:

Public Disclosure Requirements; Extension of Compliance Period for Certain Companies to Meet the Liquidity Coverage Ratio Requirements" (RIN7100-AE39) received during adjournment of the Senate in the Office of the President of the Senate on December 28, 2016; to the Committee on Banking, Housing, and Urban Affairs.

EC33 January 04, 2017
A communication from the Assistant to the Board of Governors of the Federal Reserve System, transmitting, pursuant to law, the report of a rule entitled "Truth in Lending (Regulation Z)" (RIN7100-AA67) received during adjournment of the Senate in the Office of the President of the Senate on December 28, 2016; to the Committee on Banking, Housing, and Urban Affairs.

EC34 January 04, 2017
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency with respect to terrorists who threaten to disrupt the Middle East peace process that was declared in Executive Order 12947 of January 23, 1995; to the Committee on Banking, Housing, and Urban Affairs.

EC35 January 04, 2017
A communication from the Associate General Counsel for Legislation and Regulations, Office of Community Planning and Development, Department of Housing and Urban Development, transmitting, pursuant to law, the report of a rule entitled "Modernizing HUD's Consolidated Planning Process to Narrow the Digital Divide and Increase Resilience to Natural Hazards" (RIN2506-AC41) received during adjournment of the Senate in the Office of the President of the Senate on December 28, 2016; to the Committee on Banking, Housing, and Urban Affairs.

EXECUTIVE COMMUNICATIONS

EC36 January 04, 2017
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency that was declared in Executive Order 13405 of June 16, 2006, with respect to Belarus; to the Committee on Banking, Housing, and Urban Affairs.

EC37 January 04, 2017
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency with respect to North Korea that was declared in Executive Order 13466 of June 26, 2008; to the Committee on Banking, Housing, and Urban Affairs.

EC38 January 04, 2017
A communication from the Chief Counsel, Federal Emergency Management Agency, Department of Homeland Security, transmitting, pursuant to law, the report of a rule entitled "Suspension of Community Eligibility (Walton County, GA, et al.)" ((44 CFR Part 64)(Docket No. FEMA-2016-0002)) received during adjournment of the Senate in the Office of the President of the Senate on December 28, 2016; to the Committee on Banking, Housing, and Urban Affairs.

EC39 January 04, 2017
A communication from the Chief Counsel, Federal Emergency Management Agency, Department of Homeland Security, transmitting, pursuant to law, the report of a rule entitled "Suspension of Community Eligibility (McKean County, PA, et al.)" ((44 CFR Part 64)(Docket No. FEMA-2016-0002)) received during adjournment of the Senate in the Office of the President of the Senate on December 28, 2016; to the Committee on Banking, Housing, and Urban Affairs.

EC40 January 04, 2017
A communication from the Counsel, Legal Division, Bureau of Consumer Financial Protection, transmitting, pursuant to law, the report of a rule entitled "Home Mortgage Disclosure (Regulation C) Adjustment to Asset-Size Exemption Threshold" (12 CFR Part 1003) received during adjournment of the Senate in the Office of the President of the Senate on December 20, 2016; to the Committee on Banking, Housing, and Urban Affairs.

EC41 January 04, 2017
A communication from the President of the United States, transmitting, pursuant to law, a report relative to the issuance of an Executive Order that takes additional steps to address the increasing use of significant malicious cyber-enabled activities to undermine democratic processes or institutions with respect to the national emergency originally declared in Executive Order 13694 of April 1, 2015; to the Committee on Banking, Housing, and Urban Affairs.

EC42 January 04, 2017
A communication from the General Counsel of the Federal Housing Finance Agency, transmitting, pursuant to law, the report of a rule entitled "Acquired Member Assets" (RIN2590-AA80) received during adjournment of the Senate in the Office of the President of the Senate on December 13, 2016; to the Committee on Banking, Housing, and Urban Affairs.

EC43 January 04, 2017
A communication from the Associate General Counsel for Legislation and Regulations, Office of Public and Indian Housing, Department of Housing and Urban Development, transmitting, pursuant to law, the report of a rule entitled "Instituting Smoke-Free Public Housing" (RIN2577-AC97) received during adjournment of the Senate in the Office of the President of the Senate on December 13, 2016; to the Committee on Banking, Housing, and Urban Affairs.

EXECUTIVE COMMUNICATIONS

EC44 January 04, 2017
A communication from the General Counsel of the Federal Housing Finance Agency, transmitting, pursuant to law, the report of a rule entitled "Federal Home Loan Bank New Business Activities Final Rule" (RIN2590-AA84) received during adjournment of the Senate in the Office of the President of the Senate on December 14, 2016; to the Committee on Banking, Housing, and Urban Affairs.

EC45 January 04, 2017
A communication from the Secretary of Commerce, transmitting, pursuant to law, the Department of Commerce's Bureau of Industry and Security Annual Report for fiscal year 2016; to the Committee on Banking, Housing, and Urban Affairs.

EC46 January 04, 2017
A communication from the General Counsel of the Federal Housing Finance Agency, transmitting, pursuant to law, the report of a rule entitled "Enterprise Duty to Serve Underserved Markets" (RIN2590-AA27) received during adjournment of the Senate in the Office of the President of the Senate on December 14, 2016; to the Committee on Banking, Housing, and Urban Affairs.

EC47 January 04, 2017
A communication from the Assistant Director for Legislative Affairs, Consumer Financial Protection Bureau, transmitting, pursuant to law, the Annual Report of the Consumer Financial Protection Bureau on College Credit Cards; to the Committee on Banking, Housing, and Urban Affairs.

EC48 January 04, 2017
A communication from the Regulatory Specialist of the Legislative and Regulatory Activities Division, Office of the Comptroller of the Currency, Department of the Treasury, transmitting, pursuant to law, the report of a rule entitled "Expanded Examination Cycle for Certain Small Insured Depository Institutions and U.S. Branches and Agencies of Foreign Banks" (RIN1557-AE01) received during adjournment of the Senate in the Office of the President of the Senate on December 16, 2016; to the Committee on Banking, Housing, and Urban Affairs.

EC49 January 04, 2017
A communication from the Assistant Director for Legislative Affairs, Consumer Financial Protection Bureau, transmitting, pursuant to law, the Semiannual Report of the Bureau for the period from April 1, 2016 through September 30, 2016; to the Committee on Banking, Housing, and Urban Affairs.

EC50 January 04, 2017
A communication from the Associate General Counsel for Legislation and Regulations, Office of the Secretary, Department of Housing and Urban Development, transmitting, pursuant to law, the report of a rule entitled "Housing Counseling: New Certification Requirements" (RIN2502-AI94) received during adjournment of the Senate in the Office of the President of the Senate on December 20, 2016; to the Committee on Banking, Housing, and Urban Affairs.

EC51 January 04, 2017
A communication from the Director of Legislative Affairs, Federal Deposit Insurance Corporation, transmitting, pursuant to law, the report of a rule entitled "Recordkeeping for Timely Deposit Insurance Determination" (RIN3064-AE33) received during adjournment of the Senate in the Office of the President of the Senate on December 20, 2016; to the Committee on Banking, Housing, and Urban Affairs.

EXECUTIVE COMMUNICATIONS

EC52 January 04, 2017
A communication from the Assistant Secretary for Export Administration, Bureau of Industry and Security, Department of Commerce, transmitting, pursuant to law, the report of a rule entitled "Addition of Certain Persons to the Entity List" (RIN0694-AH21) received during adjournment of the Senate in the Office of the President of the Senate on December 20, 2016; to the Committee on Banking, Housing, and Urban Affairs.

EC67 January 04, 2017
A communication from the Counsel, Legal Division, Bureau of Consumer Financial Protection, transmitting, pursuant to law, the report of a rule entitled "Truth in Lending Act (Regulation Z) Adjustment to Asset-Size Exemption Threshold" (12 CFR Part 1026) received during adjournment of the Senate in the Office of the President of the Senate on December 20, 2016; to the Committee on Banking, Housing, and Urban Affairs.

EC281 January 10, 2017
A communication from the Assistant Secretary for Export Administration, Bureau of Industry and Security, Department of Commerce, transmitting, pursuant to law, the report of a rule entitled "Commerce Control List: Updates Based on the 2015 and 2016 Nuclear Suppliers Group (NSG) Plenary Meetings; Conforming Changes and Corrections to Certain Nuclear Nonproliferation (NP) Controls" (RIN0694-AH20) received in the Office of the President of the Senate on January 4, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC326 January 10, 2017
A communication from the Acting Assistant Secretary for Export Administration, Bureau of Industry and Security, Department of Commerce, transmitting, pursuant to law, the report of a rule entitled "Addition of Certain

Persons and Revisions to Entries on the Entity List; and Removal of a Person from the Entity List" (RIN0694-AH23) received during adjournment of the Senate in the Office of the President of the Senate on January 6, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC327 January 10, 2017
A communication from the Assistant to the Board of Governors of the Federal Reserve System, transmitting, pursuant to law, the report of a rule entitled "Community Reinvestment Act Regulations" (RIN7100-AE64) received during adjournment of the Senate in the Office of the President of the Senate on January 6, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC328 January 10, 2017
A communication from the Assistant Secretary for Export Administration, Bureau of Industry and Security, Department of Commerce, transmitting, pursuant to law, the report of a rule entitled "Burma: Amendment of the Export Administration Regulations Consistent with an Executive Order that Terminated U.S. Government's Sanctions" (RIN0694-AH18) received during adjournment of the Senate in the Office of the President of the Senate on January 6, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC371 January 10, 2017
A communication from the Director of Legislative Affairs, Federal Deposit Insurance Corporation, transmitting, pursuant to law, the report of a rule entitled "Rules of Practice and Procedure" (RIN3064-AE52) received in the Office of the President of the Senate on January 5, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EXECUTIVE COMMUNICATIONS

EC372 January 10, 2017
A communication from the Regulatory Specialist of the Legislative and Regulatory Activities Division, Office of the Comptroller of the Currency, Department of the Treasury, transmitting, pursuant to law, the report of a rule entitled "Availability of Information Under the Freedom of Information Act" (RIN1557-AE12) received in the Office of the President of the Senate on January 4, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC373 January 10, 2017
A communication from the Regulatory Specialist of the Legislative and Regulatory Activities Division, Office of the Comptroller of the Currency, Department of the Treasury, transmitting, pursuant to law, the report of a rule entitled "Receiverships for Uninsured National Banks" (RIN1557-AE07) received in the Office of the President of the Senate on January 9, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC374 January 10, 2017
A communication from the Regulatory Specialist of the Legislative and Regulatory Activities Division, Office of the Comptroller of the Currency, Department of the Treasury, transmitting, pursuant to law, the report of a rule entitled "Industrial and Commercial Metals" (RIN1557-AD93) received during adjournment of the Senate in the Office of the President of the Senate on January 6, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC375 January 10, 2017
A communication from the Paralegal, Federal Transit Administration, Department of Transportation, transmitting, pursuant to law, the report of a rule entitled "Metropolitan Planning Organization Coordination and Planning Area Reform" (RIN2132-AB28) received in the Office of the President of the Senate on January 4, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC376 January 10, 2017
A communication from the Attorney Advisor, Federal Highway Administration, Department of Transportation, transmitting, pursuant to law, the report of a rule entitled "Metropolitan Planning Organization Coordination and Planning Area Reform" (RIN2125-AF68) received in the Office of the President of the Senate on January 4, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC445 January 12, 2017
A communication from the Assistant to the Board of Governors of the Federal Reserve System, transmitting, pursuant to law, the report of a rule entitled "Regulatory Capital Rules: Implementation of Capital Requirements for Global Systemically Important Bank Holding Companies" (RIN7100-AE49) received in the Office of the President of the Senate on January 10, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC482 January 23, 2017
A communication from the Chairman and President of the Export-Import Bank, transmitting, pursuant to law, the Bank's 2016 Annual Report; to the Committee on Banking, Housing, and Urban Affairs.

EC483 January 23, 2017
A communication from the Assistant to the Board of Governors of the Federal Reserve System, transmitting, pursuant to law, the report of a rule entitled "Total Loss-Absorbing Capacity, Long-Term Debt, and Clean Holding Company Requirements for Systematically Important U.S. Bank Holding Companies and Intermediate Holding Companies of Systematically Important Foreign Banking Organizations" (RIN7100-AE37) received in the Office of the President of the Senate on January 17, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EXECUTIVE COMMUNICATIONS

EC484 January 23, 2017
A communication from the President of the United States, transmitting, pursuant to law, the continuation of the national emergency originally declared in Executive Order 13692 on March 8, 2015, with respect to Venezuela; to the Committee on Banking, Housing, and Urban Affairs.

EC485 January 23, 2017
A communication from the President of the United States of America, transmitting, pursuant to law, a report relative to the continuation of the national emergency that was declared in Executive Order 12947 with respect to terrorists who threaten to disrupt the Middle East peace process; to the Committee on Banking, Housing, and Urban Affairs.

EC486 January 23, 2017
A communication from the President of the United States, transmitting, pursuant to law, the continuation of the national emergency originally declared in executive order 13288 on March 6, 2003, with respect to the actions and policies of certain members of the Government of Zimbabwe and other persons to undermine Zimbabwe's democratic processes or institutions; to the Committee on Banking, Housing, and Urban Affairs.

EC487 January 23, 2017
A communication from the President of the United States, transmitting, pursuant to law, the continuation of the national emergency originally declared in Executive Order 13660 on March 6, 2014, with respect to Ukraine; to the Committee on Banking, Housing, and Urban Affairs.

EC488 January 23, 2017
A communication from the President of the United States, transmitting, pursuant to law, a report on the continuation of the national emergency with respect to Cuba and of the emergency authority relating to the regulation of the anchorage and movement of vessels, as

amended; to the Committee on Banking, Housing, and Urban Affairs.

EC489 January 23, 2017
A communication from the President of the United States, transmitting, pursuant to law, a report relative to the continuation of the national emergency with respect to Libya declared in Executive Order 13566; to the Committee on Banking, Housing, and Urban Affairs.

EC490 January 23, 2017
A communication from the President of the United States, transmitting, pursuant to law, a report of the continuation of the national emergency with respect to Iran that was declared in Executive Order 12957 on March 15, 1995; to the Committee on Banking, Housing, and Urban Affairs.

EC491 January 23, 2017
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a report relative to operation of the Exchange Stabilization Fund (ESF) for fiscal year 2016; to the Committee on Banking, Housing, and Urban Affairs.

EC492 January 23, 2017
A communication from the Secretary of Commerce, transmitting, pursuant to law, a report relative to the export to the People's Republic of China of items not detrimental to the U.S. space launch industry; to the Committee on Banking, Housing, and Urban Affairs.

EC493 January 23, 2017
A communication from the President of the United States, transmitting, pursuant to law, an Executive Order that revokes sections 1 and 2 of Executive Order 13067 of November 3, 1997, and revokes Executive Order 13412 of October 13, 2006, in its entirety; to the Committee on Banking, Housing, and Urban Affairs.

EXECUTIVE COMMUNICATIONS

- EC494** January 23, 2017
A communication from the Attorney, Legal Division, Bureau of Consumer Financial Protection, transmitting, pursuant to law, the report of a rule entitled "Civil Penalty Inflation Adjustments" (12 CFR Part 1083) received during adjournment of the Senate in the Office of the President of the Senate on January 13, 2017; to the Committee on Banking, Housing, and Urban Affairs.
- EC495** January 23, 2017
A communication from the Secretary of Commerce, transmitting, pursuant to law, a report relative to the continuation of a national emergency declared in Executive Order 13222 with respect to the lapse of the Export Administration Act of 1979; to the Committee on Banking, Housing, and Urban Affairs.
- EC496** January 23, 2017
A communication from the Assistant Secretary for Export Administration, Bureau of Industry and Security, Department of Commerce, transmitting, pursuant to law, the report of a rule entitled "Updated Statements of Legal Authority for the Export Administration Regulations" (RIN0694-AH22) received during adjournment of the Senate in the Office of the President of the Senate on January 18, 2017; to the Committee on Banking, Housing, and Urban Affairs.
- EC497** January 23, 2017
A communication from the Assistant Secretary for Export Administration, Bureau of Industry and Security, Department of Commerce, transmitting, pursuant to law, the report of a rule entitled "Amendments to the Export Administration Regulations Implementing an Additional Phase of India-US Export Control Cooperation" (RIN0694-AH26) received during adjournment of the Senate in the Office of the President of the Senate on January 18, 2017; to the Committee on Banking, Housing, and Urban Affairs.

- EC578** January 24, 2017
A communication from the Assistant Secretary for Export Administration, Bureau of Industry and Security, Department of Commerce, transmitting, pursuant to law, the report of a rule entitled "Implementation of the February 2016 Australia Group (AG) Intersessional Decisions and the June 2016 AG Plenary Understandings" (RIN0694-AH14) received in the Office of the President of the Senate on January 12, 2017; to the Committee on Banking, Housing, and Urban Affairs.
- EC579** January 24, 2017
A communication from the Program Specialist of the Legislative and Regulatory Activities Division, Office of the Comptroller of the Currency, Department of the Treasury, transmitting, pursuant to law, the report of a rule entitled "Community Reinvestment Act Regulations" (RIN1557-AE11) received during adjournment of the Senate in the Office of the President of the Senate on January 18, 2017; to the Committee on Banking, Housing, and Urban Affairs.
- EC580** January 24, 2017
A communication from the Assistant Secretary for Export Administration, Bureau of Industry and Security, Department of Commerce, transmitting, pursuant to law, the report of a rule entitled "Addition of Certain Entities to the Entity List" (RIN0694-AH27) received during adjournment of the Senate in the Office of the President of the Senate on January 18, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EXECUTIVE COMMUNICATIONS

EC581 January 24, 2017
A communication from the Assistant Secretary for Export Administration, Bureau of Industry and Security, Department of Commerce, transmitting, pursuant to law, the report of a rule entitled "Revisions to the Export Administration Regulations (EAR): Control of Spacecraft Systems and Related Items the President Determines No Longer Warrant Control Under the United States Munitions List (USML)" (RIN0694-AG59) received during adjournment of the Senate in the Office of the President of the Senate on January 18, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC678 February 16, 2017
A communication from the Director of Legislative Affairs, Federal Deposit Insurance Corporation, transmitting, pursuant to law, the report of a rule entitled "Community Reinvestment Act Regulations" (RIN3064-AD90) received in the Office of the President of the Senate on February 14, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC679 February 16, 2017
A communication from the Secretary, Securities and Exchange Commission, transmitting, pursuant to law, the report of a rule entitled "Adjustments to Civil Monetary Penalty Amounts" (17 CFR Part 201) received in the Office of the President of the Senate on February 14, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC680 February 16, 2017
A communication from the Assistant Director for Regulatory Affairs, Office of Foreign Assets Control, Department of the Treasury, transmitting, pursuant to law, the report of a rule entitled "Iranian Transactions and Sanctions Regulations" (31 CFR Part 560) received in the Office of the President of the Senate on February 14, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC681 February 16, 2017
A communication from the Program Specialist of the Legislative and Regulatory Activities Division, Office of the Comptroller of the Currency, Department of the Treasury, transmitting, pursuant to law, the report of a rule entitled "Economic Growth and Regulatory Paperwork Reduction Act of 1996 Amendments" (RIN1557-AD95) received in the Office of the President of the Senate on February 14, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC729 February 17, 2017
A communication from the Program Specialist of the Legislative and Regulatory Activities Division, Office of the Comptroller of the Currency, Department of the Treasury, transmitting, pursuant to law, the report of a rule entitled "Rules of Practice and Procedure; Rules of Practice and Procedure in Adjudicatory Proceedings; Civil Money Penalty Inflation Adjustments" (RIN1557-AE14) received in the Office of the President of the Senate on February 14, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC805 February 27, 2017
A communication from the Assistant to the Board of Governors of the Federal Reserve System, transmitting, pursuant to law, the report of a rule entitled "Amendments to the Capital Plan and Stress Test Rules" (RIN7100-AE59) received in the Office of the President of the Senate on February 14, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC806 February 27, 2017
A communication from the Chairman, Federal Financial Institutions Examination Council, transmitting, pursuant to law, the report of a rule entitled "Description of Office, Procedures, and Public Information" (12 CFR Part 1101) received in the Office of the President of the Senate on February 14, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EXECUTIVE COMMUNICATIONS

EC853 February 28, 2017
A communication from the Acting Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency with respect to Ukraine that was originally declared in Executive Order 13660 of March 6, 2014; to the Committee on Banking, Housing, and Urban Affairs.

EC854 February 28, 2017
A communication from the Acting Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency with respect to Venezuela that was originally declared in Executive Order 13692 of March 8, 2015; to the Committee on Banking, Housing, and Urban Affairs.

EC855 February 28, 2017
A communication from the Acting Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency with respect to persons undermining democratic processes or institutions in Zimbabwe that was declared in Executive Order 13288 of March 6, 2003; to the Committee on Banking, Housing, and Urban Affairs.

EC856 February 28, 2017
A communication from the Assistant to the Board of Governors of the Federal Reserve System, transmitting, pursuant to law, the report of a rule entitled "Rules of Practice for Hearings" (RIN7100-AE55) received during adjournment of the Senate in the Office of the President of the Senate on February 22, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC857 February 28, 2017
A communication from the Chair of the Board of Governors, Federal Reserve System, transmitting, pursuant to law, the Board's

semiannual Monetary Policy Report to Congress; to the Committee on Banking, Housing, and Urban Affairs.

EC929 March 07, 2017
A communication from the Secretary, Securities and Exchange Commission, transmitting, pursuant to law, the report of a rule entitled "Exhibit Hyperlinks and HTML Format" (RIN3235-AL95) received in the Office of the President of the Senate on March 6, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC930 March 07, 2017
A communication from the Deputy Assistant Secretary for Export Administration, Bureau of Industry and Security, Department of Commerce, transmitting, pursuant to law, the report of a rule entitled "Temporary General License: Extension of Validity" (RIN0694-AG82) received in the Office of the President of the Senate on March 6, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC931 March 07, 2017
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency that was declared in Executive Order 13694 of April 1, 2015, with respect to significant malicious cyber-enabled activities; to the Committee on Banking, Housing, and Urban Affairs.

EC942 March 07, 2017
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency with respect to South Sudan that was declared in Executive Order 13664 of April 3, 2014; to the Committee on Banking, Housing, and Urban Affairs.

EXECUTIVE COMMUNICATIONS

EC999 March 13, 2017
A communication from the General Counsel of the Federal Housing Finance Agency, transmitting, pursuant to law, the report of a rule entitled "Freedom of Information Act Implementation" (RIN2590-AA86) received in the Office of the President of the Senate on March 9, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC1015 March 15, 2017
A communication from the Secretary, Securities and Exchange Commission, transmitting, pursuant to law, the report of a rule entitled "Exemptions for Security-Based Swaps" (RIN3235-AL17) received during adjournment of the Senate in the Office of the President of the Senate on March 10, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC1016 March 15, 2017
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency with respect to Iran as declared in Executive Order 12957 of March 15, 1995; to the Committee on Banking, Housing, and Urban Affairs.

EC1017 March 15, 2017
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency with respect to Somalia that was declared in Executive Order 13536 on April 12, 2010; to the Committee on Banking, Housing, and Urban Affairs.

EC1018 March 15, 2017
A communication from the Secretary of Commerce, transmitting, pursuant to law, a report relative to the export to the People's Republic of China of items not detrimental to

the U.S. space launch industry; to the Committee on Banking, Housing, and Urban Affairs.

EC1035 March 23, 2017
A communication from the Chairman, Federal Financial Institutions Examination Council, transmitting, pursuant to law, the Council's 2016 Annual Report to Congress; to the Committee on Banking, Housing, and Urban Affairs.

EC1093 March 27, 2017
A communication from the Assistant Director for Legislative Affairs, Consumer Financial Protection Bureau, transmitting, pursuant to law, a report relative to the Fair Debt Collection Practices Act for 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC1094 March 27, 2017
A communication from the General Counsel of the Federal Housing Finance Agency, transmitting, pursuant to law, the report of a rule entitled "Minority and Women Outreach Program" (RIN2590-AA87) received in the Office of the President of the Senate on March 22, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC1138 March 29, 2017
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency declared in Executive Order 13224 of September 23, 2001, with respect to persons who commit, threaten to commit, or support terrorism; to the Committee on Banking, Housing, and Urban Affairs.

EXECUTIVE COMMUNICATIONS

EC1139 March 29, 2017
A communication from the Secretary, Securities and Exchange Commission, transmitting, pursuant to law, the report of a rule entitled "Amendment to Securities Transaction Settlement Cycle" (RIN3235-AL86) received in the Office of the President of the Senate on March 27, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC1174 April 05, 2017
A communication from the Chief Counsel, Federal Emergency Management Agency, Department of Homeland Security, transmitting, pursuant to law, the report of a rule entitled "Final Flood Elevation Determinations; St. Charles County, Missouri and Incorporated Areas" (Docket No. FEMA-2016-0002) received in the Office of the President of the Senate on March 29, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC1175 April 05, 2017
A communication from the Chief Counsel, Federal Emergency Management Agency, Department of Homeland Security, transmitting, pursuant to law, the report of a rule entitled "Final Flood Elevation Determinations; Washington County, Oregon and Incorporated Areas" (Docket No. FEMA-2016-0002) received in the Office of the President of the Senate on March 29, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC1176 April 05, 2017
A communication from the Deputy Assistant Secretary for Export Administration, Bureau of Industry and Security, Department of Commerce, transmitting, pursuant to law, the report of a rule entitled "Removal of Certain Persons from the Entity List; Addition of a Person to the Entity List; and EAR Conforming Change" (RIN0694-AH30) received in the Office of the President of the Senate on March

30, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC1177 April 05, 2017
A communication from the Deputy Assistant Secretary for Export Administration, Bureau of Industry and Security, Department of Commerce, transmitting, pursuant to law, the report of a rule entitled "Removal of Certain Persons from the Entity List" (RIN0694-AH28) received in the Office of the President of the Senate on March 30, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC1178 April 05, 2017
A communication from the Assistant Director for Legislative Affairs, Consumer Financial Protection Bureau, transmitting, pursuant to law, a report entitled "Consumer Response Annual Report"; to the Committee on Banking, Housing, and Urban Affairs.

EC1179 April 05, 2017
A communication from the Secretary, Securities and Exchange Commission, transmitting, pursuant to law, the report of a rule entitled "Inflation Adjustments and Other Technical Amendments Under Titles I and III of the JOBS Act" (RIN3235-AL38) received in the Office of the President of the Senate on April 4, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC1180 April 05, 2017
A communication from the Executive Director, Comptroller of the Currency, Department of the Treasury, transmitting, pursuant to law, the Office of the Comptroller's 2016 Office of Minority and Women Inclusion Annual Report to Congress; to the Committee on Banking, Housing, and Urban Affairs.

EXECUTIVE COMMUNICATIONS

EC1181 April 05, 2017
A communication from the Chief Counsel, Federal Emergency Management Agency, Department of Homeland Security, transmitting, pursuant to law, the report of a rule entitled "Final Flood Elevation Determinations; Otsego County, New York" (Docket No. FEMA-2016-0002) received in the Office of the President of the Senate on March 30, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC1182 April 05, 2017
A communication from the Chairman, Federal Financial Institutions Examination Council, transmitting, pursuant to law, the Council's 2016 Annual Report to Congress; to the Committee on Banking, Housing, and Urban Affairs.

EC1274 April 25, 2017
A communication from the Chief Counsel, Federal Emergency Management Agency, Department of Homeland Security, transmitting, pursuant to law, the report of a rule entitled "Final Flood Elevation Determinations; Panola County, MS, and Incorporated Areas, et al." (Docket No. FEMA-2017-0002) received during adjournment of the Senate in the Office of the President of the Senate on April 13, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC1275 April 25, 2017
A communication from the Deputy Assistant Secretary for Export Administration, Bureau of Industry and Security, Department of Commerce, transmitting, pursuant to law, the report of a rule entitled "Revisions to the Unverified List (UVL)" (RIN0694-AH29) received during adjournment of the Senate in the Office of the President of the Senate on April 13, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC1276 April 25, 2017
A communication from the Chief Counsel, Federal Emergency Management Agency, Department of Homeland Security, transmitting, pursuant to law, the report of a rule entitled "Suspension of Community Eligibility (Pierce County, WA, et al.)" ((44 CFR Part 64)(Docket No. FEMA-2016-0002)) received during adjournment of the Senate in the Office of the President of the Senate on April 13, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC1277 April 25, 2017
A communication from the Chief Counsel, Federal Emergency Management Agency, Department of Homeland Security, transmitting, pursuant to law, the report of a rule entitled "Suspension of Community Eligibility (Otsego County, NY, et al.)" ((44 CFR Part 64)(Docket No. FEMA-2016-0002)) received during adjournment of the Senate in the Office of the President of the Senate on April 13, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC1278 April 25, 2017
A communication from the Assistant Director for Legislative Affairs, Consumer Financial Protection Bureau, transmitting, pursuant to law, a report entitled "Consumer Financial Protection Bureau's Office of Minority and Women Inclusion Annual Report to Congress"; to the Committee on Banking, Housing, and Urban Affairs.

EC1279 April 25, 2017
A communication from the Assistant to the Board of Governors of the Federal Reserve System, transmitting, pursuant to law, the report of a rule entitled "Federal Reserve Bank Capital Stock" (RIN7100-AE47) received in the Office of the President of the Senate on April 6, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EXECUTIVE COMMUNICATIONS

EC1280 April 25, 2017
A communication from the Assistant to the Board of Governors of the Federal Reserve System, transmitting, pursuant to law, the report of a rule entitled "Federal Reserve Bank Capital Stock" (RIN7100-AE47) received in the Office of the President of the Senate on April 6, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC1281 April 25, 2017
A communication from the Chief Counsel, Federal Emergency Management Agency, Department of Homeland Security, transmitting, pursuant to law, the report of a rule entitled "Final Flood Elevation Determinations; Carroll County, MS" (Docket No. FEMA-2016-0002) received during adjournment of the Senate in the Office of the President of the Senate on April 13, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC1282 April 25, 2017
A communication from the Assistant General Counsel, General Law, Ethics, and Regulation, Department of the Treasury, transmitting, pursuant to law, a report relative to a vacancy in the position of Under Secretary (Terrorism and Financial Intelligence), Department of the Treasury, received in the Office of the President of the Senate on April 7, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC1283 April 25, 2017
A communication from the Assistant General Counsel, General Law, Ethics, and Regulation, Department of the Treasury, transmitting, pursuant to law, a report relative to a vacancy in the position of Director of the Mint, Department of the Treasury, received during adjournment of the Senate in the office of the President of the Senate on April 11, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC1284 April 25, 2017
A communication from the Chief Counsel, Federal Emergency Management Agency, Department of Homeland Security, transmitting,

pursuant to law, the report of a rule entitled "Suspension of Community Eligibility (Loudon County, VA, et al.)" ((44 CFR Part 64)(Docket No. FEMA-2016-0002)) received during adjournment of the Senate in the Office of the President of the Senate on April 13, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC1285 April 25, 2017
A communication from the Chief Counsel, Federal Emergency Management Agency, Department of Homeland Security, transmitting, pursuant to law, the report of a rule entitled "Suspension of Community Eligibility (Jackson County, MO, et al.)" ((44 CFR Part 64)(Docket No. FEMA-2016-0002)) received during adjournment of the Senate in the Office of the President of the Senate on April 13, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC1286 April 25, 2017
A communication from the Chief Counsel, Federal Emergency Management Agency, Department of Homeland Security, transmitting, pursuant to law, the report of a rule entitled "Suspension of Community Eligibility (Davidson County, TN, et al.)" ((44 CFR Part 64)(Docket No. FEMA-2016-0002)) received during adjournment of the Senate in the Office of the President of the Senate on April 13, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC1287 April 25, 2017
A communication from the Assistant General Counsel, General Law, Ethics, and Regulation, Department of the Treasury, transmitting, pursuant to law, a report relative to a vacancy in the position of Assistant Secretary (Financial Institutions), Department of the Treasury, received during adjournment of the Senate in the Office of the President of the Senate on April 11, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EXECUTIVE COMMUNICATIONS

EC1288 April 25, 2017

A communication from the Acting Solicitor General, Department of Justice, transmitting, pursuant to law, a report relative to the Consumer Financial Protection Bureau's for-cause removal provision; to the Committee on Banking, Housing, and Urban Affairs.

EC1289 April 25, 2017

A communication from the Assistant Director for Legislative Affairs, Consumer Financial Protection Bureau, transmitting, pursuant to law, a report entitled "Fair Lending Report of the Consumer Financial Protection Bureau"; to the Committee on Banking, Housing, and Urban Affairs.

EC1290 April 25, 2017

A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency with respect to Syria that was declared in Executive Order 13338 of May 11, 2004; to the Committee on Banking, Housing, and Urban Affairs.

EC1291 April 25, 2017

A communication from the Secretary of Commerce, transmitting, pursuant to law, a report relative to the export to the People's Republic of China of items not detrimental to the U.S. space launch industry; to the Committee on Banking, Housing, and Urban Affairs.

EC1292 April 25, 2017

A communication from the Chairman, National Credit Union Administration, transmitting, pursuant to law, the National Credit Union Administration's 2016 annual report; to the Committee on Banking, Housing, and Urban Affairs.

EC1396 April 26, 2017

A communication from the Assistant General Counsel, General Law, Ethics, and Regulation, Department of the Treasury, transmitting, pursuant to law, a report relative to a vacancy in the position of Under Secretary (Terrorism and

Financial Intelligence), Department of the Treasury, received during adjournment of the Senate in the Office of the President of the Senate on April 19, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC1397 April 26, 2017

A communication from the Assistant General Counsel, General Law, Ethics, and Regulation, Department of the Treasury, transmitting, pursuant to law, a report relative to a vacancy in the position of Assistant Secretary (International Markets and Development), Department of the Treasury, received during adjournment of the Senate in the Office of the President of the Senate on April 19, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC1398 April 26, 2017

A communication from the Deputy General Counsel for Operations, Department of Housing and Urban Development, transmitting, pursuant to law, three (3) reports relative to vacancies in the Department of Housing and Urban Development, received during adjournment of the Senate in the Office of the President of the Senate on April 19, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC1399 April 26, 2017

A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency with respect to the Central African Republic that was declared in Executive Order 13667 of May 12, 2014; to the Committee on Banking, Housing, and Urban Affairs.

EC1400 April 26, 2017

A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency with respect to Yemen that was originally declared in Executive Order 13611 on May 16, 2012; to the Committee on Banking, Housing, and Urban Affairs.

EXECUTIVE COMMUNICATIONS

EC1401 April 26, 2017
A communication from the General Counsel of the National Credit Union Administration, transmitting, pursuant to law, the report of a rule entitled "Civil Monetary Penalty Inflation Adjustment" (RIN3133-AE67) received during adjournment of the Senate in the Office of the President of the Senate on April 20, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC1464 April 28, 2017
A communication from the Bureau of Legislative Affairs, Department of State, transmitting, pursuant to law, a report entitled "Iran-Related Multilateral Sanctions Regime Efforts" covering the period August 7, 2016 to February 6, 2017; to the Committees on Banking, Housing, and Urban Affairs; Finance; and Foreign Relations.

EC1465 April 28, 2017
A communication from the Deputy Assistant Secretary for Export Administration, Bureau of Industry and Security, Department of Commerce, transmitting, pursuant to law, the report of a rule entitled "Revision to an Entry on the Entity List" (RIN0694-AH32) received during adjournment of the Senate in the Office of the President of the Senate on April 26, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC1501 May 08, 2017
A communication from the Chief Counsel, Federal Emergency Management Agency, Department of Homeland Security, transmitting, pursuant to law, the report of a rule entitled "Suspension of Community Eligibility (Rouseau County, MN, et al.)" ((44 CFR Part 64)(Docket No. FEMA-2017-0002)) received in the Office of the President of the Senate on May 3, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC1537 May 10, 2017
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency declared in Executive Order 12978 of October 21, 1995, with respect to significant narcotics traffickers centered in Colombia; to the Committee on Banking, Housing, and Urban Affairs.

EC1538 May 10, 2017
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency that was declared in Executive Order 13067 of November 3, 1997, with respect to Sudan; to the Committee on Banking, Housing, and Urban Affairs.

EC1539 May 10, 2017
A communication from the Assistant to the Board of Governors of the Federal Reserve System, transmitting, pursuant to law, the report of a rule entitled "Federal Reserve Bank Capital Stock" (RIN7100-AE68) received in the Office of the President of the Senate on May 8, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC1540 May 10, 2017
A communication from the Assistant to the Board of Governors of the Federal Reserve System, transmitting, pursuant to law, the report of a rule entitled "Federal Reserve Bank Capital Stock" (RIN7100-AE47) received in the Office of the President of the Senate on May 8, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC1541 May 10, 2017
A communication from the Secretary, Securities and Exchange Commission, transmitting, pursuant to law, the report of a rule entitled "Technical Amendments to Form ADV and Form ADV-W" (17 CFR Part 279) received in the Office of the President of the Senate on May 8, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EXECUTIVE COMMUNICATIONS

EC1542 May 10, 2017
A communication from the Comptroller of the Currency, Department of the Treasury, transmitting, pursuant to law, the Office of the Comptroller's 2016 Annual Report to Congress; to the Committee on Banking, Housing, and Urban Affairs.

EC1574 May 17, 2017
A communication from the President of the United States, transmitting, pursuant to law, a report on the continuation of the national emergency that was originally declared in Executive Order 13611 of May 16, 2012, with respect to Yemen; to the Committee on Banking, Housing, and Urban Affairs.

EC1575 May 17, 2017
A communication from the President of the United States, transmitting, pursuant to law, a report on the continuation of the national emergency that was originally declared in Executive Order 13667 of May 12, 2014, with respect to the Central African Republic; to the Committee on Banking, Housing, and Urban Affairs.

EC1576 May 17, 2017
A communication from the President of the United States, transmitting, pursuant to law, a report on the continuation of the national emergency that was originally declared in Executive Order 13338 of May 11, 2004, with respect to the blocking of property of certain persons and prohibition of exportation and re-exportation of certain goods to Syria; to the Committee on Banking, Housing, and Urban Affairs.

EC1577 May 17, 2017
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency with respect to the stabilization of Iraq that was declared in Executive Order 13303 of May 22, 2003; to the Committee on Banking, Housing, and Urban Affairs.

EC1617 May 22, 2017
A communication from the Executive Vice President and Chief Financial Officer, Federal Home Loan Bank of Chicago, transmitting, pursuant to law, the Bank's 2016 management reports; to the Committee on Banking, Housing, and Urban Affairs.

EC1618 May 22, 2017
A communication from the Acting Director, Financial Crimes Enforcement Network, Department of the Treasury, transmitting, pursuant to law, the report of a rule entitled "Imposition of Special Measure against North Korea as a Jurisdiction of Primary Money Laundering Concern" (RIN1506-AB35) received in the Office of the President of the Senate on May 16, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC1644 May 24, 2017
A communication from the Under Secretary of Defense (Acquisition, Technology, and Logistics), transmitting, pursuant to law, a report entitled "Defense Production Act Annual Fund Report for Fiscal Year 2016"; to the Committee on Banking, Housing, and Urban Affairs.

EC1645 May 24, 2017
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency with respect to Iran that was declared in Executive Order 12170 on November 14, 1979; to the Committee on Banking, Housing, and Urban Affairs.

EC1646 May 24, 2017
A communication from the Secretary of Commerce, transmitting, pursuant to law, a report relative to the continuation of a national emergency declared in Executive Order 13222 with respect to the lapse of the Export Administration Act of 1979; to the Committee on Banking, Housing, and Urban Affairs.

EXECUTIVE COMMUNICATIONS

EC1666 June 06, 2017
A communication from the Director, Office of Management and Budget, Executive Office of the President, transmitting, pursuant to law, a report entitled "OMB Sequestration Preview Report to the President and Congress for Fiscal Year 2018"; to the Special Committee on Aging; Agriculture, Nutrition, and Forestry; Appropriations; Armed Services; Banking, Housing, and Urban Affairs; the Budget; Commerce, Science, and Transportation; Energy and Natural Resources; Environment and Public Works; Select Committee on Ethics; Finance; Foreign Relations; Health, Education, Labor, and Pensions; Homeland Security and Governmental Affairs; Indian Affairs; Select Committee on Intelligence; the Judiciary; Rules and Administration; Small Business and Entrepreneurship; and Veterans' Affairs.

EC1667 June 06, 2017
A communication from the Director, Office of Management and Budget, Executive Office of the President, transmitting, pursuant to law, a report entitled "OMB Final Sequestration Report to the President and Congress for Fiscal Year 2017"; to the Special Committee on Aging; Agriculture, Nutrition, and Forestry; Appropriations; Armed Services; Banking, Housing, and Urban Affairs; the Budget; Commerce, Science, and Transportation; Energy and Natural Resources; Environment and Public Works; Select Committee on Ethics; Finance; Foreign Relations; Homeland Security and Governmental Affairs; Health, Education, Labor, and Pensions; Indian Affairs; Select Committee on Intelligence; the Judiciary; Rules and Administration; Small Business and Entrepreneurship; and Veterans' Affairs.

EC1688 June 06, 2017
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency that was declared in Executive Order 13405 of June 16, 2006, with respect to Belarus; to the Committee on Banking, Housing, and Urban Affairs.

EC1689 June 06, 2017
A communication from the Chief Counsel, Federal Emergency Management Agency, Department of Homeland Security, transmitting, pursuant to law, the report of a rule entitled "Suspension of Community Eligibility (New Haven County, CT, et al.)" ((44 CFR Part 64)(Docket No. FEMA-2017-0002)) received during adjournment of the Senate in the Office of the President of the Senate on May 31, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC1690 June 06, 2017
A communication from the Bureau of Legislative Affairs, Department of State, transmitting, pursuant to law, a six-month periodic report on the national emergency with respect to the proliferation of weapons of mass destruction that was originally declared in Executive Order 12938 of November 14, 1994; to the Committee on Banking, Housing, and Urban Affairs.

EC1691 June 06, 2017
A communication from the Chief Counsel, Federal Emergency Management Agency, Department of Homeland Security, transmitting, pursuant to law, the report of a rule entitled "Suspension of Community Eligibility (Erie County, PA, et al.)" ((44 CFR Part 64)(Docket No. FEMA-2017-0002)) received during adjournment of the Senate in the Office of the President of the Senate on June 2, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EXECUTIVE COMMUNICATIONS

EC1692 June 06, 2017
A communication from the General Counsel of the Federal Housing Finance Agency, transmitting, pursuant to law, the report of a rule entitled "Federal Home Loan Bank Membership for Non-Federally-Insured Credit Unions" (RIN2590-AA85) received in the Office of the President of the Senate on May 25, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC1693 June 06, 2017
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency with respect to the situation in or in relation to the Democratic Republic of the Congo that was declared in Executive Order 13413 of October 27, 2006; to the Committee on Banking, Housing, and Urban Affairs.

EC1694 June 06, 2017
A communication from the Deputy Assistant Secretary for Export Administration, Bureau of Industry and Security, Department of Commerce, transmitting, pursuant to law, the report of a rule entitled "Revision to an Entry on the Entity List" (RIN0694-AH36) received during adjournment of the Senate in the Office of the President of the Senate on June 1, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC1846 June 06, 2017
A communication from the Special Inspector General for the Troubled Asset Relief Program, transmitting, pursuant to law, a report relative to the April 2017 Quarterly Report to Congress of the Special Inspector General for the Troubled Asset Relief Program; to the Committee on Banking, Housing, and Urban Affairs.

EC1872 June 13, 2017
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency that was declared in Executive Order 13712 of November 22, 2015, with respect to Burundi; to

the Committee on Banking, Housing, and Urban Affairs.

EC1873 June 13, 2017
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency with respect to the Western Balkans that was declared in Executive Order 13219 of June 26, 2001; to the Committee on Banking, Housing, and Urban Affairs.

EC1874 June 13, 2017
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency with respect to North Korea that was declared in Executive Order 13466 of June 26, 2008; to the Committee on Banking, Housing, and Urban Affairs.

EC1875 June 13, 2017
A communication from the Chair of the Board of Governors, Federal Reserve System, transmitting, pursuant to law, the 103rd Annual Report of the Federal Reserve Board covering operations for calendar year 2016; to the Committee on Banking, Housing, and Urban Affairs.

EC1953 June 20, 2017
A communication from the Chief Counsel, Federal Emergency Management Agency, Department of Homeland Security, transmitting, pursuant to law, the report of a rule entitled "Suspension of Community Eligibility (Washington County, IN, et al.)" ((44 CFR Part 64)(Docket No. FEMA-2017-0002)) received in the Office of the President of the Senate on June 14, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EXECUTIVE COMMUNICATIONS

EC1954 June 20, 2017
A communication from the Deputy Assistant Secretary for Export Administration, Bureau of Industry and Security, Department of Commerce, transmitting, pursuant to law, the report of a rule entitled "Wassenaar Arrangement 2015 Plenary Agreements Implementation, Removal of Foreign National Review Requirements, and Information Security Updates; Corrections" (RIN0694-AG85) received in the Office of the President of the Senate on June 15, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC1977 June 21, 2017
A communication from the Secretary of Commerce, transmitting, pursuant to law, a report relative to the export to the People's Republic of China of items not detrimental to the U.S. space launch industry; to the Committee on Banking, Housing, and Urban Affairs.

EC2048 July 11, 2017
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency with respect to transnational criminal organizations that was declared in Executive Order 13581 of July 24, 2011; to the Committee on Banking, Housing, and Urban Affairs.

EC2049 July 11, 2017
A communication from the Deputy Assistant Secretary for Export Administration, Bureau of Industry and Security, Department of Commerce, transmitting, pursuant to law, the report of a rule entitled "Russian Sanctions: Addition of Certain Entities to the Entity List" (RIN0694-AH39) received in the Office of the President of the Senate on June 28, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC2050 July 11, 2017
A communication from the Assistant Director for Legislative Affairs, Consumer Financial Protection Bureau, transmitting, pursuant to law,

the Semiannual Report of the Bureau for the period from October 1, 2016 through March 31, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC2141 July 12, 2017
A communication from the Executive Director, Comptroller of the Currency, Department of the Treasury, transmitting, pursuant to law, the Office of the Comptroller's 2016 Annual Report on Preservation and Promotion of Minority-Owned National Banks and Federal Savings Institutions; to the Committee on Banking, Housing, and Urban Affairs.

EC2142 July 12, 2017
A communication from the Chairman, Federal Financial Institutions Examination Council, transmitting, pursuant to law, the Council's 2016 Annual Report to Congress; to the Committee on Banking, Housing, and Urban Affairs.

EC2143 July 12, 2017
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency that was declared in Executive Order 13441 with respect to Lebanon; to the Committee on Banking, Housing, and Urban Affairs.

EC2144 July 12, 2017
A communication from the Chair of the Board of Governors, Federal Reserve System, transmitting, pursuant to law, the Board's semiannual Monetary Policy Report to Congress; to the Committee on Banking, Housing, and Urban Affairs.

EC2145 July 12, 2017
A communication from the Chair of the Board of Governors, Federal Reserve System, transmitting, pursuant to law, a report entitled "Report to the Congress on the Profitability of Credit Card Operations of Depository Institutions"; to the Committee on Banking, Housing, and Urban Affairs.

EXECUTIVE COMMUNICATIONS

EC2146 July 12, 2017
A communication from the Assistant to the Board of Governors of the Federal Reserve System, transmitting, pursuant to law, the report of a rule entitled "Availability of Funds and Collection of Checks" (RIN7100-AD68) received in the Office of the President of the Senate on July 10, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC2147 July 12, 2017
A communication from the Chair of the Board of Governors, Federal Reserve System, transmitting, pursuant to law, the Board's semiannual Monetary Policy Report to Congress; to the Committee on Banking, Housing, and Urban Affairs.

EC2170 July 13, 2017
A communication from the Chairman, Securities and Exchange Commission, transmitting, pursuant to law, the 2016 Annual Report of the Securities Investor Protection Corporation (SIPC); to the Committee on Banking, Housing, and Urban Affairs.

EC2171 July 13, 2017
A communication from the Chief Counsel, Federal Emergency Management Agency, Department of Homeland Security, transmitting, pursuant to law, the report of a rule entitled "Suspension of Community Eligibility (Carbon County, MT, et al.)" ((44 CFR Part 64)(Docket No. FEMA-2017-0002)) received in the Office of the President of the Senate on June 14, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC2200 July 13, 2017
A communication from the Senior Counsel, Legal Division, Bureau of Consumer Financial Protection, transmitting, pursuant to law, the report of a rule entitled "Arbitration Agreements" (RIN3170-AA51) received in the Office of the President of the Senate on July 10, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC2245 July 18, 2017
A communication from the Assistant General Counsel, General Law, Ethics, and Regulation, Department of the Treasury, transmitting, pursuant to law, a report relative to a vacancy in the position of Comptroller of the Currency, Department of the Treasury, received in the Office of the President of the Senate on July 12, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC2246 July 18, 2017
A communication from the Assistant General Counsel, General Law, Ethics, and Regulation, Department of the Treasury, transmitting, pursuant to law, a report relative to a vacancy in the position of Under Secretary (Terrorism and Financial Intelligence), Department of the Treasury, received in the Office of the President of the Senate on July 12, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC2247 July 18, 2017
A communication from the Deputy Assistant Secretary for Export Administration, Bureau of Industry and Security, Department of Commerce, transmitting, pursuant to law, the report of a rule entitled "Revisions to the Export Administration Regulations Based on the 2016 Missile Technology Control Regime Plenary Agreements" (RIN0694-AH33) received in the Office of the President of the Senate on July 12, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC2248 July 18, 2017
A communication from the Senior Counsel, Legal Division, Bureau of Consumer Financial Protection, transmitting, pursuant to law, the report of a rule entitled "Prepaid Accounts Under the Electronic Fund Transfer Act (Regulation E) and the Truth in Lending Act (Regulation Z); Delay of Effective Date" (RIN3170-AA69) received in the Office of the President of the Senate on July 12, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EXECUTIVE COMMUNICATIONS

EC2260 July 18, 2017
A communication from the Assistant General Counsel, General Law, Ethics, and Regulation, Department of the Treasury, transmitting, pursuant to law, a report relative to a vacancy in the position of Assistant Secretary for Terrorist Financing, received in the Office of the President of the Senate on July 12, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC2274 July 20, 2017
A communication from the General Counsel of the Federal Housing Finance Agency, transmitting, pursuant to law, the report of a rule entitled "Minority and Women Inclusion Final Rule" (RIN2590-AA78) received during adjournment of the Senate in the Office of the President of the Senate on July 14, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC2291 July 25, 2017
A communication from the General Counsel of the National Credit Union Administration, transmitting, pursuant to law, the report of a rule entitled "Civil Monetary Penalty Inflation Adjustment" (RIN3133-AE67) received in the Office of the President of the Senate on July 19, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC2367 July 31, 2017
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency with respect to terrorists who threaten to disrupt the Middle East peace process that was declared in Executive Order 12947 of January 23, 1995; to the Committee on Banking, Housing, and Urban Affairs.

EC2388 July 31, 2017
A communication from the Senior Counsel, Legal Division, Bureau of Consumer Financial Protection, transmitting, pursuant to law, the report of a rule entitled "Amendments to Federal

Mortgage Disclosure Requirements under the Truth in Lending Act (Regulation Z)" (RIN3170-AA61) received during adjournment of the Senate in the Office of the President of the Senate on July 21, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC2466 September 5, 2017
A communication from the Secretary of Commerce, transmitting, pursuant to law, a report relative to the export to the People's Republic of China of items not detrimental to the U.S. space launch industry; to the Committee on Banking, Housing, and Urban Affairs.

EC2487 September 05, 2017
A communication from the Chief Counsel, Federal Emergency Management Agency, Department of Homeland Security, transmitting, pursuant to law, the report of a rule entitled "Suspension of Community Eligibility (Delaware County, IN, Unincorporated Areas)" ((44 CFR Part 64)(Docket No. FEMA-2017-0002)) received in the Office of the President of the Senate on August 3, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC2488 September 05, 2017
A communication from the Director of Legislative Affairs, Federal Deposit Insurance Corporation, transmitting, pursuant to law, the report of a rule entitled "Recordkeeping Requirements for Qualified Financial Contracts" (RIN3064-AE54) received during adjournment of the Senate in the Office of the President of the Senate on August 8, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC2559 September 05, 2017
A communication from the President of the United States, transmitting, pursuant to law, a report relative to the continuation of a national emergency declared in Executive Order 13222 with respect to the lapse of the Export Administration Act of 1979; to the Committee on Banking, Housing, and Urban Affairs.

EXECUTIVE COMMUNICATIONS

EC2560 September 05, 2017
A communication from the Acting Assistant General Counsel, General Law, Ethics, and Regulation, Department of the Treasury, transmitting, pursuant to law, a report relative to a vacancy in the position of General Counsel, received during adjournment of the Senate in the Office of the President of the Senate on August 16, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC2561 September 05, 2017
A communication from the Acting Assistant General Counsel, General Law, Ethics, and Regulation, Department of the Treasury, transmitting, pursuant to law, a report relative to a vacancy in the position of Deputy Under Secretary of the Treasury, received during adjournment of the Senate in the Office of the President of the Senate on August 16, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC2562 September 05, 2017
A communication from the Acting Assistant General Counsel, General Law, Ethics, and Regulation, Department of the Treasury, transmitting, pursuant to law, a report relative to a vacancy in the position of Assistant Secretary of the Treasury, received during adjournment of the Senate in the Office of the President of the Senate on August 16, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC2642 September 05, 2017
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency declared in Executive Order 13224 of September 23, 2001, with respect to persons who commit, threaten to commit, or support terrorism; to the Committee on Banking, Housing, and Urban Affairs.

EC2691 September 06, 2017
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency with respect to Libya that was originally declared in Executive Order 13566 of February 25, 2011; to the Committee on Banking, Housing, and Urban Affairs.

EC2692 September 06, 2017
A communication from the Deputy General Counsel for Operations, Department of Housing and Urban Development, transmitting, pursuant to law, a report relative to a vacancy in the position of Secretary of Housing and Urban Development, received during adjournment of the Senate in the Office of the President of the Senate on August 28, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC2693 September 06, 2017
A communication from the President of the United States, transmitting, pursuant to law, a report relative to the issuance of an Executive Order with respect to Venezuela that takes additional steps with respect to the national emergency declared in Executive Order 13692 of March 8, 2015, received during adjournment of the Senate in the Office of the President of the Senate on August 28, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC2780 September 12, 2017
A communication from the Attorney Advisor and Federal Register Certifying Officer, Bureau of the Fiscal Service, Department of the Treasury, transmitting, pursuant to law, the report of a rule entitled "Federal Government Participation in the Automated Clearing House" (RIN1510-AA14) received in the Office of the President of the Senate on September 6, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EXECUTIVE COMMUNICATIONS

EC2781 September 12, 2017
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency with respect to persons undermining democratic processes or institutions in Zimbabwe that was declared in Executive Order 13288 of March 6, 2003; to the Committee on Banking, Housing, and Urban Affairs.

EC2782 September 12, 2017
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency with respect to Ukraine that was originally declared in Executive Order 13660 of March 6, 2014; to the Committee on Banking, Housing, and Urban Affairs.

EC2783 September 12, 2017
A communication from the Secretary of Commerce, transmitting, pursuant to law, a report relative to the export to the People's Republic of China of items not detrimental to the U.S. space launch industry; to the Committee on Banking, Housing, and Urban Affairs.

EC2818 September 13, 2017
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency with respect to Venezuela that was originally declared in Executive Order 13692 of March 8, 2015; to the Committee on Banking, Housing, and Urban Affairs.

EC2819 September 13, 2017
A communication from the Assistant to the Board of Governors of the Federal Reserve System, transmitting, pursuant to law, the report of a rule entitled "Restrictions on Qualified Financial Contracts of Systemically Important U.S. Banking Organizations and the U.S. Operations of Systemically Important Foreign Banking Organizations; Revisions to the Definition of Qualifying Master Netting Agreement and Related Definitions"

(RIN7100-AE52) received in the Office of the President of the Senate on September 11, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC2842 September 19, 2017
A communication from the Counsel, Legal Division, Bureau of Consumer Financial Protection, transmitting, pursuant to law, the report of a rule entitled "Home Mortgage Disclosure (Regulation C)" (RIN3170-AA64 and RIN3170-AA76) received in the Office of the President of the Senate on September 13, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC2843 September 19, 2017
A communication from the Assistant Attorney General, Office of Legislative Affairs, Department of Justice, transmitting, pursuant to law, a report on the Department's activities during calendar year 2016 relative to the Equal Credit Opportunity Act; to the Committee on Banking, Housing, and Urban Affairs.

EC2844 September 19, 2017
A communication from the Chair of the Board of Governors, Federal Reserve System, transmitting, pursuant to law, a report entitled "Annual Report to Congress on the Presidential \$1 Dollar Coin Program"; to the Committee on Banking, Housing, and Urban Affairs.

EC2864 September 25, 2017
A communication from the President of the United States, transmitting, pursuant to law, a report on the continuation of the national emergency with respect to persons who commit, threaten to commit, or support terrorism that was established in Executive Order 13224 on September 23, 2001; to the Committee on Banking, Housing, and Urban Affairs.

EXECUTIVE COMMUNICATIONS

EC2865 September 25, 2017
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency declared in Executive Order 12978 of October 21, 1995, with respect to significant narcotics traffickers centered in Colombia; to the Committee on Banking, Housing, and Urban Affairs.

EC2866 September 25, 2017
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency with respect to Iran as declared in Executive Order 12957 of March 15, 1995; to the Committee on Banking, Housing, and Urban Affairs.

EC2895 September 26, 2017
A communication from the President of the United States, transmitting, pursuant to law, a report relative to the issuance of an Executive Order to take further steps with respect to the national emergency originally declared in Executive Order 13466 of June 26, 2008, with respect to North Korea; to the Committee on Banking, Housing, and Urban Affairs.

EC2970 October 04, 2017
A communication from the Counsel, Legal Division, Bureau of Consumer Financial Protection, transmitting, pursuant to law, the report of a rule entitled "Equal Credit Opportunity Act (Regulation B) Ethnicity and Race Information Collection" ((RIN3170-AA65)(Docket No. CFPB-2017-0009)) received in the Office of the President of the Senate on October 2, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC2971 October 04, 2017
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency that was declared in Executive Order 13694 of April 1, 2015, with respect to significant

malicious cyber-enabled activities; to the Committee on Banking, Housing, and Urban Affairs.

EC3024 October 16, 2017
A communication from the Assistant Secretary for Export Administration, Bureau of Industry and Security, Department of Commerce, transmitting, pursuant to law, the report of a rule entitled "Removal of Certain Entities from the Entity List; and Revisions of Entries on the Entity List" (RIN0694-AH41) received in the Office of the President of the Senate on September 27, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC3025 October 16, 2017
A communication from the Deputy Assistant Secretary for Export Administration, Bureau of Industry and Security, Department of Commerce, transmitting, pursuant to law, the report of a rule entitled "Wassenaar Arrangement 2016 Plenary Agreements Implementation" (RIN0694-AH35) received in the Office of the President of the Senate on October 4, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC3026 October 16, 2017
A communication from the Assistant Secretary for Export Administration, Bureau of Industry and Security, Department of Commerce, transmitting, pursuant to law, the report of a rule entitled "Updated Statements of Legal Authority for the Export Administration Regulations to Include the Continuation of Emergency Declared in Executive Order 13222" (RIN0694-AH38) received in the Office of the President of the Senate on October 4, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EXECUTIVE COMMUNICATIONS

EC3027 October 16, 2017
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency with respect to the situation in or in relation to the Democratic Republic of the Congo that was declared in Executive Order 13413 of October 27, 2006; to the Committee on Banking, Housing, and Urban Affairs.

EC3028 October 16, 2017
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency with respect to Sudan that was declared in Executive Order 13067 of November 3, 1997; to the Committee on Banking, Housing, and Urban Affairs.

EC3029 October 16, 2017
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency with respect to South Sudan that was declared in Executive Order 13664 of April 3, 2014; to the Committee on Banking, Housing, and Urban Affairs.

EC3030 October 16, 2017
A communication from the Chair of the Board of Governors, Federal Reserve System, transmitting, pursuant to law, a report relative to credit availability for small businesses; to the Committee on Banking, Housing, and Urban Affairs.

EC3031 October 16, 2017
A communication from the Deputy General Counsel for Operations, Department of Housing and Urban Development, transmitting, pursuant to law, three (3) reports relative to vacancies in the Department of Housing and Urban Development, received in the Office of the President of the Senate on October 4, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC3090 October 17, 2017
A communication from the Executive Secretary, Federal Financial Institutions Examination Council, transmitting, pursuant to law, the report of a rule entitled "Description of Office, Procedures, and Public Information" ((12 CFR Part 1101)(Docket No. FFIEC-2017-0003)) received during adjournment of the Senate in the Office of the President of the Senate on October 10, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC3119 October 18, 2017
A communication from the President of the United States, transmitting, pursuant to law, a six-month periodic report on the national emergency declared in Executive Order 12978 of October 21, 1995, with respect to significant narcotics traffickers centered in Colombia; to the Committee on Banking, Housing, and Urban Affairs.

EC3120 October 18, 2017
A communication from the Deputy General Counsel for Operations, Department of Housing and Urban Development, transmitting, pursuant to law, a report relative to a vacancy in the position of Deputy Secretary of Housing and Urban Development, received in the Office of the President of the Senate on October 16, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC3121 October 18, 2017
A communication from the Deputy General Counsel for Operations, Department of Housing and Urban Development, transmitting, pursuant to law, a report relative to a vacancy in the position of General Counsel, Department of Housing and Urban Development, received in the Office of the President of the Senate on October 16, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EXECUTIVE COMMUNICATIONS

EC3122 October 18, 2017
A communication from the Assistant Director for Legislative Affairs, Consumer Financial Protection Bureau, transmitting, pursuant to law, the Annual Report of the Consumer Financial Protection Bureau Student Loan Ombudsman; to the Committees on Banking, Housing, and Urban Affairs; and Health, Education, Labor, and Pensions.

EC3193 October 23, 2017
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency with respect to Iran that was declared in Executive Order 12170 on November 14, 1979; to the Committee on Banking, Housing, and Urban Affairs.

EC3194 October 23, 2017
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency with respect to Somalia that was declared in Executive Order 13536 on April 12, 2010; to the Committee on Banking, Housing, and Urban Affairs.

EC3195 October 23, 2017
A communication from the Deputy General Counsel for Operations, Department of Housing and Urban Development, transmitting, pursuant to law, a report relative to a vacancy in the position of President, Government National Mortgage Association, Department of Housing and Urban Development, received in the Office of the President of the Senate on October 16, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC3196 October 23, 2017
A communication from the Deputy General Counsel for Operations, Department of Housing and Urban Development, transmitting, pursuant to law, five (5) reports relative to vacancies in the Department of Housing and Urban Development, received in the Office of the

President of the Senate on October 18, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC3197 October 23, 2017
A communication from the Deputy General Counsel for Operations, Department of Housing and Urban Development, transmitting, pursuant to law, a report relative to a vacancy in the position of Assistant Secretary of Housing and Federal Housing Commissioner, Department of Housing and Urban Development, received in the Office of the President of the Senate on October 16, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC3254 October 24, 2017
A communication from the Assistant Director for Legislative Affairs, Consumer Financial Protection Bureau, transmitting, pursuant to law, the Annual Report of the Consumer Financial Protection Bureau Student Loan Ombudsman; to the Committees on Banking, Housing, and Urban Affairs; and Health, Education, Labor, and Pensions.

EC3267 October 25, 2017
A communication from the President of the United States, transmitting, pursuant to law, a report relative to the issuance of an Executive Order that amends Executive Order 13223 of September 14, 2011; to the Committee on Banking, Housing, and Urban Affairs.

EC3268 October 25, 2017
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency that was declared in Executive Order 13712 of November 22, 2015, with respect to Burundi; to the Committee on Banking, Housing, and Urban Affairs.

EXECUTIVE COMMUNICATIONS

EC3282 October 31, 2017
A communication from the Assistant Secretary for Export Administration, Bureau of Industry and Security, Department of Commerce, transmitting, pursuant to law, the report of a rule entitled "Amendments to Existing Validated End-User Authorization in the People's Republic of China: Lam Research Service Company, Ltd." (RIN0694-AH40) received in the Office of the President of the Senate on October 25, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC3283 October 31, 2017
A communication from the Assistant Secretary, Division of Trading and Markets, Securities and Exchange Commission, transmitting, pursuant to law, the report of a rule entitled "Covered Securities Pursuant to Section 18 of the Securities Act of 1933" (RIN3235-AM07) received in the Office of the President of the Senate on October 30, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC3284 October 31, 2017
A communication from the Deputy General Counsel for Operations, Department of Housing and Urban Development, transmitting, pursuant to law, four (4) reports relative to vacancies in the Department of Housing and Urban Development, received in the Office of the President of the Senate on October 25, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC3285 October 31, 2017
A communication from the Assistant Director for Regulatory Affairs, Office of Foreign Assets Control, Department of the Treasury, transmitting, pursuant to law, the report of a rule entitled "Global Terrorism Sanctions Regulations" (31 CFR Part 594) received in the Office of the President of the Senate on October 30, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC3319 November 01, 2017
A communication from the Director of Legislative Affairs, Federal Deposit Insurance Corporation, transmitting, pursuant to law, the report of a rule entitled "Restrictions on Qualified Financial Contracts of Certain FDIC-Supervised Institutions; Revisions to the Definition of Qualifying Master Netting Agreement and Related Definitions" (RIN3064-AE46) received in the Office of the President of the Senate on October 31, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC3320 November 01, 2017
A communication from the Attorney-Advisor, Office of General Counsel, Department of Transportation, transmitting, pursuant to law, a report relative to a vacancy for the position of Administrator, Federal Transit Administration, Department of Transportation, received during adjournment of the Senate in the Office of the President of the Senate on October 27, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC3373 November 02, 2017
A communication from the Assistant General Counsel, General Law, Ethics, and Regulation, Department of the Treasury, transmitting, pursuant to law, a report relative to a vacancy in the position of Assistant Secretary (International Markets and Development), Department of the Treasury, received in the Office of the President of the Senate on November 1, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC3380 November 06, 2017
A communication from the General Counsel of the National Credit Union Administration, transmitting, pursuant to law, the report of a rule entitled "Revisions to the Freedom of Information Act Regulation" (RIN3133-AD44) received in the Office of the President of the Senate on November 1, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EXECUTIVE COMMUNICATIONS

EC3404 November 08, 2017
A communication from the Acting Director, Financial Crimes Enforcement Network, Department of the Treasury, transmitting, pursuant to law, the report of a rule entitled "Imposition of Special Measure against Bank of Dandong as a Financial Institution of Primary Money Laundering Concern" (RIN1506-AB38) received in the Office of the President of the Senate on November 7, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC3418 November 09, 2017
A communication from the Assistant Director for Regulatory Affairs, Office of Foreign Assets Control, Department of the Treasury, transmitting, pursuant to law, the report of a rule entitled "Cuban Assets Control Regulations" (31 CFR Part 515) received in the Office of the President of the Senate on November 8, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC3419 November 09, 2017
A communication from the General Counsel of the National Credit Union Administration, transmitting, pursuant to law, the report of a rule entitled "Federal Credit Union Occupancy, Planning, and Disposal of Acquired and Abandoned Premises; Incidental Powers" (RIN3133-AE54) received in the Office of the President of the Senate on November 8, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC3434 November 13, 2017
A communication from the Assistant Secretary for Export Administration, Bureau of Industry and Security, Department of Commerce, transmitting, pursuant to law, the report of a rule entitled "Clarifications to the Export Administration Regulations for the Use of License Exceptions" (RIN0694-AG80) received in the Office of the President of the Senate on November 9, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC3435 November 13, 2017
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency with respect to the Central African Republic that was declared in Executive Order 13667 of May 12, 2014; to the Committee on Banking, Housing, and Urban Affairs.

EC3436 November 13, 2017
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency with respect to Syria that was declared in Executive Order 13338 of May 11, 2004; to the Committee on Banking, Housing, and Urban Affairs.

EC3446 November 15, 2017
A communication from the Senior Counsel, Legal Division, Bureau of Consumer Financial Protection, transmitting, pursuant to law, the report of a rule entitled "Payday, Vehicle Title, and Certain High-Cost Installment Loans" ((RIN3170-AA40)(Docket No. CFPB-2016-0025)) received in the Office of the President of the Senate on November 13, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC3447 November 15, 2017
A communication from the Deputy General Counsel for Operations, Department of Housing and Urban Development, transmitting, pursuant to law, five (5) reports relative to vacancies in the Department of Housing and Urban Development, received in the Office of the President of the Senate on November 13, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EXECUTIVE COMMUNICATIONS

EC3467 November 28, 2017
A communication from the Senior Counsel for Regulatory Affairs, Departmental Offices, Department of the Treasury, transmitting, pursuant to law, the report of a rule entitled "Removal of Office of Thrift Supervision Regulations" (10 CFR Chapter V) received in the Office of the President of the Senate on November 15, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC3468 November 28, 2017
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency with respect to Yemen that was declared in Executive Order 13611 of May 16, 2012; to the Committee on Banking, Housing, and Urban Affairs.

EC3520 November 30, 2017
A communication from the Assistant Secretary for Export Administration, Bureau of Industry and Security, Department of Commerce, transmitting, pursuant to law, the report of a rule entitled "Amendments to Implement United States Policy toward Cuba" (RIN0694-AH47) received in the Office of the President of the Senate on November 27, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC3521 November 30, 2017
A communication from the Chief Counsel, Federal Emergency Management Agency, Department of Homeland Security, transmitting, pursuant to law, the report of a rule entitled "Suspension of Community Eligibility (Chester County, PA, et al.)" ((44 CFR Part 64)(Docket No. FEMA-2017-0002)) received in the Office of the President of the Senate on November 27, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC3522 November 30, 2017
A communication from the Chief Counsel, Federal Emergency Management Agency, Department of Homeland Security, transmitting, pursuant to law, the report of a rule entitled "Suspension of Community Eligibility (Carroll County, IA, et al.)" ((44 CFR Part 64)(Docket No. FEMA-2017-0002)) received in the Office of the President of the Senate on November 27, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC3523 November 30, 2017
A communication from the Honors Attorney, Legal Division, Bureau of Consumer Financial Protection, transmitting, pursuant to law, the report of a rule entitled "Appraisals for Higher-Priced Mortgage Loans Exemption Threshold" (Docket No. CFPB-2017-0029) received in the Office of the President of the Senate on November 27, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC3524 November 30, 2017
A communication from the Honors Attorney, Legal Division, Bureau of Consumer Financial Protection, transmitting, pursuant to law, the report of a rule entitled "Truth in Lending (Regulation Z)" (Docket No. CFPB-2017-0027) received in the Office of the President of the Senate on November 27, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC3525 November 30, 2017
A communication from the Program Specialist of the Legislative and Regulatory Activities Division, Office of the Comptroller of the Currency, Department of the Treasury, transmitting, pursuant to law, the report of a rule entitled "Appraisals for Higher-Priced Mortgage Loans Exemption Threshold" (RIN1557-AE25) received in the Office of the President of the Senate on November 27, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EXECUTIVE COMMUNICATIONS

EC3526 November 30, 2017
A communication from the Honors Attorney, Legal Division, Bureau of Consumer Financial Protection, transmitting, pursuant to law, the report of a rule entitled "Consumer Leasing (Regulation M)" (Docket No. CFPB-2017-0026) received in the Office of the President of the Senate on November 27, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC3527 November 30, 2017
A communication from the Attorney-Advisor, Legal Division, Bureau of Consumer Financial Protection, transmitting, pursuant to law, the report of a rule entitled "Truth in Lending (Regulation Z) Annual Threshold Adjustments (Credit Cards, HOEPA, and ATR/QM)" (12 CFR Part 1026) received in the Office of the President of the Senate on November 27, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC3528 November 30, 2017
A communication from the Director of Legislative Affairs, Federal Deposit Insurance Corporation, transmitting, pursuant to law, the report of a rule entitled "Regulatory Capital Rules; Retention of Certain Existing Transition Provisions for Banking Organizations That Are Not Subject to the Advanced Approaches Capital Rules" (RIN3064-AE63) received in the Office of the President of the Senate on November 28, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC3529 November 30, 2017
A communication from the Secretary of Commerce, transmitting, pursuant to law, a report relative to the continuation of a national emergency declared in Executive Order 13222 with respect to the lapse of the Export Administration Act of 1979; to the Committee on Banking, Housing, and Urban Affairs.

EC3530 November 30, 2017
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency with respect to the stabilization of Iraq that was declared in Executive Order 13303 of May 22, 2003; to the Committee on Banking, Housing, and Urban Affairs.

EC3599 December 05, 2017
A communication from the Program Specialist (Paperwork Reduction Act), Office of the Comptroller of the Currency, Department of the Treasury, transmitting, pursuant to law, the report of a rule entitled "Regulatory Capital Rules: Retention of Certain Existing Transition Provisions for Banking Organizations That Are Not Subject to the Advanced Approaches Capital Rules" (RIN1557-AE23) received in the Office of the President of the Senate on November 30, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC3600 December 05, 2017
A communication from the Program Specialist (Paperwork Reduction Act), Office of the Comptroller of the Currency, Department of the Treasury, transmitting, pursuant to law, the report of a rule entitled "Community Reinvestment Act Regulations" (RIN3064-AE58) received in the Office of the President of the Senate on November 30, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC3601 December 05, 2017
A communication from the Program Specialist (Paperwork Reduction Act), Office of the Comptroller of the Currency, Department of the Treasury, transmitting, pursuant to law, the report of a rule entitled "Mandatory Contractual Stay Requirements for Qualified Financial Contracts" (RIN1557-AE05) received in the Office of the President of the Senate on November 30, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EXECUTIVE COMMUNICATIONS

EC3602 December 05, 2017
A communication from the Deputy General Counsel for Operations, Department of Housing and Urban Development, transmitting, pursuant to law, a report relative to a vacancy in the position of Inspector General, Department of Housing and Urban Development, received in the Office of the President of the Senate on December 4, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC3671 December 07, 2017
A communication from the Deputy Assistant Secretary, Bureau of Legislative Affairs, Department of State, transmitting, pursuant to law, a report relative to the Democratic People's Republic of Korea; to the Committees on Banking, Housing, and Urban Affairs; and Foreign Relations.

EC3675 December 13, 2017
A communication from the Secretary, Securities and Exchange Commission, transmitting, pursuant to law, the report of a rule entitled "Investment Company Reporting Modernization" (RIN3235-AL42) received in the Office of the President of the Senate on December 12, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC3730 December 21, 2017
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency that was declared in Executive Order 13405 of June 16, 2006, with respect to Belarus; to the Committee on Banking, Housing, and Urban Affairs.

EC3838 January 04, 2018
A communication from the Assistant to the Board of Governors of the Federal Reserve System, transmitting, pursuant to law, the report of a rule entitled "Regulatory Capital Rules: Retention of Certain Existing Transition Provisions for Banking Organizations That Are Not Subject to the Advanced Approaches

Capital Rules" (RIN7100-AE83) received during adjournment of the Senate in the Office of the President of the Senate on December 15, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC3839 January 04, 2018
A communication from the Chief Counsel, Federal Emergency Management Agency, Department of Homeland Security, transmitting, pursuant to law, the report of a rule entitled "Suspension of Community Eligibility (New Jersey: Beverly, City of, Burlington County, et al.)" ((44 CFR Part 64)(Docket No. FEMA-2017-0002)) received in the Office of the President of the Senate on December 21, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC3851 January 04, 2018
A communication from the Deputy Assistant Secretary, Legislative Affairs, Department of State, transmitting, pursuant to law, a report relative to United States Citizens Detained by Iran; to the Committees on Finance; Banking, Housing, and Urban Affairs; and Foreign Relations.

EC3897 January 08, 2018
A communication from the Acting Director, Consumer Financial Protection Bureau, transmitting, pursuant to law, a report entitled "The Consumer Credit Card Market"; to the Committee on Banking, Housing, and Urban Affairs.

EC3898 January 08, 2018
A communication from the Attorney-Advisor, Office of General Counsel, Department of Transportation, transmitting, pursuant to law, a report relative to a vacancy for the position of Administrator, Federal Transit Administration, Department of Transportation, received during adjournment of the Senate in the Office of the President of the Senate on January 2, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EXECUTIVE COMMUNICATIONS

EC3899 January 08, 2018
A communication from the Assistant General Counsel, General Law, Ethics, and Regulation, Department of the Treasury, transmitting, pursuant to law, a report relative to a vacancy in the position of Comptroller of the Currency, Department of the Treasury, received during adjournment of the Senate in the Office of the President of the Senate on January 2, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC3900 January 08, 2018
A communication from the Assistant Secretary for Legislative Affairs, Department of the Treasury, transmitting, pursuant to law, the Financial Stability Oversight Council 2017 annual report to Congress; to the Committee on Banking, Housing, and Urban Affairs.

EC3901 January 08, 2018
A communication from the Director of Legislative Affairs, Federal Deposit Insurance Corporation, transmitting, pursuant to law, the report of a rule entitled "Community Reinvestment Act Regulations" (RIN3064-AE58) received in the Office of the President of the Senate on January 3, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC3902 January 08, 2018
A communication from the Acting Director for Legislative Affairs, Consumer Financial Protection Bureau, transmitting, pursuant to law, the Annual Report of the Consumer Financial Protection Bureau on College Credit Cards; to the Committee on Banking, Housing, and Urban Affairs.

EC3903 January 08, 2018
A communication from the Secretary of Commerce, transmitting, pursuant to law, the Department of Commerce's Bureau of Industry and Security Annual Report for fiscal year 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC3904 January 08, 2018
A communication from the Assistant Director for Regulatory Affairs, Office of Foreign Assets Control, Department of the Treasury, transmitting, pursuant to law, the report of a rule entitled "Magnitsky Act Sanctions Regulations" (31 CFR Part 584) received during adjournment of the Senate in the Office of the President of the Senate on January 2, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC3905 January 08, 2018
A communication from the Assistant Secretary for Export Administration, Bureau of Industry and Security, Department of Commerce, transmitting, pursuant to law, the report of a rule entitled "Revisions, Clarifications, and Technical Corrections to the Export Administration Regulations" (RIN0694-AH31) received during adjournment of the Senate in the Office of the President of the Senate on January 2, 2018; to the Committee on Banking, Housing, and Urban Affairs

EC3906 January 08, 2018
A communication from the General Counsel of the National Credit Union Administration, transmitting, pursuant to law, the report of a rule entitled "Emergency Mergers -- Chartering and Field of Membership" (RIN3133-AE76) received during adjournment of the Senate in the Office of the President of the Senate on January 2, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC3907 January 08, 2018
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency with respect to terrorists who threaten to disrupt the Middle East peace process that was declared in Executive Order 12947 of January 23, 1995; to the Committee on Banking, Housing, and Urban Affairs.

EXECUTIVE COMMUNICATIONS

EC3908 January 08, 2018
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency with respect to the Western Balkans that was declared in Executive Order 13219 of June 26, 2001; to the Committee on Banking, Housing, and Urban Affairs.

EC3909 January 08, 2018
A communication from the Assistant to the Board of Governors of the Federal Reserve System, transmitting, pursuant to law, the report of a rule entitled "Federal Reserve Bank Capital Stock" (RIN7100-AE68) received during adjournment of the Senate in the Office of the President of the Senate on December 28, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC3910 January 08, 2018
A communication from the Assistant to the Board of Governors of the Federal Reserve System, transmitting, pursuant to law, the report of a rule entitled "Rules Regarding Availability of Information" (RIN7100-AE65) received during adjournment of the Senate in the Office of the President of the Senate on December 28, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC3911 January 08, 2018
A communication from the Assistant to the Board of Governors of the Federal Reserve System, transmitting, pursuant to law, the report of a rule entitled "Appraisals for Higher-Priced Mortgage Loans Exemption Threshold" (RIN7100-AD87) received during adjournment of the Senate in the Office of the President of the Senate on December 28, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC3912 January 08, 2018
A communication from the Assistant to the Board of Governors of the Federal Reserve System, transmitting, pursuant to law, the report of a rule entitled "Truth in Lending (Regulation Z)" (RIN3170-AA67) received during adjournment of the Senate in the Office of the President of the Senate on December 28, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC3913 January 08, 2018
A communication from the Assistant to the Board of Governors of the Federal Reserve System, transmitting, pursuant to law, the report of a rule entitled "Consumer Leasing (Regulation M)" (RIN3170-AA66) received during adjournment of the Senate in the Office of the President of the Senate on December 28, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC3914 January 08, 2018
A communication from the Assistant Secretary for Export Administration, Bureau of Industry and Security, Department of Commerce, transmitting, pursuant to law, the report of a rule entitled "Addition of Certain Entities to the Entity List" (RIN0694-AG29) received during adjournment of the Senate in the Office of the President of the Senate on December 28, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC3915 January 08, 2018
A communication from the Assistant to the Board of Governors of the Federal Reserve System, transmitting, pursuant to law, the report of a rule entitled "Community Reinvestment Act Regulations" (RIN7100-AE84) received during adjournment of the Senate in the Office of the President of the Senate on December 28, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EXECUTIVE COMMUNICATIONS

EC3916 January 08, 2018
A communication from the Attorney-Advisor, Legal Division, Bureau of Consumer Financial Protection, transmitting, pursuant to law, the report of a rule entitled "Home Mortgage Disclosure (Regulation C) Adjustment to Asset-Size Exemption Threshold" (12 CFR Part 1003) received during adjournment of the Senate in the Office of the President of the Senate on December 28, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC3917 January 08, 2018
A communication from the Attorney-Advisor, Legal Division, Bureau of Consumer Financial Protection, transmitting, pursuant to law, the report of a rule entitled "Truth in Lending Act (Regulation Z) Adjustment to Asset-Size Exemption Threshold" (12 CFR Part 1026) received during adjournment of the Senate in the Office of the President of the Senate on December 28, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC4027 January 11, 2018
A communication from the Comptroller of the Currency, Department of the Treasury, transmitting, pursuant to law, the Office of the Comptroller's 2017 Annual Report to Congress; to the Committee on Banking, Housing, and Urban Affairs.

EC4028 January 11, 2018
A communication from the Senior Counsel for Regulatory Affairs, Financial Stability Oversight Council, Department of the Treasury, transmitting, pursuant to law, the report of a rule entitled "Revision of Freedom of Information Act Regulations" (12 CFR Part 1301) received during adjournment of the Senate in the Office of the President of the Senate on January 5, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC4045 January 17, 2018
A communication from the Secretary, Securities and Exchange Commission, transmitting, pursuant to law, the report of a rule entitled "Treatment of Certain Communications Involving Security-Based Swaps That May Be Purchased Only By Eligible Contract Participants" (RIN3235-AL41) received in the Office of the President of the Senate on January 10, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC4046 January 17, 2018
A communication from the Secretary, Securities and Exchange Commission, transmitting, pursuant to law, the report of a rule entitled "Amendments to Investment Advisers Act Rules to Reflect Changes Made by the FAST Act" (RIN3235-AM02) received in the Office of the President of the Senate on January 10, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC4047 January 17, 2018
A communication from the Associate General Counsel for Legislation and Regulations, Office of the Deputy Secretary, Department of Housing and Urban Development, transmitting, pursuant to law, the report of a rule entitled "Streamlining Administrative Regulations for Multifamily Housing Programs and Implementing Family Income Reviews Under the Fixing America's Surface Transportation (FAST) Act" (RIN2577-AJ36) received in the Office of the President of the Senate on January 10, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC4048 January 17, 2018
A communication from the Secretary, Securities and Exchange Commission, transmitting, pursuant to law, the report of a rule entitled "Adjustments to Civil Monetary Penalty Amounts" (Release Nos. 33-10451; 34-82455; IA-4842; and IC-32963) received in the Office of the President of the Senate on January 10, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EXECUTIVE COMMUNICATIONS

EC4049 January 17, 2018
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a report relative to operation of the Exchange Stabilization Fund (ESF) for fiscal year 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC4050 January 17, 2018
A communication from the Program Specialist (Paperwork Reduction Act), Office of the Comptroller of the Currency, Department of the Treasury, transmitting, pursuant to law, the report of a rule entitled "Community Reinvestment Act Regulations" (RIN1557-AE30) received in the Office of the President of the Senate on January 9, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC4051 January 17, 2018
A communication from the Senior Counsel, Legal Division, Bureau of Consumer Financial Protection, transmitting, pursuant to law, the report of a rule entitled "Civil Penalty Inflation Adjustments" (12 CFR Part 1083) received during adjournment of the Senate in the Office of the President of the Senate on January 12, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC4052 January 17, 2018
A communication from the Director, Office of Management and Budget, Executive Office of the President, transmitting a report relative to additional fiscal year 2018 funding for the Office of Terrorism and Financial Intelligence; to the Committee on Banking, Housing, and Urban Affairs.

EC4053 January 17, 2018
A communication from the Assistant Director for Regulatory Affairs, Office of Foreign Assets Control, Department of the Treasury, transmitting, pursuant to law, the report of a rule entitled "Iraq Stabilization and Insurgency Sanctions Regulations" (31 CFR Part 576) received during adjournment of the Senate in the Office of the President of the Senate on January

2, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC4108 January 22, 2018
A communication from the Director of Legislative Affairs, Federal Deposit Insurance Corporation, transmitting, pursuant to law, the report of a rule entitled "Community Reinvestment Act Regulations" (RIN3064-AE58) received in the Office of the President of the Senate on January 17, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC4109 January 22, 2018
A communication from the Director of Legislative Affairs, Federal Deposit Insurance Corporation, transmitting, pursuant to law, the report of a rule entitled "Rules of Practice and Procedure (2018 Adjustment to Civil Money Penalties)" (RIN3064-AE71) received in the Office of the President of the Senate on January 18, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC4110 January 22, 2018
A communication from the General Counsel of the National Credit Union Administration, transmitting, pursuant to law, the report of a rule entitled "Agency Reorganization" (RIN3133-AE81) received in the Office of the President of the Senate on January 18, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC4111 January 22, 2018
A communication from the Chief Counsel, Federal Emergency Management Agency, Department of Homeland Security, transmitting, pursuant to law, the report of a rule entitled "Suspension of Community Eligibility (New York: Montgomery County, City of Amsterdam)" ((44 CFR Part 64)(Docket No. FEMA-2017-0002)) received in the Office of the President of the Senate on January 18, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EXECUTIVE COMMUNICATIONS

EC4112 January 22, 2018
A communication from the Chief Counsel, Federal Emergency Management Agency, Department of Homeland Security, transmitting, pursuant to law, the report of a rule entitled "Suspension of Community Eligibility (Louisiana: Beauregard Parish, Unincorporated Areas)" ((44 CFR Part 64)(Docket No. FEMA-2017-0002)) received in the Office of the President of the Senate on January 18, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC4113 January 22, 2018
A communication from the Secretary of Commerce, transmitting, pursuant to law, the Department of Commerce's "2018 Report on Foreign Policy-Based Export Controls"; to the Committee on Banking, Housing, and Urban Affairs.

EC4144 February 05, 2018
A communication from the Assistant Secretary for Export Administration, Bureau of Industry and Security, Department of Commerce, transmitting, pursuant to law, the report of a rule entitled "Addition of Certain Entities; Removal of Certain Entities; and Revisions of Entries on the Entity List" (RIN0694-AH43) received in the Office of the President of the Senate on January 29, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC4145 February 05, 2018
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency with respect to transnational criminal organizations that was declared in Executive Order 13581 of July 24, 2011; to the Committee on Banking, Housing, and Urban Affairs.

EC4146 February 05, 2018
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency

with respect to Libya that was originally declared in Executive Order 13566 of February 25, 2011; to the Committee on Banking, Housing, and Urban Affairs.

EC4147 February 05, 2018
A communication from the Chief Counsel, United States Mint, Department of the Treasury, transmitting, pursuant to law, the report of a rule entitled "Exchange of Coin" (31 CFR Part 100) received in the Office of the President of the Senate on January 29, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC4223 February 05, 2018
A communication from the Deputy General Counsel for Operations, Department of Housing and Urban Development, transmitting, pursuant to law, four (4) reports relative to vacancies in the Department of Housing and Urban Development, received during adjournment of the Senate in the Office of the President of the Senate on January 31, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC4224 February 05, 2018
A communication from the Chairman, Federal Deposit Insurance Corporation, transmitting, pursuant to law, the Corporation's Strategic Plan for the period of 2018 through 2022; to the Committee on Banking, Housing, and Urban Affairs.

EC4225 February 05, 2018
A communication from the Associate General Counsel for Legislation and Regulations, Office of the Deputy Secretary, Department of Housing and Urban Development, transmitting, pursuant to law, the report of a rule entitled "Federal Policy for the Protection of Human Subjects: Delay of the Revisions to the Federal Policy for the Protection of Human Subjects" (24 CFR Part 60) received during adjournment of the Senate in the Office of the President of the Senate on February 1, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EXECUTIVE COMMUNICATIONS

EC4239 February 06, 2018
A communication from the First Vice President and Vice Chairman of the Board of the Export-Import Bank, transmitting, pursuant to law, the Bank's 2017 Annual Report; to the Committee on Banking, Housing, and Urban Affairs.

EC4240 February 06, 2018
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency that was declared in Executive Order 13441 with respect to Lebanon; to the Committee on Banking, Housing, and Urban Affairs.

EC4241 February 06, 2018
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency with respect to persons undermining democratic processes or institutions in Zimbabwe that was declared in Executive Order 13288 of March 6, 2003; to the Committee on Banking, Housing, and Urban Affairs.

EC4242 February 06, 2018
A communication from the Chairman, Federal Housing Finance Board, transmitting, pursuant to law, a report relative to the Board's Strategic Plan for fiscal years 2018 - 2022; to the Committee on Banking, Housing, and Urban Affairs.

EC4253 February 06, 2018
A communication from the General Counsel of the Federal Housing Finance Agency, transmitting, pursuant to law, the report of a rule entitled "Freedom of Information Act Implementation" (RIN2590-AA86) received during adjournment of the Senate in the Office of the President of the Senate on February 2, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC4267 February 12, 2018
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency with respect to Venezuela that was originally declared in Executive Order 13692 of March 8, 2015; to the Committee on Banking, Housing, and Urban Affairs.

EC4268 February 12, 2018
A communication from the General Counsel of the National Credit Union Administration, transmitting, pursuant to law, the report of a rule entitled "Civil Monetary Penalty Inflation Adjustment" (RIN3133-AE83) received in the Office of the President of the Senate on February 7, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC4269 February 12, 2018
A communication from the General Counsel of the Federal Housing Finance Agency, transmitting, pursuant to law, the report of a rule entitled "2018-2020 Enterprise Housing Goals" (RIN2590-AA81) received in the Office of the President of the Senate on February 7, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC4270 February 12, 2018
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency with respect to Ukraine that was originally declared in Executive Order 13660 of March 6, 2014; to the Committee on Banking, Housing, and Urban Affairs.

EC4337 February 15, 2018
A communication from the Acting Director, Bureau of Consumer Financial Protection, transmitting, pursuant to law, the Bureau's strategic plan for fiscal years 2018-2022; to the Committee on Banking, Housing, and Urban Affairs.

EXECUTIVE COMMUNICATIONS

EC4362 February 27, 2018
A communication from the Director, Office of Management and Budget, Executive Office of the President, transmitting, pursuant to law, a report entitled "OMB Report to the Congress on the Joint Committee Reductions for Fiscal Year 2019"; to the Special Committee on Aging; Agriculture, Nutrition, and Forestry; Appropriations; Armed Services; Banking, Housing, and Urban Affairs; the Budget; Commerce, Science, and Transportation; Energy and Natural Resources; Environment and Public Works; Select Committee on Ethics; Finance; Foreign Relations; Health, Education, Labor, and Pensions; Homeland Security and Governmental Affairs; Indian Affairs; Select Committee on Intelligence; the Judiciary; Rules and Administration; Small Business and Entrepreneurship; and Veterans' Affairs.

EC4363 February 27, 2018
A communication from the Director, Office of Management and Budget, Executive Office of the President, transmitting, pursuant to law, a report entitled "OMB Sequestration Preview Report to the President and Congress for Fiscal Year 2019"; to the Special Committee on Aging; Agriculture, Nutrition, and Forestry; Appropriations; Armed Services; Banking, Housing, and Urban Affairs; the Budget; Commerce, Science, and Transportation; Energy and Natural Resources; Environment and Public Works; Select Committee on Ethics; Finance; Foreign Relations; Health, Education, Labor, and Pensions; Homeland Security and Governmental Affairs; Indian Affairs; Select Committee on Intelligence; the Judiciary; Rules and Administration; Small Business and Entrepreneurship; and Veterans' Affairs.

EC4370 February 27, 2018
A communication from the Counsel of the Legislative and Regulatory Activities Division, Office of the Comptroller of the Currency, Department of the Treasury, transmitting,

pursuant to law, the report of a rule entitled "Rules of Practice and Procedure; Rules of Practice and Procedure in Adjudicatory Proceedings; Civil Money Penalty Inflation Adjustments" (RIN1557-AE14) received in the office of the President of the Senate on February 15, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC4371 February 27, 2018
A communication from the Senior Counsel, Legal Division, Bureau of Consumer Financial Protection, transmitting, pursuant to law, the report of a rule entitled "Rules Concerning Prepaid Accounts Under the Electronic Fund Transfer Act (Regulation E) and the Truth in Lending Act (Regulation Z)" (12 CFR Part 1005 and 1026) received in the Office of the President of the Senate on February 15, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC4372 February 27, 2018
A communication from the Deputy General Counsel for Operations, Department of Housing and Urban Development, transmitting, pursuant to law, four (4) reports relative to vacancies in the Department of Housing and Urban Development, received in the Office of the President of the Senate on February 15, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC4373 February 27, 2018
A communication from the President of the United States, transmitting, pursuant to law, a report on the continuation of the national emergency with respect to Cuba and of the emergency authority relating to the regulation of the anchorage and movement of vessels, as amended; to the Committee on Banking, Housing, and Urban Affairs.

EXECUTIVE COMMUNICATIONS

EC4433 February 28, 2018
A communication from the Secretary, Securities and Exchange Commission, transmitting, pursuant to law, the report of a rule entitled "Investment Company Liquidity Risk Management Programs; Commission Guidance for In-Kind ETFs" (RIN3235-AM26) received in the Office of the President of the Senate on February 26, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC4434 February 28, 2018
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency with respect to Iran as declared in Executive Order 12957 of March 15, 1995; to the Committee on Banking, Housing, and Urban Affairs.

EC4435 February 28, 2018
A communication from the Chair of the Board of Governors, Federal Reserve System, transmitting, pursuant to law, the Board's semiannual Monetary Policy Report to Congress; to the Committee on Banking, Housing, and Urban Affairs.

EC4436 February 28, 2018
A communication from the Secretary, Securities and Exchange Commission, transmitting, pursuant to law, the report of a rule entitled "Commission Statement and Guidance on Public Company Cybersecurity Disclosures" (Release Nos. 33-10459; 34-82746) received during adjournment of the Senate in the Office of the President of the Senate on February 23, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC4437 February 28, 2018
A communication from the Chair of the Board of Governors, Federal Reserve System, transmitting, pursuant to law, the Board's semiannual Monetary Policy Report to Congress; to the Committee on Banking, Housing, and Urban Affairs.

EC4473 March 01, 2018
A communication from the Deputy General Counsel for Operations, Department of Housing and Urban Development, transmitting, pursuant to law, a report relative to a vacancy in the position of Assistant Secretary for Policy Development and Research, Department of Housing and Urban Development, received in the Office of the President of the Senate on February 28, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC4474 March 01, 2018
A communication from the Assistant General Counsel for Regulations, Office of the Inspector General, Department of Housing and Urban Development, transmitting, pursuant to law, the report of a rule entitled "Streamlining the Office of Inspector General's Freedom of Information Act Regulations and Implementing FOIA Improvement Act of 2016" (RIN2508-AA15) received in the Office of the President of the Senate on February 28, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC4475 March 01, 2018
A communication from the Assistant Director for Regulatory Affairs, Office of Foreign Assets Control, Department of the Treasury, transmitting, pursuant to law, the report of a rule entitled "North Korea Sanctions Regulations" (31 CFR Part 510) received in the Office of the President of the Senate on February 27, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC4486 March 06, 2018
A communication from the President of the United States, transmitting, pursuant to law, the continuation of the national emergency originally declared in executive order 13288 on March 6, 2003, with respect to the actions and policies of certain members of the Government of Zimbabwe and other persons to undermine Zimbabwe's democratic processes or institutions; to the Committee on Banking, Housing, and Urban Affairs.

EXECUTIVE COMMUNICATIONS

EC4487 March 06, 2018
A communication from the President of the United States, transmitting, pursuant to law, a report relative to the continuation of the national emergency originally declared in Executive Order 13692 on March 8, 2015, with respect to Venezuela; to the Committee on Banking, Housing, and Urban Affairs.

EC4488 March 06, 2018
A communication from the President of the United States, transmitting, pursuant to law, a report relative to the continuation of the national emergency originally declared in Executive Order 13660 on March 6, 2014, with respect to Ukraine; to the Committee on Banking, Housing, and Urban Affairs.

EC4489 March 06, 2018
A communication from the Program Specialist (Paperwork Reduction Act), Office of the Comptroller of the Currency, Department of the Treasury, transmitting, pursuant to law, the report of a rule entitled "Annual Stress Test - Technical and Conforming Changes" (RIN1557-AE28) received in the Office of the President of the Senate on March 5, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC4530 March 08, 2018
A communication from the Secretary, Securities and Exchange Commission, transmitting, pursuant to law, the report of a rule entitled "Commission Guidance on Pay Ratio Disclosure" (17 CFR Part 229 and 249) received in the Office of the President of the Senate on March 6, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC4531 March 08, 2018
A communication from the Secretary, Securities and Exchange Commission, transmitting, pursuant to law, the report of a rule entitled "Commission Guidance Regarding Revenue Recognition for Bill-and-Hold Arrangements" (17 CFR Part 231, 241, and 271) received in the Office of the President of the Senate on March

6, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC4532 March 08, 2018
A communication from the Secretary, Securities and Exchange Commission, transmitting, pursuant to law, the report of a rule entitled "Updates to Commission Guidance Regarding Accounting for Sales of Vaccines and Bioterror Countermeasures to the Federal Government for Placement into the Pediatric Vaccine Stockpile or the Strategic National Stockpile" (17 CFR Part 231, 241, and 271) received in the Office of the President of the Senate on March 6, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC4549 March 12, 2018
A communication from the Under Secretary of Defense (Acquisition and Sustainment), transmitting, pursuant to law, a report entitled "Defense Production Act Annual Fund Report for Fiscal Year 2017"; to the Committee on Banking, Housing, and Urban Affairs.

EC4565 March 14, 2018
A communication from the President of the United States, transmitting, pursuant to law, a report of the continuation of the national emergency with respect to Iran that was declared in Executive Order 12957 on March 15, 1995; to the Committee on Banking, Housing, and Urban Affairs.

EC4566 March 14, 2018
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency with respect to Somalia that was declared in Executive Order 13536 on April 12, 2010; to the Committee on Banking, Housing, and Urban Affairs.

EXECUTIVE COMMUNICATIONS

EC4567 March 14, 2018
A communication from the Director of Legislative Affairs, Federal Deposit Insurance Corporation, transmitting, pursuant to law, the report of a rule entitled "Alternatives to References to Credit Ratings With Respect to Permissible Activities for Foreign Branches of Insured State Nonmember Banks and Pledge of Assets by Insured Domestic Branches of Foreign Banks" (RIN3064-AE36) received in the Office of the President of the Senate on March 12, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC4623 March 20, 2018
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency declared in Executive Order 13224 of September 23, 2001, with respect to persons who commit, threaten to commit, or support terrorism; to the Committee on Banking, Housing, and Urban Affairs.

EC4638 March 22, 2018
A communication from the Acting Director, Consumer Financial Protection Bureau, transmitting, pursuant to law, the 2018 annual report relative to the Fair Debt Collection Practices Act; to the Committee on Banking, Housing, and Urban Affairs.

EC 4659 April 10, 2018
A communication from the Assistant Secretary for Export Administration, Bureau of Industry and Security, Department of Commerce, transmitting, pursuant to law, the report of a rule entitled "Addition of Certain Persons to the Entity List and Removal of Certain Persons from the Entity List; Correction of License Requirements" (RIN0694-AH51) received during adjournment of the Senate in the Office of the President of the Senate on March 27, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC 4660 April 10, 2018
A communication from the Counsel, Legal Division, Bureau of Consumer Financial Protection, transmitting, pursuant to law, the report of a rule entitled "Mortgage Servicing Rules Under the Truth in Lending Act (Regulation Z)" (RIN3170-AA75) received during adjournment of the Senate in the Office of the President of the Senate on March 23, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC 4661 April 10, 2018
A communication from the Chief Counsel, Federal Emergency Management Agency, Department of Homeland Security, transmitting, pursuant to law, the report of a rule entitled "Suspension of Community Eligibility (Jefferson Parish, LA, et al.)" ((44 CFR Part 64)(Docket No. FEMA-2018-0002)) received during adjournment of the Senate in the Office of the President of the Senate on March 28, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC 4662 April 10, 2018
A communication from the Chief Counsel, Federal Emergency Management Agency, Department of Homeland Security, transmitting, pursuant to law, the report of a rule entitled "Suspension of Community Eligibility (Cameron County, TX, et al.)" ((44 CFR Part 64)(Docket No. FEMA-2018-0002)) received during adjournment of the Senate in the Office of the President of the Senate on March 28, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EXECUTIVE COMMUNICATIONS

EC 4663 April 10, 2018
A communication from the Chief Counsel, Federal Emergency Management Agency, Department of Homeland Security, transmitting, pursuant to law, the report of a rule entitled "Suspension of Community Eligibility (DeSoto County, MS, et al.)" ((44 CFR Part 64)(Docket No. FEMA-2018-0002)) received during adjournment of the Senate in the Office of the President of the Senate on March 28, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC 4664 April 10, 2018
A communication from the Chief Counsel, Federal Emergency Management Agency, Department of Homeland Security, transmitting, pursuant to law, the report of a rule entitled "Suspension of Community Eligibility (Vernon Parish, LA, et al.)" ((44 CFR Part 64)(Docket No. FEMA-2018-0002)) received during adjournment of the Senate in the Office of the President of the Senate on March 28, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC 4665 April 10, 2018
A communication from the Secretary of Commerce, transmitting, pursuant to law, a report relative to the export to the People's Republic of China of items not detrimental to the U.S. space launch industry; to the Committee on Banking, Housing, and Urban Affairs.

EC 4666 April 10, 2018
A communication from the Acting Director, Consumer Financial Protection Bureau, transmitting, pursuant to law, a report entitled "Bureau of Consumer Financial Protection Annual Performance Plan and Report"; to the Committee on Banking, Housing, and Urban Affairs.

EC 4667 April 10, 2018
A communication from the Acting Director, Consumer Financial Protection Bureau, transmitting, pursuant to law, a report entitled "Bureau of Consumer Financial Protection 2018 Annual Performance Plan and Report"; to the Committee on Banking, Housing, and Urban Affairs.

EC 4668 April 10, 2018
A communication from the President of the United States, transmitting, pursuant to law, a report of the continuation of the national emergency with respect to significant malicious cyber-enabled activities that was declared in Executive Order 13694 on April 1, 2015; to the Committee on Banking, Housing, and Urban Affairs.

EC 4669 April 10, 2018
A communication from the President of the United States, transmitting, pursuant to law, a notice of the continuation of the national emergency with respect to South Sudan that was declared in Executive Order 13664 of April 3, 2014; to the Committee on Banking, Housing, and Urban Affairs.

EC 4670 April 10, 2018
A communication from the Assistant General Counsel, General Law, Ethics, and Regulation, Department of the Treasury, transmitting, pursuant to law, a report relative to a vacancy in the position of Director of the Mint, received during adjournment of the Senate in the Office of the President of the Senate on April 2, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC 4671 April 10, 2018
A communication from the Executive Director, Comptroller of the Currency, Department of the Treasury, transmitting, pursuant to law, the Office of the Comptroller's 2017 Office of Minority and Women Inclusion Annual Report to Congress; to the Committee on Banking, Housing, and Urban Affairs.

EXECUTIVE COMMUNICATIONS

EC 4672 April 10, 2018
A communication from the Chairman, Federal Financial Institutions Examination Council, transmitting, pursuant to law, the Council's 2017 Annual Report to Congress; to the Committee on Banking, Housing, and Urban Affairs.

EC 4774 April 11, 2018
A communication from the Director, Office of Management and Budget, Executive Office of the President, transmitting, pursuant to law, a report entitled "OMB Final Sequestration Report to the President and Congress for Fiscal Year 2018"; to the Special Committee on Aging; Agriculture, Nutrition, and Forestry; Appropriations; Armed Services; Banking, Housing, and Urban Affairs; the Budget; Commerce, Science, and Transportation; Energy and Natural Resources; Environment and Public Works; Select Committee on Ethics; Finance; Foreign Relations; Health, Education, Labor, and Pensions; Homeland Security and Governmental Affairs; Indian Affairs; Select Committee on Intelligence; the Judiciary; Rules and Administration; Small Business and Entrepreneurship; and Veterans' Affairs.

EC 4786 April 11, 2018
A communication from the Assistant Secretary, Legislative Affairs, Department of State, transmitting, pursuant to law, a report relative to United States Citizens Detained by Iran; to the Committees on Banking, Housing, and Urban Affairs; Finance; and Foreign Relations.

EC 4787 April 11, 2018
A communication from the President of the United States, transmitting, pursuant to law, a notice of the continuation of the national emergency with respect to Somalia that was declared in Executive Order 13536 of April 12, 2010; to the Committee on Banking, Housing, and Urban Affairs.

EC 4788 April 11, 2018
A communication from the General Counsel, Federal Financial Institutions Examination Council, transmitting, pursuant to law, the report of a rule entitled "Collection and Transmission of Annual AMC Registry Fees" ((12 CFR Part 1102)(Docket No. AS17-07)) received during adjournment of the Senate in the Office of the President of the Senate on April 5, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC 4789 April 11, 2018
A communication from the Acting Director, Consumer Financial Protection Bureau, transmitting, pursuant to law, a report entitled "Consumer Response Annual Report"; to the Committee on Banking, Housing, and Urban Affairs.

EC 4790 April 11, 2018
A communication from the Acting Director, Consumer Financial Protection Bureau, transmitting, pursuant to law, a report entitled "Consumer Financial Protection Bureau's Office of Minority and Women Inclusion Annual Report to Congress"; to the Committee on Banking, Housing, and Urban Affairs.

EC 4791 April 11, 2018
A communication from the Assistant Secretary for Export Administration, Bureau of Industry and Security, Department of Commerce, transmitting, pursuant to law, the report of a rule entitled "Implementation of the February 2017 Australia Group (AG) Intersessional Decisions and the June 2017 AG Plenary Understandings; Addition of India to the AG" (RIN0694-AH37) received during adjournment of the Senate in the Office of the President of the Senate on April 5, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EXECUTIVE COMMUNICATIONS

EC 4792 April 11, 2018
A communication from the Director of Legislative Affairs, Federal Deposit Insurance Corporation, transmitting, pursuant to law, the report of a rule entitled "Assessment Regulations" ((12 CFR Part 327)(RIN3064-AE40)) received in the Office of the President of the Senate on April 9, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC 4793 April 11, 2018
A communication from the Director of Legislative Affairs, Federal Deposit Insurance Corporation, transmitting, pursuant to law, the report of a rule entitled "Removal of Transferred OTS Regulations Regarding Minimum Security Procedures Amendments to FDIC Regulations" (RIN3064-AE47) received during adjournment of the Senate in the Office of the President of the Senate on April 6, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC 4794 April 11, 2018
A communication from the Director of Legislative Affairs, Federal Deposit Insurance Corporation, transmitting, pursuant to law, the report of a rule entitled "Removal of Transferred OTS Regulations Regarding Consumer Protection in Sales of Insurance" (RIN3064-AE49) received during adjournment of the Senate in the Office of the President of the Senate on April 6, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC 4795 April 11, 2018
A communication from the Assistant to the Board of Governors of the Federal Reserve System, transmitting, pursuant to law, the report of a rule entitled "Real Estate Appraisals" (RIN7100-AE81) received during adjournment of the Senate in the Office of the President of the Senate on April 6, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC 4889 April 16, 2018
A communication from the Attorney-Advisor, Office of General Counsel, Department of Transportation, transmitting, pursuant to law, a report relative to a vacancy for the position of Administrator, Federal Transit Administration, Department of Transportation, received in the Office of the President of the Senate on April 12, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC 4890 April 16, 2018
A communication from the Chief Counsel, Federal Emergency Management Agency, Department of Homeland Security, transmitting, pursuant to law, the report of a rule entitled "Suspension of Community Eligibility (Iowa, Hancock County, City or Corwith, et al.)" ((44 CFR Part 64)(Docket No. FEMA-2018-0002)) received in the Office of the President of the Senate on April 12, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC 4891 April 16, 2018
A communication from the Assistant Secretary for Export Administration, Bureau of Industry and Security, Department of Commerce, transmitting, pursuant to law, the report of a rule entitled "Amendment to the Export Administration Regulations to Reclassify Targets for the Production of Tritium and Related Development and Production Technology Initially Classified Under the 0Y521 Series" (RIN0694-AG90) received in the Office of the President of the Senate on April 11, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC 4892 April 16, 2018
A communication from the Director of Legislative Affairs, Federal Deposit Insurance Corporation, transmitting, pursuant to law, the report of a rule entitled "Real Estate Appraisals" (RIN3064-AE56) received during adjournment of the Senate in the Office of the President of the Senate on April 13, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EXECUTIVE COMMUNICATIONS

EC 4915 April 17, 2018
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency with respect to Syria that was declared in Executive Order 13338 of May 11, 2004; to the Committee on Banking, Housing, and Urban Affairs.

EC 4916 April 17, 2018
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency with respect to the Central African Republic that was declared in Executive Order 13667 of May 12, 2014; to the Committee on Banking, Housing, and Urban Affairs.

EC 4917 April 17, 2018
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency with respect to Yemen that was declared in Executive Order 13611 of May 16, 2012; to the Committee on Banking, Housing, and Urban Affairs.

EC 5046 April 26, 2018
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency declared in Executive Order 12978 of October 21, 1995, with respect to significant narcotics traffickers centered in Colombia; to the Committee on Banking, Housing, and Urban Affairs.

EC 5047 April 26, 2018
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency with respect to the stabilization of Iraq that was declared in Executive Order 13303 of May 22, 2003; to the Committee on Banking, Housing, and Urban Affairs.

EC 5048 April 26, 2018
A communication from the Program Specialist, Office of the Comptroller of the Currency, Department of the Treasury, transmitting, pursuant to law, the report of a rule entitled "Rule to Increase the Appraisal Threshold for Commercial Real Estate Transactions" (RIN1557-AE18) received during adjournment of the Senate in the Office of the President of the Senate on April 20, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC5085 May 08, 2018
A communication from the Acting Assistant Attorney General, Office of Legislative Affairs, Department of Justice, transmitting, pursuant to law, an annual report on applications made by the Government for authority to conduct electronic surveillance for foreign intelligence during calendar year 2017 relative to the Foreign Intelligence Surveillance Act of 1978; to the Committees on Banking, Housing, and Urban Affairs; Select Committee on Intelligence; and the Judiciary.

EC5086 May 08, 2018
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency with respect to Sudan that was declared in Executive Order 13067 of November 3, 1997; to the Committee on Banking, Housing, and Urban Affairs.

EC5087 May 08, 2018
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency with respect to the situation in or in relation to the Democratic Republic of the Congo that was declared in Executive Order 13413 of October 27, 2006; to the Committee on Banking, Housing, and Urban Affairs.

EXECUTIVE COMMUNICATIONS

EC5088

May 08, 2018

A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency with respect to North Korea that was declared in Executive Order 13466 of June 26, 2008; to the Committee on Banking, Housing, and Urban Affairs.

EC5089

May 08, 2018

A communication from the Chief Counsel, Federal Emergency Management Agency, Department of Homeland Security, transmitting, pursuant to law, the report of a rule entitled "Suspension of Community Eligibility (Dixie County, FL, et al.)" ((44 CFR Part 64)(Docket No. FEMA-2018-0002)) received in the Office of the President of the Senate on April 26, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC5090

May 08, 2018

A communication from the Senior Counsel, Legal Division, Bureau of Consumer Financial Protection, transmitting, pursuant to law, the report of a rule entitled "Federal Mortgage Disclosure Requirements Under the Truth in Lending Act (Regulation Z)" (RIN3170-AA71) received during adjournment of the Senate in the Office of the President of the Senate on May 2, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC5091

May 08, 2018

A communication from the Chief Counsel, Federal Emergency Management Agency, Department of Homeland Security, transmitting, pursuant to law, the report of a rule entitled "Final Flood Elevation Determinations" ((44 CFR Part 67)(Docket No. FEMA-2018-0002)) received during adjournment of the Senate in the Office of the President of the Senate on May 2, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC5154

May 09, 2018

A communication from the Secretary, Securities and Exchange Commission, transmitting, pursuant to law, the report of a rule entitled "Amendments to Forms and Schedules to Remove Provision of Certain Personally Identifiable Information" (RIN3235-AM37) received in the Office of the President of the Senate on May 8, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC5172

May 14, 2018

A communication from the Chairman, National Credit Union Administration, transmitting, pursuant to law, the National Credit Union Administration's 2017 annual report; to the Committee on Banking, Housing, and Urban Affairs.

EC5216

May 21, 2018

A communication from the Secretary of Commerce, transmitting, pursuant to law, a report relative to the export to the People's Republic of China of items not detrimental to the U.S. space launch industry; to the Committee on Banking, Housing, and Urban Affairs

EC5217

May 21, 2018

A communication from the Chief Counsel, Federal Emergency Management Agency, Department of Homeland Security, transmitting, pursuant to law, the report of a rule entitled "Suspension of Community Eligibility (Pennsylvania: Catharine, Township of, Blair County, et al.)" ((44 CFR Part 64)(Docket No. FEMA-2018-0002)) received in the Office of the President of the Senate on May 15, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EXECUTIVE COMMUNICATIONS

EC5249 May 23, 2018
A communication from the President of the United States, transmitting, pursuant to law, a report on the continuation of the national emergency that was originally declared in Executive Order 13611 of May 16, 2012, with respect to Yemen; to the Committee on Banking, Housing, and Urban Affairs.

EC5250 May 23, 2018
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency that was declared in Executive Order 13405 of June 16, 2006, with respect to Belarus; to the Committee on Banking, Housing, and Urban Affairs.

EC5251 May 23, 2018
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency that was declared in Executive Order 13712 of November 22, 2015, with respect to Burundi; to the Committee on Banking, Housing, and Urban Affairs.

EC5252 May 23, 2018
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency with respect to Iran that was declared in Executive Order 12170 on November 14, 1979; to the Committee on Banking, Housing, and Urban Affairs.

EC5313 May 24, 2018
A communication from the Assistant Secretary for Export Administration, Bureau of Industry and Security, Department of Commerce, transmitting, pursuant to law, the report of a rule entitled "Revisions to the Unverified List (UVL)" (RIN0694-AH54) received in the Office of the President of the Senate on May 22, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC5343 June 04, 2018
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency with respect to North Korea that was declared in Executive Order 13466 of June 26, 2008; to the Committee on Banking, Housing, and Urban Affairs.

EC5344 June 04, 2018
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency with respect to the Western Balkans that was declared in Executive Order 13219 of June 26, 2001; to the Committee on Banking, Housing, and Urban Affairs.

EC5345 June 04, 2018
A communication from the Assistant Secretary for Legislative Affairs, Department of the Treasury, transmitting, pursuant to law, a report relative to material violations or suspected material violations of regulations relating to Treasury auctions and other Treasury securities offerings for the period of January 1, 2017 through December 31, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC5346 June 04, 2018
A communication from the Secretary of Commerce, transmitting, pursuant to law, a report relative to the continuation of a national emergency declared in Executive Order 13222 with respect to the lapse of the Export Administration Act of 1979; to the Committee on Banking, Housing, and Urban Affairs.

EC5401 June 06, 2018
A communication from the Assistant Secretary for Legislative Affairs, Department of Homeland Security, transmitting a legislative proposal relative to the President of the United States' Fiscal Year 2019 budget request for the Department of Homeland Security; to the Committee on Banking, Housing, and Urban Affairs.

EXECUTIVE COMMUNICATIONS

EC5402 June 06, 2018
A communication from the Director of Legislative Affairs, Federal Deposit Insurance Corporation, transmitting, pursuant to law, the report of a rule entitled "Regulatory Capital Rules: Removal of Certain Capital Rules That Are No Longer Effective Following the Implementation of the Revised Capital Rules" (RIN3064-AE51) received during adjournment of the Senate in the Office of the President of the Senate on May 30, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC5403 June 06, 2018
A communication from the Senior Counsel for Regulatory Affairs, Departmental Offices, Department of the Treasury, transmitting, pursuant to law, the report of a rule entitled "Qualified Financial Contracts Recordkeeping Related to Orderly Liquidation Authority" (RIN1505-AC57) received during adjournment of the Senate in the Office of the President of the Senate on June 1, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC5470 June 07, 2018
A communication from the Chair of the Board of Governors, Federal Reserve System, transmitting, pursuant to law, the 104th Annual Report of the Federal Reserve Board covering operations for calendar year 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC5485 June 11, 2018
A communication from the Chief Counsel, Federal Emergency Management Agency, Department of Homeland Security, transmitting, pursuant to law, the report of a rule entitled "Suspension of Community Eligibility (Mason County, Illinois, et al.)" ((44 CFR Part 64)(Docket No. FEMA-2018-0002)) received in the Office of the President of the Senate on June 7, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC5507 June 12, 2018
A communication from the Director of Legislative Affairs, Federal Deposit Insurance Corporation, transmitting, pursuant to law, the report of a rule entitled "Securities Transaction Settlement Cycle" (RIN3064-AE64) received in the Office of the President of the Senate on June 11, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC5508 June 12, 2018
A communication from the Secretary, Securities and Exchange Commission, transmitting, pursuant to law, the report of a rule entitled "Optional Internet Availability of Investment Company Shareholder Reports" (RIN3235-AL42) received during adjournment of the Senate in the Office of the President of the Senate on June 8, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC5530 June 14, 2018
A communication from the Assistant Secretary, Legislative Affairs, Department of State, transmitting, pursuant to law, a six-month periodic report relative to the continuation of the national emergency with respect to the proliferation of weapons of mass destruction that was originally declared in Executive Order 12938 of November 14, 1994; to the Committee on Banking, Housing, and Urban Affairs.

EC5541 June 19, 2018
A communication from the Director of the Office of Management and Budget, Executive Office of the President, transmitting, pursuant to law, a cumulative report on rescissions dated June 8, 2018; referred jointly, pursuant to the order of January 30, 1975, as modified by the order of April 11, 1986; to the Committees on Appropriations; Banking, Housing, and Urban Affairs; the Budget; Commerce, Science, and Transportation; Energy and Natural Resources; Environment and Public Works; Finance; Foreign Relations; Health, Education, Labor, and Pensions; and the Judiciary.

EXECUTIVE COMMUNICATIONS

EC5547 June 19, 2018
A communication from the Secretary of Housing and Urban Development, transmitting, pursuant to law, the Department's fiscal year 2017 annual report on competition; to the Committee on Banking, Housing, and Urban Affairs.

EC5548 June 19, 2018
A communication from the Assistant Director for Regulatory Affairs, Office of Foreign Assets Control, Department of the Treasury, transmitting, pursuant to law, the report of a rule entitled "Rough Diamonds Control Regulations" (31 CFR Part 592) received during adjournment of the Senate in the Office of the President of the Senate on June 15, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC5575 June 21, 2018
A communication from the Associate General Counsel for Regulations, Office of General Counsel, Department of Housing and Urban Development, transmitting, pursuant to law, the report of a rule entitled "Removal of Cross References to Previously Removed Appendices and Subpart" (RIN2501-AD88) received in the Office of the President of the Senate on June 19, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC5601 June 26, 2018
A communication from the General Counsel, Government Accountability Office, transmitting, pursuant to law, a report relative to the Impoundment Control Act of 1974 and a Review of the President's Supplementary Message of June 5, 2018; to the Committees on Appropriations; Banking, Housing, and Urban Affairs; the Budget; Commerce, Science, and Transportation; Energy and Natural Resources; Environment and Public Works; Finance; Foreign Relations; Health, Education, Labor, and Pensions; and the Judiciary.

EC5605 June 26, 2018
A communication from the Chairman of the Appraisal Subcommittee, Federal Financial Institutions Examination Council, transmitting,

pursuant to law, the Appraisal Subcommittee's 2017 Annual Report; to the Committee on Banking, Housing, and Urban Affairs.

EC5639 June 27, 2018
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency with respect to serious human rights abuse or corruption that was declared in Executive Order 13818 of December 20, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC5640 June 27, 2018
A communication from the Regulatory Specialist, Office of the Comptroller of the Currency, Department of the Treasury, transmitting, pursuant to law, the report of a rule entitled "Securities Transaction Settlement Cycle" (RIN1557-AE24) received during adjournment of the Senate in the Office of the President of the Senate on June 22, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC5641 June 27, 2018
A communication from the Assistant Secretary for Export Administration, Bureau of Industry and Security, Department of Commerce, transmitting, pursuant to law, the report of a rule entitled "Unverified List (UVL); Correction" (RIN0694-AH54) received in the Office of the President of the Senate on June 26, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC5785 June 28, 2018
A communication from the Secretary, Securities and Exchange Commission, transmitting, pursuant to law, the report of a rule entitled "Amendments to the Commission's Freedom of Information Act Regulations" (RIN3235-AM25) received in the Office of the President of the Senate on June 27, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EXECUTIVE COMMUNICATIONS

EC5786 June 28, 2018
A communication from the Chief Counsel, Federal Emergency Management Agency, Department of Homeland Security, transmitting, pursuant to law, the report of a rule entitled "Suspension of Community Eligibility (Little Silver, Borough of, Monmouth County, NJ, et al.)" ((44 CFR Part 64)(Docket No. FEMA-2018-0002)) received in the Office of the President of the Senate on June 27, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC5808 July 10, 2018
A communication from the Sanctions Regulations Advisor, Office of Foreign Assets Control, Department of the Treasury, transmitting, pursuant to law, the report of a rule entitled "Removal of the Sudanese Sanctions Regulations and Amendment of the Terrorism List Government Sanctions Regulations" (31 CFR Parts 538 and 596) received in the Office of the President of the Senate on June 28, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC5809 July 10, 2018
A communication from the Sanctions Regulations Advisor, Office of Foreign Assets Control, Department of the Treasury, transmitting, pursuant to law, the report of a rule entitled "Global Magnitsky Sanctions Regulations" (31 CFR Part 583) received in the Office of the President of the Senate on June 26, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC5810 July 10, 2018
A communication from the General Counsel of the National Credit Union Administration, transmitting, pursuant to law, the report of a rule entitled "Involuntary Liquidation of Federal Credit Unions and Claims Procedures" (RIN3133-AE82) received during adjournment of the Senate in the Office of the President of the Senate on July 6, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC5811 July 10, 2018
A communication from the Secretary, Securities and Exchange Commission, transmitting, pursuant to law, the report of a rule entitled "Inline XBRL Filing of Tagged Data" (RIN3235-AL59) received during adjournment of the Senate in the Office of the President of the Senate on July 2, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC5812 July 10, 2018
A communication from the Secretary, Securities and Exchange Commission, transmitting, pursuant to law, the report of a rule entitled "Amendments to Smaller Reporting Company Definition" (RIN3235-AL90) received during adjournment of the Senate in the Office of the President of the Senate on July 2, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC5813 July 10, 2018
A communication from the Secretary, Securities and Exchange Commission, transmitting, pursuant to law, the report of a rule entitled "Investment Company Liquidity Disclosure" (RIN3235-AM30) received during adjournment of the Senate in the Office of the President of the Senate on July 2, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC5918 July 11, 2018
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency that was declared in Executive Order 13441 with respect to Lebanon; to the Committee on Banking, Housing, and Urban Affairs.

EXECUTIVE COMMUNICATIONS

EC5919 July 11, 2018
A communication from the White House Liaison, Department of Housing and Urban Development, transmitting, pursuant to law, three (3) reports relative to vacancies in the Department of Housing and Urban Development, received in the Office of the President of the Senate on July 9, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC5946 July 16, 2018
A communication from the Sanctions Regulations Advisor, Office of Foreign Assets Control, Department of the Treasury, transmitting, pursuant to law, the report of a rule entitled "Iranian Transactions and Sanctions Regulations" (31 CFR Part 560) received during adjournment of the Senate in the Office of the President of the Senate on June 29, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC5947 July 16, 2018
A communication from the Associate General Counsel for Legislation and Regulations, Office of Housing-Federal Housing Commissioner, Department of Housing and Urban Development, transmitting, pursuant to law, the report of a rule entitled "Streamlining Inspection Requirements for Federal Housing Administration (FHA) Single-Family Mortgage Insurance: Removal of the FHA Inspector Roster" (RIN2502-AJ03) received in the Office of the President of the Senate on July 11, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC5963 July 17, 2018
A communication from the Chair of the Board of Governors, Federal Reserve System, transmitting, pursuant to law, a report entitled "Report to the Congress on the Profitability of Credit Card Operations of Depository Institutions"; to the Committee on Banking, Housing, and Urban Affairs.

EC5968 July 18, 2018
A communication from the Chair of the Board of Governors, Federal Reserve System, transmitting, pursuant to law, the Board's semiannual Monetary Policy Report to Congress; to the Committee on Banking, Housing, and Urban Affairs.

EC5989 July 19, 2018
A communication from the Director of the Office of Management and Budget, Executive Office of the President, transmitting, pursuant to law, the July, 2018 monthly cumulative report on rescissions; referred jointly, pursuant to the order of January 30, 1975, as modified by the order of April 11, 1986; to the Committees on Appropriations; Banking, Housing, and Urban Affairs; the Budget; Commerce, Science, and Transportation; Energy and Natural Resources; Environment and Public Works; Finance; Foreign Relations; Health, Education, Labor, and Pensions; and the Judiciary.

EC5990 July 19, 2018
A communication from the General Counsel, Government Accountability Office, transmitting, pursuant to law, a report relative to the Impoundment Control Act of 1974 and the Release of Certain Withheld Amounts; to the Committees on Appropriations; the Budget; Banking, Housing, and Urban Affairs; Commerce, Science, and Transportation; Energy and Natural Resources; Environment and Public Works; Finance; Foreign Relations; Health, Education, Labor, and Pensions; and the Judiciary.

EC5993 July 19, 2018
A communication from the Chair of the Board of Governors, Federal Reserve System, transmitting, pursuant to law, the Board's semiannual Monetary Policy Report to the United States Congress; to the Committee on Banking, Housing, and Urban Affairs.

EXECUTIVE COMMUNICATIONS

EC5994 July 19, 2018
A communication from the Chief Counsel, Federal Emergency Management Agency, Department of Homeland Security, transmitting, pursuant to law, the report of a rule entitled "National Flood Insurance Program: Removal of Monroe County Pilot Inspection Program Regulation" ((RIN1660-AA93)(Docket No. FEMA-2018-0027)) received in the Office of the President of the Senate on July 18, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC5995 July 19, 2018
A communication from the Chief Counsel, Federal Emergency Management Agency, Department of Homeland Security, transmitting, pursuant to law, the report of a rule entitled "Suspension of Community Eligibility (South Carolina: Columbia, City of, Lexington and Richland Counties, et al.)" (Docket No. FEMA-2018-0002) received in the Office of the President of the Senate on July 18, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC6010 July 23, 2018
A communication from the Secretary of Commerce, transmitting, pursuant to law, a report relative to the export to the People's Republic of China of items not detrimental to the U.S. space launch industry; to the Committee on Banking, Housing, and Urban Affairs.

EC6016 July 24, 2018
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency with respect to terrorists who threaten to disrupt the Middle East peace process that was declared in Executive Order 12947 of January 23, 1995; to the Committee on Banking, Housing, and Urban Affairs.

EC6017 July 24, 2018
A communication from the Secretary, Securities and Exchange Commission, transmitting, pursuant to law, the report of a rule entitled "Rule 701 - Exempt Offerings Pursuant to Compensatory Arrangements" (RIN3235-AM39) received during adjournment of the Senate in the Office of the President of the Senate on July 20, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC6037 July 25, 2018
A communication from the Secretary, Securities and Exchange Commission, transmitting, pursuant to law, the report of a rule entitled "Regulation of NMS Stock Alternative Trading Systems" (RIN3235-AL66) received in the Office of the President of the Senate on July 24, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC6059 July 26, 2018
A communication from the Associate General Counsel for Legislation and Regulations, Office of General Counsel, Department of Housing and Urban Development, transmitting, pursuant to law, the report of a rule entitled "Adjustment of Civil Monetary Penalty Amounts for 2018" (RIN2501-AD86) received in the Office of the President of the Senate on July 25, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC6082 July 30, 2018
A communication from the President of the United States, transmitting, pursuant to law, a report on the continuation of the national emergency that was originally declared in Executive Order 13441 with respect to Lebanon; to the Committee on Banking, Housing, and Urban Affairs.

EXECUTIVE COMMUNICATIONS

EC6083 July 30, 2018
A communication from the Chief Counsel, Federal Emergency Management Agency, Department of Homeland Security, transmitting, pursuant to law, the report of a rule entitled "Suspension of Community Eligibility; Massachusetts: City of Haverhill" (Docket No. FEMA-2018-0002) received in the Office of the President of the Senate on July 26, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC6084 July 30, 2018
A communication from the Assistant General Counsel, General Law, Ethics, and Regulation, Department of the Treasury, transmitting, pursuant to law, a report relative to a vacancy in the position of Director of the Office of Financial Research, Department of the Treasury, received during adjournment of the Senate in the Office of the President of the Senate on July 27, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC6151 August 15, 2018
A communication from the President of the United States, transmitting, pursuant to law, a report relative to the issuance of an Executive Order to take additional steps with respect to the national emergency originally declared on March 15, 1995 in Executive Order 12957 with respect to Iran; to the Committee on Banking, Housing, and Urban Affairs.

EC6152 August 15, 2018
A communication from the Secretary, Securities and Exchange Commission, transmitting, pursuant to law, the report of a rule entitled "Amendments to Forms and Schedules to Remove Provision of Certain Personally Identifiable Information" (RIN3235-AM37) received during adjournment of the Senate in the Office of the President of the Senate on August 7, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC6153 August 15, 2018
A communication from the General Counsel of the National Credit Union Administration, transmitting, pursuant to law, the report of a rule entitled "Bylaws; Voluntary Mergers of Federally Insured Credit Unions" (RIN3133-AE73) received in the Office of the President of the Senate on August 1, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC6154 August 15, 2018
A communication from the Chief Counsel, Federal Emergency Management Agency, Department of Homeland Security, transmitting, pursuant to law, the report of a rule entitled "National Flood Insurance Program: Removal of Monroe County Pilot Inspection Program Regulations" ((RIN1660-AA93)(Docket No. FEMA-2018-0027)) received in the Office of the President of the Senate on August 1, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC6195 August 21, 2018
A communication from the Director of the Office of Management and Budget, Executive Office of the President, transmitting, pursuant to law, the August, 2018 monthly cumulative report on rescissions; referred jointly, pursuant to the order of January 30, 1975, as modified by the order of April 11, 1986; to the Committees on Appropriations; Banking, Housing, and Urban Affairs; the Budget; Commerce, Science, and Transportation; Energy and Natural Resources; Environment and Public Works; Finance; Foreign Relations; Health, Education, Labor, and Pensions; and the Judiciary.

EC6200 August 21, 2018
A communication from the President of the United States, transmitting, pursuant to law, a report relative to the continuation of a national emergency declared in Executive Order 13222 with respect to the lapse of the Export Administration Act of 1979; to the Committee on Banking, Housing, and Urban Affairs.

EXECUTIVE COMMUNICATIONS

EC6201 August 21, 2018
A communication from the Chief Counsel, Federal Emergency Management Agency, Department of Homeland Security, transmitting, pursuant to law, the report of a rule entitled "Suspension of Community Eligibility; Pennsylvania: Adams, Township of, Butler County" ((44 CFR Part 64)(Docket No. FEMA-2018-0002)) received during adjournment of the Senate in the Office of the President of the Senate on August 7, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC6202 August 21, 2018
A communication from the Assistant Secretary for Export Administration, Bureau of Industry and Security, Department of Commerce, transmitting, pursuant to law, the report of a rule entitled "Revision of Export and Reexport License Requirements for Republic of South Sudan Under the Export Administration Regulations" (RIN0694-AH52) received during adjournment of the Senate in the Office of the President of the Senate on August 7, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC6203 August 21, 2018
A communication from the Assistant Secretary for Export Administration, Bureau of Industry and Security, Department of Commerce, transmitting, pursuant to law, the report of a rule entitled "U.S.-India Major Defense Partners: Implementation Under the Export Administration Regulations of India's Membership in the Wassenaar Arrangement and Addition of India to Country Group A:5" (RIN0694-AH49) received during adjournment of the Senate in the Office of the President of the Senate on August 7, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC6204 August 21, 2018
A communication from the Assistant Secretary for Export Administration, Bureau of Industry and Security, Department of Commerce, transmitting, pursuant to law, the report of a rule

entitled "Addition of Certain Entities; And Modification of Entry on the Entity List" (RIN0694-AH42) received during adjournment of the Senate in the Office of the President of the Senate on August 7, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC6205 August 21, 2018
A communication from the Secretary, Securities and Exchange Commission, transmitting, pursuant to law, the report of a rule entitled "Amendments to Investment Advisers Act Rules to Reflect Changes Made by the FAST Act" (RIN3235-AM02) received during adjournment of the Senate in the Office of the President of the Senate on August 10, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC6206 August 21, 2018
A communication from the Chief Counsel, Federal Emergency Management Agency, Department of Homeland Security, transmitting, pursuant to law, the report of a rule entitled "Suspension of Community Eligibility (Town of Ardmore, AL et al.)" ((44 CFR Part 64)(Docket No. FEMA-2018-0002)) received during adjournment of the Senate in the Office of the President of the Senate on August 14, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC6259 August 23, 2018
A communication from the Secretary, Securities and Exchange Commission, transmitting, pursuant to law, the report of a rule entitled "Amendments to Municipal Securities Disclosure" (RIN3235-AL97) received in the Office of the President of the Senate on August 21, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EXECUTIVE COMMUNICATIONS

EC6260 August 23, 2018
A communication from the Secretary, Securities and Exchange Commission, transmitting, pursuant to law, the report of a rule entitled "Disclosure Update and Simplification" (RIN3235-AL82) received in the Office of the President of the Senate on August 21, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC6346 September 04, 2018
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency with respect to Libya that was originally declared in Executive Order 13566 of February 25, 2011; to the Committee on Banking, Housing, and Urban Affairs.

EC6347 September 04, 2018
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency declared in Executive Order 13224 of September 23, 2001, with respect to persons who commit, threaten to commit, or support terrorism; to the Committee on Banking, Housing, and Urban Affairs.

EC6366 September 06, 2018
A communication from the Director, Office of Management and Budget, Executive Office of the President, transmitting, pursuant to law, a report entitled "OMB Sequestration Update Report to the President and Congress for Fiscal Year 2019"; to the Special Committee on Aging; Agriculture, Nutrition, and Forestry; Appropriations; Armed Services; Banking, Housing, and Urban Affairs; the Budget; Commerce, Science, and Transportation; Energy and Natural Resources; Environment and Public Works; Select Committee on Ethics; Finance; Foreign Relations; Health, Education, Labor, and Pensions; Homeland Security and Governmental Affairs; Indian Affairs; Select Committee on Intelligence; the Judiciary; Rules

and Administration; Small Business and Entrepreneurship; and Veterans' Affairs.

EC6370 September 06, 2018
A communication from the Director, Office of Management and Budget, Executive Office of the President, transmitting a report relative to additional fiscal year 2019 funding for the Department of Treasury; to the Committee on Banking, Housing, and Urban Affairs.

EC6371 September 06, 2018
A communication from the Counsel, Legal Division, Bureau of Consumer Financial Protection, transmitting, pursuant to law, the report of a rule entitled "Amendment to the Annual Privacy Notice Requirement Under the Gramm-Leach-Bliley Act (Regulation P)" (RIN3170-AA60) received during adjournment of the Senate in the Office of the President of the Senate on August 30, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC6372 September 06, 2018
A communication from the Assistant to the Board of Governors of the Federal Reserve System, transmitting, pursuant to law, the report of a rule entitled "Interim Final Rule to amend the Small Bank Holding Company and Savings and Loan Holding Company Policy Statement and related regulations; Changes to Reporting Requirements" (RIN7100-AF13) received in the Office of the President of the Senate on September 4, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC6373 September 06, 2018
A communication from the Assistant to the Board of Governors of the Federal Reserve System, transmitting, pursuant to law, the report of a rule entitled "Single-Counterparty Credit Limits for Bank Holding Companies and Foreign Banking Organizations" (RIN7100-AE48) received in the Office of the President of the Senate on September 4, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EXECUTIVE COMMUNICATIONS

EC6454 September 12, 2018
A communication from the President of the United States, transmitting, pursuant to law, a report relative to the continuation of the national emergency with respect to the terrorist attacks on the United States of September 11, 2001; to the Committee on Banking, Housing, and Urban Affairs.

EC6455 September 12, 2018
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency with respect to Ukraine that was originally declared in Executive Order 13660 of March 6, 2014; to the Committee on Banking, Housing, and Urban Affairs.

EC6456 September 12, 2018
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency with respect to persons undermining democratic processes or institutions in Zimbabwe that was declared in Executive Order 13288 of March 6, 2003; to the Committee on Banking, Housing, and Urban Affairs.

EC6457 September 12, 2018
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency with respect to Venezuela that was originally declared in Executive Order 13692 of March 8, 2015; to the Committee on Banking, Housing, and Urban Affairs.

EC6458 September 12, 2018
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency with respect to Iran as declared in Executive Order 12957 of March 15, 1995; to the Committee on Banking, Housing, and Urban Affairs.

EC6459 September 12, 2018
A communication from the Assistant General Counsel, General Law, Ethics, and Regulation, Department of the Treasury, transmitting, pursuant to law, a report relative to a vacancy in the position of Assistant Secretary (Financial Institutions), Department of the Treasury, received during adjournment of the Senate in the Office of the President of the Senate on September 7, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC6460 September 12, 2018
A communication from the Regulatory Specialist, Office of the Comptroller of the Currency, Department of the Treasury, transmitting, pursuant to law, the report of a rule entitled "Expanded Examination Cycle for Certain Small Insured Depository Institutions and U.S. Branches and Agencies of Foreign Banks" (RIN1557-AE37) received during adjournment of the Senate in the Office of the President of the Senate on September 7, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC6461 September 12, 2018
A communication from the Assistant Secretary for Export Administration, Bureau of Industry and Security, Department of Commerce, transmitting, pursuant to law, the report of a rule entitled "Addition of Certain Entities to the Entity list, Revision of Entries on the Entity List and Removal of Certain Entities from the Entity List" (RIN0694-AH42) received in the Office of the President of the Senate on September 5, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EXECUTIVE COMMUNICATIONS

EC6462 September 12, 2018
A communication from the Assistant Secretary for Export Administration, Bureau of Industry and Security, Department of Commerce, transmitting, pursuant to law, the report of a rule entitled "Revisions to the Export Administration Regulations Based on the 2017 Missile Technology Control Regime Plenary Agreements" (RIN0694-AH46) received in the Office of the President of the Senate on September 6, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC6463 September 12, 2018
A communication from the Director of Legislative Affairs, Federal Deposit Insurance Corporation, transmitting, pursuant to law, the report of a rule entitled "Liquidity Coverage Ration Rule: Treatment of Certain Municipal Obligations as High-Quality Liquid Assets" (RIN3064-AE77) received in the Office of the President of the Senate on September 6, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC6464 September 12, 2018
A communication from the Director of Legislative Affairs, Federal Deposit Insurance Corporation, transmitting, pursuant to law, the report of a rule entitled "Expanded Examination Cycle for Certain Small Insured Depository Institutions and U.S. Branches and Agencies of Foreign Banks" (RIN3064-AE76) received during adjournment of the Senate in the Office of the President of the Senate on September 7, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC6493 September 17, 2018
A communication from the Acting Director, Bureau of Consumer Financial Protection, transmitting, pursuant to law, a report entitled "Truth in Lending (Regulation Z) Annual Threshold Adjustments (Credit Cards, HOEPA,

and Qualified Mortgages)" (12 CFR Part 1026) received during adjournment of the Senate in the Office of the President of the Senate on September 13, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC6494 September 17, 2018
A communication from the Counsel, Legal Division, Bureau of Consumer Financial Protection, transmitting, pursuant to law, the report of a rule entitled "Partial Exemptions from the Requirements of the Home Mortgage Disclosure Act under the Economic Growth, Regulatory Relief, and Consumer Protection Act (Regulation C)" (RIN3170-AA81) received during adjournment of the Senate in the Office of the President of the Senate on September 7, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC6546 September 25, 2018
A communication from the President of the United States, transmitting, pursuant to law, a report on the continuation of the national emergency with respect to persons who commit, threaten to commit, or support terrorism that was established in Executive Order 13224 on September 23, 2001; to the Committee on Banking, Housing, and Urban Affairs.

EC6547 September 25, 2018
A communication from the Acting Director, Bureau of Consumer Financial Protection, transmitting, pursuant to law, the report of a rule entitled "Summaries of Rights under the Fair Credit Reporting Act (Regulation V)" (RIN3170-AA82) received in the Office of the President of the Senate on September 18, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EXECUTIVE COMMUNICATIONS

EC6548 September 25, 2018
A communication from the Chief Counsel, Federal Emergency Management Agency, Department of Homeland Security, transmitting, pursuant to law, the report of a rule entitled "Suspension of Community Eligibility" ((44 CFR Part 64)(Docket No. FEMA-2018-0002)) received during adjournment of the Senate in the Office of the President of the Senate on September 19, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC6549 September 25, 2018
A communication from the Program Specialist, Office of the Comptroller of the Currency, Department of the Treasury, transmitting, pursuant to law, the report of a rule entitled "Liquidity Coverage Ratio Rule: Treatment of Certain Municipal Obligations as High-Quality Liquid Assets" (RIN1557-AE36) received during adjournment of the Senate in the Office of the President of the Senate on September 20, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC6550 September 25, 2018
A communication from the Assistant Secretary for Export Administration, Bureau of Industry and Security, Department of Commerce, transmitting, pursuant to law, the report of a rule entitled "Revisions to the Requirements for Submissions of Exclusion Requests and Objections to Submitted Requests for Steel and Aluminum" (RIN0694-AH55) received in the Office of the President of the Senate on September 18, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC6604 September 26, 2018
A communication from the President of the United States, transmitting, pursuant to law, a report relative to the issuance of an Executive Order to take additional steps with respect to the national emergencies declared in Executive Order 13660 of March 6, 2014 and authorizing the implementation of certain sanctions set forth in the Countering America's Adversaries

through Sanctions Act; to the Committee on Banking, Housing, and Urban Affairs.

EC6605 September 26, 2018
A communication from the Secretary, Securities and Exchange Commission, transmitting, pursuant to law, the report of a rule entitled "Regulation Crowdfunding and Regulation A Relief and Assistance for Victims of Hurricane Florence" (Rel. No. 33-10556) received in the Office of the President of the Senate on September 24, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC6625 September 28, 2018
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency declared in Executive Order 12978 of October 21, 1995, with respect to significant foreign narcotics traffickers centered in Colombia; to the Committee on Banking, Housing, and Urban Affairs.

EC6626 September 28, 2018
A communication from the Chief Counsel, Federal Emergency Management Agency, Department of Homeland Security, transmitting, pursuant to law, the report of a rule entitled "Suspension of Community Eligibility; South Carolina: Camden, City of, Kershaw County, et al" ((44 CFR Part 64)(Docket No. FEMA-2018-0002)) received in the Office of the President of the Senate on September 26, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC6725 October 02, 2018
A communication from the Chair of the Board of Governors, Federal Reserve System, transmitting, pursuant to law, a report entitled "Annual Report to Congress on the Presidential \$1 Dollar Coin Program"; to the Committee on Banking, Housing, and Urban Affairs.

EXECUTIVE COMMUNICATIONS

EC6726 October 02, 2018
A communication from the Assistant Attorney General, Office of Legislative Affairs, Department of Justice, transmitting, pursuant to law, a report on the Department's activities during calendar year 2017 relative to the Equal Credit Opportunity Act; to the Committee on Banking, Housing, and Urban Affairs.

EC6727 October 02, 2018
A communication from the General Counsel of the Federal Housing Finance Agency, transmitting, pursuant to law, the report of a rule entitled "Indemnification Payments" (RIN2590-AA68) received in the Office of the President of the Senate on October 1, 2018; to the Committee on Banking, Housing, and Urban Affairs

EC6741 October 03, 2018
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency that was declared in Executive Order 13694 of April 1, 2015, with respect to significant malicious cyber-enabled activities; to the Committee on Banking, Housing, and Urban Affairs.

EC6742 October 03, 2018
A communication from the Senior Counsel, Legal Division, Bureau of Consumer Financial Protection, transmitting, pursuant to law, the report of a rule entitled "Disclosure of Records and Information" (RIN3170-AA63) received in the Office of the President of the Senate on October 2, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC6753 October 04, 2018
A communication from the Assistant Secretary for Export Administration, Bureau of Industry and Security, Department of Commerce, transmitting, pursuant to law, the report of a rule entitled "Addition of Certain Entities to the Entity List, Revision of an Entry on the Entity List and Removal of an Entity from the Entity List" (RIN0694-AH63) received in the Office of

the President of the Senate on October 3, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC6754 October 04, 2018
A communication from the General Counsel of the Federal Housing Finance Agency, transmitting, pursuant to law, the report of a rule entitled "Margin and Capital Requirements for Covered Swap Entities" (RIN2590-AA45) received in the Office of the President of the Senate on September 24, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC6774 October 10, 2018
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency with respect to the situation in or in relation to the Democratic Republic of the Congo that was declared in Executive Order 13413 of October 27, 2006; to the Committee on Banking, Housing, and Urban Affairs.

EC6775 October 10, 2018
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency with respect to Sudan that was declared in Executive Order 13067 of November 3, 1997; to the Committee on Banking, Housing, and Urban Affairs.

EC6776 October 10, 2018
A communication from the Assistant Secretary for Export Administration, Bureau of Industry and Security, Department of Commerce, transmitting, pursuant to law, the report of a rule entitled "Wassenaar Arrangement 2017 Plenary Agreements Implementation" (RIN0694-AH44) received in the Office of the President of the Senate on October 9, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EXECUTIVE COMMUNICATIONS

EC6777 October 10, 2018
A communication from the Chief Counsel, Federal Emergency Management Agency, Department of Homeland Security, transmitting, pursuant to law, the report of a rule entitled "Suspension of Community Eligibility; Georgia: Acworth, City of, Cobb County, et al." ((44 CFR Part 64)(Docket No. FEMA-2018-0002)) received in the Office of the President of the Senate on October 4, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC6791 October 11, 2018
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency with respect to South Sudan that was declared in Executive Order 13664 of April 3, 2014; to the Committee on Banking, Housing, and Urban Affairs.

EC6824 November 13, 2018
A communication from the President of the United States, transmitting, pursuant to law, a six-month periodic report on the national emergency declared in Executive Order 12978 of October 21, 1995, with respect to significant narcotics traffickers centered in Colombia; to the Committee on Banking, Housing, and Urban Affairs.

EC6825 November 13, 2018
A communication from the President of the United States, transmitting, pursuant to law, a report on the continuation of the national emergency originally declared in Executive Order 13413 of October 27, 2006, with respect to the situation in, or in relation to, the Democratic Republic of the Congo; to the Committee on Banking, Housing, and Urban Affairs.

EC6826 November 13, 2018
A communication from the President of the United States, transmitting, pursuant to law, a report relative to the continuation of the national emergency with respect to Sudan as declared in

Executive Order 13067 of November 3, 1997; to the Committee on Banking, Housing, and Urban Affairs.

EC6827 November 13, 2018
A communication from the President of the United States, transmitting, pursuant to law, a report relative to the issuance of an Executive Order with respect to Venezuela that takes additional steps with respect to the national emergency declared in Executive Order 13692 on March 8, 2015; to the Committee on Banking, Housing, and Urban Affairs.

EC6828 November 13, 2018
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency with respect to Somalia that was declared in Executive Order 13536 on April 12, 2010; to the Committee on Banking, Housing, and Urban Affairs.

EC6829 November 13, 2018
A communication from the Secretary of the Treasury, transmitting, pursuant to Executive Order 13313 of July 31, 2003, a semiannual report detailing telecommunications-related payments made to Cuba pursuant to Department of the Treasury licenses; to the Committee on Banking, Housing, and Urban Affairs.

EC6830 November 13, 2018
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency that was declared in Executive Order 13712 of November 22, 2015, with respect to Burundi; to the Committee on Banking, Housing, and Urban Affairs.

EC6831 November 13, 2018
A communication from the Secretary of Commerce, transmitting, pursuant to law, a report relative to the export to the People's Republic of China of items not detrimental to the U.S. space launch industry; to the Committee on Banking, Housing, and Urban Affairs.

EXECUTIVE COMMUNICATIONS

EC6832 November 13, 2018
A communication from the Chairman, Securities and Exchange Commission, transmitting, pursuant to law, a report relative to the U.S. Securities and Exchange Commission Strategic Plan for fiscal years 2018-2022; to the Committee on Banking, Housing, and Urban Affairs.

EC6833 November 13, 2018
A communication from the Assistant General Counsel, Export-Import Bank of the United States, transmitting, pursuant to law, the report of a vacancy in the position of First Vice President, received during adjournment of the Senate in the Office of the President of the Senate on October 17, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC6834 November 13, 2018
A communication from the Senior Counsel for Regulatory Affairs, Office of Investment Security, Department of the Treasury, transmitting, pursuant to law, the report of a rule entitled "Provisions Pertaining to Certain Investments in the United States by Foreign Persons" (RIN1505-AC60) received in the Office of the President of the Senate on October 11, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC6835 November 13, 2018
A communication from the Senior Counsel for Regulatory Affairs, Office of Investment Security, Department of the Treasury, transmitting, pursuant to law, the report of a rule entitled "Determination and Temporary Provisions Pertaining to a Pilot Program to Review Certain Transactions Involving Foreign Persons and Critical Technologies" (RIN1505-AC61) received in the Office of the President of the Senate on October 11, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC6836 November 13, 2018
A communication from the Secretary, Securities and Exchange Commission, transmitting, pursuant to law, the report of a rule entitled "Regulation Crowdfunding and Regulation A Relief and Assistance for Victims of Hurricane Michael" (Rel. No. 33-10567) received during adjournment of the Senate in the Office of the President of the Senate on October 22, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC6837 November 13, 2018
A communication from the General Counsel of the Federal Housing Finance Agency, transmitting, pursuant to law, the report of a rule entitled "Responsibilities of Boards of Directors, Corporate Practices, and Corporate Governance" (RIN2590-AA90) received during adjournment of the Senate in the Office of the President of the Senate on October 22, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC7027 November 14, 2018
A communication from the Program Specialist, Office of the Comptroller of the Currency, Department of the Treasury, transmitting, pursuant to law, the report of a rule entitled "Margin and Capital Requirements for Covered Swap Entities; Final Rule" (RIN1557-AE29) received during adjournment of the Senate in the Office of the President of the Senate on October 17, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC7028 November 14, 2018
A communication from the Director of Legislative Affairs, Federal Deposit Insurance Corporation, transmitting, pursuant to law, the report of a rule entitled "Margin and Capital Requirements for Covered Swap Entities; Final Rule" (RIN3064-AE70) received during adjournment of the Senate in the Office of the President of the Senate on October 22, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EXECUTIVE COMMUNICATIONS

EC7038 November 15, 2018
A communication from the President of the United States, transmitting, pursuant to law, a report relative to the continuation of the national emergency that was originally declared in Executive Order 12170 of November 14, 1979, with respect to Iran; to the Committee on Banking, Housing, and Urban Affairs.

EC7039 November 15, 2018
A communication from the President of the United States, transmitting, pursuant to law, a report relative to the continuation of the national emergency that was originally declared in Executive Order 12938 of November 14, 1994, with respect to the proliferation of weapons of mass destruction; to the Committee on Banking, Housing, and Urban Affairs.

EC7040 November 15, 2018
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency with respect to the Central African Republic that was declared in Executive Order 13667 of May 12, 2014; to the Committee on Banking, Housing, and Urban Affairs.

EC7041 November 15, 2018
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency with respect to Syria that was declared in Executive Order 13338 of May 11, 2004; to the Committee on Banking, Housing, and Urban Affairs.

EC7042 November 15, 2018
A communication from the Assistant Director for Regulatory Affairs, Office of Foreign Assets Control, Department of the Treasury, transmitting, pursuant to law, the report of a rule entitled "Iranian Transactions and Sanctions Regulations" (31 CFR Part 560) received in the Office of the President of the Senate on November 13, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC7043 November 15, 2018
A communication from the Secretary, Securities and Exchange Commission, transmitting, pursuant to law, the report of a rule entitled "Amendments to Rules 600, 605, and 606 of Regulation National Market System" (RIN3235-AL67) received in the Office of the President of the Senate on November 13, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC7044 November 15, 2018
A communication from the Assistant Secretary for Export Administration, Bureau of Industry and Security, Department of Commerce, transmitting, pursuant to law, the report of a rule entitled "Addition of an Entity to the Entity List" (RIN0694-AH67) received in the Office of the President of the Senate on November 13, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC7045 November 15, 2018
A communication from the Secretary, Securities and Exchange Commission, transmitting, pursuant to law, the report of a rule entitled "Modernization of Property Disclosures for Mining Registrants" (RIN3235-AL81) received in the Office of the President of the Senate on November 13, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC7184 November 28, 2018
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency with respect to Yemen that was declared in Executive Order 13611 of May 16, 2012; to the Committee on Banking, Housing, and Urban Affairs.

EXECUTIVE COMMUNICATIONS

EC7185 November 28, 2018
A communication from the President of the United States, transmitting, pursuant to law, a report on the continuation of the national emergency that was originally declared in Executive Order 13712 of November 22, 2015, with respect to Burundi, received during adjournment of the Senate in the Office of the President of the Senate on November 16, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC7186 November 28, 2018
A communication from the Acting Director, Office of Financial Research, Department of the Treasury, transmitting, pursuant to law, the Office's 2018 Annual Report to Congress; to the Committee on Banking, Housing, and Urban Affairs.

EC7187 November 28, 2018
A communication from the Sanctions Regulations Advisor, Office of Foreign Assets Control, Department of the Treasury, transmitting, pursuant to law, the report of a rule entitled "Final Rule Amending the Democratic Republic of the Congo Sanctions Regulations" (31 CFR Part 547) received during adjournment of the Senate in the Office of the President of the Senate on November 19, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC7188 November 28, 2018
A communication from the Chief Counsel, Federal Emergency Management Agency, Department of Homeland Security, transmitting, pursuant to law, the report of a rule entitled "Suspension of Community Eligibility; North Carolina: Charlotte, City of, Mecklenburg, et al." ((44 CFR Part 64)(Docket No. FEMA-2018-0002)) received in the Office of the President of the Senate on November 26, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC7189 November 28, 2018
A communication from the General Counsel of the Federal Housing Finance Agency, transmitting, pursuant to law, the report of a rule entitled "Affordable Housing Program Amendments Final Rule" (RIN2590-AA83) received in the Office of the President of the Senate on November 26, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC7287 November 29, 2018
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency with respect to the stabilization of Iraq that was declared in Executive Order 13303 of May 22, 2003; to the Committee on Banking, Housing, and Urban Affairs.

EC7288 November 29, 2018
A communication from the Assistant Secretary, Bureau of Legislative Affairs, Department of State, transmitting, pursuant to law, a report relative to United States citizens detained in Iran and efforts to secure their release; to the Committees on Banking, Housing, and Urban Affairs; Finance; and Foreign Relations.

EC7289 November 29, 2018
A communication from the Associate General Counsel for Legislation and Regulations, Office of General Counsel, Department of Housing and Urban Development, transmitting, pursuant to law, the report of a rule entitled "Manufactured Home Procedural and Enforcement Regulations; Clarifying the Exemption for Manufacture of Recreational Vehicles" (RIN2502-AJ33) received in the Office of the President of the Senate on November 28, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EXECUTIVE COMMUNICATIONS

EC7348 December 05, 2018
A communication from the Chairman, Securities and Exchange Commission, transmitting, pursuant to law, a report relative to the U.S. Securities and Exchange Commission Strategic Plan for fiscal years 2018-2022; to the Committee on Banking, Housing, and Urban Affairs.

EC7349 December 05, 2018
A communication from the General Counsel of the Federal Housing Finance Agency, transmitting, pursuant to law, the report of a rule entitled "Miscellaneous Federal Home Loan Bank Operations and Authorities - Financing Corporation Assessments Final Rule" (RIN2590-AA99) received in the Office of the President of the Senate on December 3, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC7350 December 05, 2018
A communication from the Director of Legislative Affairs, Federal Deposit Insurance Corporation, transmitting, pursuant to law, the report of a rule entitled "Final Rule - Transferred OTS Regulations Regarding Fiduciary Powers of State Savings Associations and Consent Requirements for the Exercise of Trust Powers" (RIN3064-AE23) received in the Office of the President of the Senate on December 3, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC7351 December 05, 2018
A communication from the Director of Legislative Affairs, Federal Deposit Insurance Corporation, transmitting, pursuant to law, the report of a rule entitled "Final Rule - Rules of Practice and Procedure (2019 and Future Adjustments to Civil Money Penalties)" (RIN3064-AE75) received in the Office of the President of the Senate on December 3, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC7375 December 06, 2018
A communication from the Secretary, Department of the Treasury, transmitting, pursuant to law, the six-month periodic report on the national emergency with respect to serious human rights abuse and corruption that was declared in Executive Order 13818 of December 20, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC7399 December 11, 2018
A communication from the Acting Director, Consumer Financial Protection Bureau, transmitting, pursuant to law, a report entitled "2017 Fair Lending Report of the Bureau of Consumer Financial Protection"; to the Committee on Banking, Housing, and Urban Affairs.

EC7400 December 11, 2018
A communication from the Deputy General Counsel for Operations, Department of Housing and Urban Development, transmitting, pursuant to law, a report relative to a vacancy in the position of Assistant Secretary, Administration, Department of Housing and Urban Development, received in the Office of the President of the Senate on December 5, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC7401 December 11, 2018
A communication from the Acting Director, Bureau of Consumer Financial Protection, transmitting, pursuant to law, the report of a rule entitled "Truth in Lending (Regulation Z)" (RIN3170-AA90) received in the Office of the President of the Senate on December 6, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EXECUTIVE COMMUNICATIONS

EC7402 December 11, 2018
A communication from the Acting Director, Bureau of Consumer Financial Protection, transmitting, pursuant to law, the report of a rule entitled "Consumer Leasing (Regulation M)" (RIN3170-AA89) received in the Office of the President of the Senate on December 6, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC7403 December 11, 2018
A communication from the Acting Director, Bureau of Consumer Financial Protection, transmitting, pursuant to law, the report of a rule entitled "Appraisals for Higher-Priced Mortgage Loans Exemption Threshold" (RIN3170-AA91) received in the Office of the President of the Senate on December 6, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC7404 December 11, 2018
A communication from the Secretary, Securities and Exchange Commission, transmitting, pursuant to law, the report of a rule entitled "Covered Investment Fund Research Reports" (RIN3235-AM24) received in the Office of the President of the Senate on December 5, 2018; to the Committee on Banking, Housing, and Urban Affairs,

EC7417 December 12, 2018
A communication from the Secretary of Commerce, transmitting, pursuant to law, a report relative to the export to the People's Republic of China of an item not detrimental to the U.S. space launch industry; to the Committee on Banking, Housing, and Urban Affairs.

EC7418 December 12, 2018
communication from the Program Specialist of the Legislative and Regulatory Activities Division, Office of the Comptroller of the Currency, Department of the Treasury, transmitting, pursuant to law, the report of a rule entitled "Appraisals for Higher-Priced Mortgage Loans Exemption Threshold Adjustment" (RIN1557-AE53) received in the Office of the

President of the Senate on December 11, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC7448 December 18, 2018
A communication from the Chief Counsel, Federal Emergency Management Agency, Department of Homeland Security, transmitting, pursuant to law, the report of a rule entitled "Suspension of Community Eligibility; Florida: Fort Myers, City of, Lee County, et al." ((44 CFR Part 64)(Docket No. FEMA-2018-0002)) received during adjournment of the Senate in the Office of the President of the Senate on December 14, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC7540 December 19, 2018
A communication from the President of the United States, transmitting, pursuant to law, a report on the continuation of the national emergency with respect to serious human rights abuse and corruption that was originally declared in Executive Order 13818 of December 20, 2017; to the Committee on Banking, Housing, and Urban Affairs.

EC7541 December 19, 2018
A communication from the Secretary of the Treasury, transmitting, pursuant to law, a six-month periodic report on the national emergency with respect to Belarus that was declared in Executive Order 13405 of June 16, 2006; to the Committee on Banking, Housing, and Urban Affairs.

EC7558 December 20, 2018
A communication from the General Counsel of the Federal Housing Finance Agency, transmitting, pursuant to law, the report of a rule entitled "Golden Parachute and Indemnification Payments Final Rule" (RIN2590-AA99) received in the Office of the President of the Senate on December 18, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EXECUTIVE COMMUNICATIONS

EC7578

January 02, 2019

A communication from the Acting Director, Bureau of Consumer Financial Protection, transmitting, pursuant to law, the Bureau's strategic plan for fiscal years 2018-2022; to the Committee on Banking, Housing, and Urban Affairs.

PRESIDENTIAL MESSAGES

PM3 March 22, 2017
A message from the President of the United States, transmitting, pursuant to law, a notice of the continuation of the national emergency with respect to South Sudan that was declared in Executive Order 13664 of April 3, 2014; to the Committee on Banking, Housing, and Urban Affairs.

PM4 March 29, 2017
A message from the President of the United States, transmitting, pursuant to law, a report of the continuation of the national emergency with respect to significant malicious cyber-enabled activities that was declared in Executive Order 13694 on April 1, 2015; to the Committee on Banking, Housing, and Urban Affairs.

PM6 April 06, 2017
A message from the President of the United States, transmitting, pursuant to law, a report on the continuation of the national emergency originally declared in Executive Order 13536 on April 12, 2010 with respect to Somalia; to the Committee on Banking, Housing, and Urban Affairs.

PM7 May 16, 2017
A message from the President of the United States, transmitting, pursuant to law, a report on the continuation of the national emergency that was originally declared in Executive Order 13303 of May 22, 2003, with respect to the stabilization of Iraq; to the Committee on Banking, Housing, and Urban Affairs.

PM9 June 13, 2017
A message from the President of the United States, transmitting, pursuant to law, a report on the continuation of the national emergency that was originally declared in Executive Order 13405 of June 16, 2006, with respect to Belarus; to the Committee on Banking, Housing, and Urban Affairs.

PM10 June 21, 2017
A message from the President of the United States, transmitting, pursuant to law, a report on the continuation of the national emergency that was originally declared in Executive Order 13466 of June 26, 2008, with respect to North Korea; to the Committee on Banking, Housing, and Urban Affairs.

PM11 June 21, 2017
A message from the President of the United States, transmitting, pursuant to law, a report on the continuation of the national emergency that was originally declared in Executive Order 13219 of June 26, 2001, with respect to the Western Balkans; to the Committee on Banking, Housing, and Urban Affairs.

PM12 July 11, 2017
A message from the President of the United States, transmitting, pursuant to law, a report relative to the issuance of an Executive Order that amends Executive Order 13761 of January 13, 2017; to the Committee on Banking, Housing, and Urban Affairs.

PM13 July 19, 2017
A message from the President of the United States, transmitting, pursuant to law, a report relative to the continuation of the national emergency with respect to significant transnational criminal organizations that was established in Executive Order 13581 on July 24, 2011; to the Committee on Banking, Housing, and Urban Affairs.

PM14 July 20, 2017
A message from the President of the United States, transmitting, pursuant to law, a report relative to the continuation of the national emergency with respect to significant transnational criminal organizations that was established in Executive Order 13581 on July 24, 2011; to the Committee on Banking, Housing, and Urban Affairs.

PRESIDENTIAL MESSAGES

PM15 July 31, 2017
A message from the President of the United States, transmitting, pursuant to law, a report on the continuation of the national emergency that was originally declared in Executive Order 13441 with respect to Lebanon, received during adjournment of the Senate on July 28, 2017; to the Committee on Banking, Housing, and Urban Affairs.

PM16 September 11, 2017
A message from the President of the United States, transmitting, pursuant to law, a report relative to the continuation of the national emergency with respect to the terrorist attacks on the United States on September 11, 2001; to the Committee on Banking, Housing, and Urban Affairs.

PM17 October 23, 2017
A message from the President of the United States, transmitting, pursuant to law, a report on the continuation of the national emergency originally declared in Executive Order 13413 of October 27, 2006, with respect to the situation in, or in relation to, the Democratic Republic of the Congo; to the Committee on Banking, Housing, and Urban Affairs.

PM18 October 31, 2017
A message from the President of the United States, transmitting, pursuant to law, a report relative to the continuation of the national emergency relative to the actions and policies of the Government of Sudan as declared in Executive Order 13067 of November 3, 1997; to the Committee on Banking, Housing, and Urban Affairs.

PM19 November 6, 2017
A message from the President of the United States, transmitting, pursuant to law, a report relative to the continuation of the national emergency that was originally declared in

Executive Order 13712 of November 22, 2015, with respect to Burundi; to the Committee on Banking, Housing, and Urban Affairs.

PM20 November 6, 2017
A message from the President of the United States, transmitting, pursuant to law, a report relative to the continuation of the national emergency that was originally declared in Executive Order 12170 of November 14, 1979, with respect to Iran; to the Committee on Banking, Housing, and Urban Affairs.

PM21 November 6, 2017
A message from the President of the United States, transmitting, pursuant to law, a report relative to the continuation of the national emergency that was originally declared in Executive Order 12938 of November 14, 1994, with respect to the proliferation of weapons of mass destruction; to the Committee on Banking, Housing, and Urban Affairs.

PM23 December 21, 2017
A message from the President of the United States, transmitting, pursuant to law, a report relative to the issuance of an Executive Order declaring a national emergency with respect to the unusual and extraordinary threat to the national security, foreign policy, and economy of the United States posed by serious human rights abuse and corruption around the world; to the Committee on Banking, Housing, and Urban Affairs.

PM24 January 17, 2018
A message from the President of the United States, transmitting, pursuant to law, a report relative to the continuation of the national emergency that was declared in Executive Order 12947 with respect to terrorists who threaten to disrupt the Middle East peace process; to the Committee on Banking, Housing, and Urban Affairs.

PRESIDENTIAL MESSAGES

PM26 February 12, 2018
A message from the President of the United States, transmitting, pursuant to law, a six-month periodic report on the national emergency with respect to Libya that was originally declared in Executive Order 13566 of February 25, 2011, received during adjournment of the Senate on February 9, 2018; to the Committee on Banking, Housing, and Urban Affairs.

PM30 March 19, 2018
A message from the President of the United States, transmitting, pursuant to law, a report relative to the issuance of an Executive Order with respect to Venezuela that takes additional steps with respect to the national emergency declared in Executive Order 13692 on March 8, 2015; to the Committee on Banking, Housing, and Urban Affairs.

PM35 May 08, 2018
A message from the President of the United States, transmitting, pursuant to law, the report of 38 rescissions of budget authority; referred jointly, pursuant to the order of January 30, 1975, as modified by the order of April 11, 1986; to the Committees on Appropriations; the Budget; Agriculture, Nutrition, and Forestry; Environment and Public Works; Energy and Natural Resources; Finance; Health, Education, Labor, and Pensions; Banking, Housing, and Urban Affairs; the Judiciary; Foreign Relations; and Commerce, Science, and Transportation.

PM36 May 9, 2018
A message from the President of the United States, transmitting, pursuant to law, a report on the continuation of the national emergency that was originally declared in Executive Order 13338 of May 11, 2004, with respect to the blocking of property of certain persons and prohibition of exportation and re-exportation of certain goods to Syria; to the Committee on Banking, Housing, and Urban Affairs.

PM37 May 10, 2018
A message from the President of the United States, transmitting, pursuant to law, a report on the continuation of the national emergency that was originally declared in Executive Order 13667 of May 12, 2014, with respect to the Central African Republic, to the Committee on Banking, Housing, and Urban Affairs.

PM40 May 21, 2018
A message from the President of the United States, transmitting, pursuant to law, a report on the continuation of the national emergency that was originally declared in Executive Order 13303 of May 22, 2003, with respect to the stabilization of Iraq, received during adjournment of the Senate on May 18, 2018; to the Committee on Banking, Housing, and Urban Affairs.

PM41 May 21, 2018
A message from the President of the United States, transmitting, pursuant to law, a report relative to the issuance of an Executive Order with respect to Venezuela that takes additional steps with respect to the national emergency declared in Executive Order 13692 on March 8, 2015; to the Committee on Banking, Housing, and Urban Affairs.

PM42 June 05, 2018
A message from the President of the United States, transmitting, pursuant to law, a report on the revision of the deferral of certain budget authority; pursuant to the order of January 30, 1975 as modified by the order of April 11, 1986, referred jointly to the Committees on Appropriations; Banking, Housing, and Urban Affairs; the Budget; Commerce, Science, and Transportation; Energy and Natural Resources; Environment and Public Works; Finance; Foreign Relations; Health, Education, Labor, and Pensions; and the Judiciary.

PRESIDENTIAL MESSAGES

PM43 June 11, 2018
A message from the President of the United States, transmitting, pursuant to law, a report on the continuation of the national emergency that was originally declared in Executive Order 13405 of June 16, 2006, with respect to Belarus, received during adjournment of the Senate on June 8, 2018; to the Committee on Banking, Housing, and Urban Affairs.

PM44 June 25, 2018
A message from the President of the United States, transmitting, pursuant to law, a report on the continuation of the national emergency that was originally declared in Executive Order 13466 of June 26, 2008, with respect to North Korea, received during adjournment of the Senate on June 22, 2018; to the Committee on Banking, Housing, and Urban Affairs.

PM45 June 25, 2018
A message from the President of the United States, transmitting, pursuant to law, a report on the continuation of the national emergency that was originally declared in Executive Order 13219 of June 26, 2001, with respect to the Western Balkans, received during adjournment of the Senate on June 22, 2018; to the Committee on Banking, Housing, and Urban Affairs

PM46 July 23, 2018
A message from the President of the United States, transmitting, pursuant to law, a report relative to the continuation of the national emergency with respect to significant transnational criminal organizations that was established in Executive Order 13581 on July 24, 2011 received during adjournment of the Senate on July 20, 2018; to the Committee on Banking, Housing, and Urban Affairs.

PM47 September 12, 2018
A message from the President of the United States, transmitting, pursuant to law, a report relative to the issuance of an Executive Order declaring a national emergency with respect to the threat of foreign interference in the United States elections; to the Committee on Banking, Housing, and Urban Affairs.

PM48 November 27, 2018
A message from the President of the United States, transmitting, pursuant to law, a report relative to the issuance of an Executive Order declaring a national emergency related to the situation in Nicaragua; to the Committee on Banking, Housing, and Urban Affairs.

PETITION OR MEMORIAL

POM1 January 5, 2017
A resolution adopted by the Senate of the Commonwealth of Pennsylvania urging the President of the United States and the United States Congress to review the changes to the Federal floodplain management regulations to assess whether exceptions should be made for potential building projects; to the Committee on Banking, Housing, and Urban Affairs.

POM80 August 2, 2017
A resolution adopted by the City Commission of the City of Sunrise, Florida urging the United States Congress to oppose the proposed elimination of the Community Development Block Grant and Home Investment Partnerships Programs and supporting full funding in the Fiscal Year 2018 budget for the United States Department of Housing and Urban Development; to the Committee on Banking, Housing, and Urban Affairs.

POM110 September 13, 2017
A petition from a citizen of the State of Texas relative to currency; to the Committee on Banking, Housing, and Urban Affairs.

POM139 December 1, 2017
A resolution adopted by the Mayor and City Commission of the City of Miami Beach, Florida, urging the United States Congress to reform the Federal Flood Insurance Program to eliminate disproportionate subsidies paid by the State of Florida to other parts of the nation and to increase the amount of subsidies, to an amount equal to at least 25% of flood insurance premiums paid in the State of Florida, for reinvestment in resilient infrastructure projects in Florida and to amend flood insurance policy renewals from annually to every four years; to the Committee on Banking, Housing, and Urban Affairs.

POM193 April 12, 2018
A report from the Housing Authority of the City of High Point, North Carolina entitled "Housing Authority of the City of High Point 2017 Annual Report"; to the Committee on Banking, Housing, and Urban Affairs.

POM205 April 25, 2018
A concurrent memorial adopted by the Legislature of the State of Arizona petitioning the United States Congress to award a Congressional Gold Medal to the members of the 23rd Headquarters Special Troops and the 3133rd Signal Service Company to honor their unique and distinguished service with the Ghost Army during World War II; to the Committee on Banking, Housing, and Urban Affairs.

POM237 May 24, 2018
A resolution adopted by the House of Representatives of the State of Hawaii urging the President of the United States and the United States Congress to mitigate the high, disproportionately adverse impacts of the Tax Cuts and Jobs Act of 2017 on Hawaii citizens by increasing federal funding of Hawaii housing initiatives; to the Committee on Banking, Housing, and Urban Affairs.

POM268 July 19, 2018
A resolution adopted by the Senate of the State of New Jersey memorializing its opposition to and disapproval of the Department of Housing and Urban Development's proposed plan to increase the amount of rent paid by persons who receive federal rental assistance; to the Committee on Banking, Housing, and Urban Affairs.

PETITION OR MEMORIAL

POM269

July 19, 2018

A resolution adopted by the Senate of the State of Michigan urging the United States Congress to continue the Meals on Wheels program; to the Committee on Banking, Housing, and Urban Affairs.

POM308

November 28, 2018

A petition from a citizen of the State of Texas relative to the acceptance of government-produced currency; to the Committee on Banking, Housing, and Urban Affairs.

NOMINATIONS INDEXED BY AGENCY

BOARD OF GOVERNORS OF THE FEDERAL RESERVE SYSTEM

Michelle Bowman, of Kansas, to be a Member of the Board of Governors of the Federal Reserve System for the unexpired term of fourteen years from February 1, 2006, vice Stanley Fischer, resigned [PN 1860].

Richard Clarida, of Connecticut, to be Vice Chairman of the Board of Governors of the Federal Reserve System for a term of four years, vice Stanley Fischer, resigned [PN 1861].

Richard Clarida, of Connecticut, to be a Member of the Board of Governors of the Federal Reserve System for the unexpired term of fourteen years from February 1, 2008, vice Daniel K. Tarullo, resigned [PN 1862].

Marvin Goodfriend, of Pennsylvania, to be a Member of the Board of Governors of the Federal Reserve System for a term of fourteen years from February 1, 2016, vice Sarah Bloom Raskin, resigned [PN 1279].

Marvin Goodfriend, of Pennsylvania, to be a Member of the Board of Governors of the Federal Reserve System for a term of fourteen years from February 1, 2016, vice Sarah Bloom Raskin, resigned [PN 1348].

Jean Nellie Liang, of Illinois, to be a Member of the Board of Governors of the Federal Reserve System for the unexpired term of fourteen years from February 1, 2010, vice Janet L. Yellen, resigned [PN2543].

Jerome H. Powell, of Maryland, to be Chairman of the Board of Governors of the Federal Reserve System for a term of four years, vice Janet L. Yellen, term expiring [PN 1201].

Jerome H. Powell, of Maryland, To be Chairman of the Board of Governors of the Federal Reserve System for a term of four years, vice Janet L. Yellen, term expiring [PN 1353].

Randal Quarles, of Colorado, to be a Member of the Board of Governors of the Federal Reserve System for the unexpired term of fourteen years from February 1, 2004, vice Jeremy C. Stein, resigned [PN 734].

Randal Quarles, of Colorado, to be a Member of the Board of Governors of the Federal Reserve System for the term of fourteen years from February 1, 2018 (Reappointment) [PN 735].

Randal Quarles, of Colorado, to be Vice Chairman for Supervision of the Board of Governors of the Federal Reserve System for a term of four years (new position) [PN 736].

Randal Quarles, of Colorado, to be a Member of the Board of Governors of the Federal Reserve System for the term of fourteen years from February 1, 2018 (Reappointment) [PN 1354].

BUREAU OF CONSUMER FINANCIAL PROTECTION

Kathleen Laura Kraninger, of Ohio, to be Director, Bureau of Consumer Financial Protection for a term of five years, vice Richard Cordray, resigned [PN 2170].

COUNSEL OF ECONOMIC ADVISERS (Executive Office of the President)

Kevin Allen Hassett, of Massachusetts, to be Chairman of the Council of Economic Advisers, vice Jason Furman [PN 457]

NOMINATIONS INDEXED BY AGENCY

DEPARTMENT OF COMMERCE

Richard Ashooh, of New Hampshire, to be an Assistant Secretary of Commerce, vice Kevin Wolf, resigned [PN 513].

Jeffrey Nadaner, of Maryland, to be an Assistant Secretary of Commerce, vice David W. Mills, retired [PN 1619].

Mira Radielovic Ricardell, of California, to be Under Secretary of Commerce for Export Administration, vice Eric L. Hirschhorn (PN 364).

Elizabeth Erin Walsh, of the District of Columbia, to be Assistant Secretary of Commerce and Director General of the United States and Foreign Commercial Service, vice Arun Madhavan Kumar [PN 557].

Jeffery Nadaner, of Maryland, to be an Assistant Secretary of Commerce, vice David W. Mills, retired [PN1619]

DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT

Seth Daniel Appleton, of Missouri, to be an Assistant Secretary of Housing and Urban Development, vice Katherine M. O'Regan [PN 1539].

Michael R. Bright, of the District of Columbia, to be President, Government National Mortgage Association, vice Theodore W. Tozer [PN 2072].

Benjamin S. Carson, Sr., of Florida, to be Secretary of Housing and Urban Development [PN 34]

J. Paul Compton, Jr., of Alabama, to be General Counsel of the Department of Housing and Urban Development, vice Helen R. Kanovsky, resigned [PN 514]

Irving Dennis, of Ohio, to be Chief Financial Officer, Department of Housing and Urban Development, vice Bradford Raymond Huther [PN 1181] PRIVILEGED.

Anna Maria Farias, of Texas, to be an Assistant Secretary of Housing and Urban Development, vice Gustavo Velasquez Aguilar, resigned [PN 680].

Robert Hunter Kurtz, of Virginia, to be an Assistant Secretary of Housing and Urban Development, vice Sandra Brooks Henriquez, resigned [PN 1031].

Robert Hunter Kurtz, of Virginia, to be an Assistant Secretary of Housing and Urban Development, vice Sandra Brooks Henriquez, resigned [PN 1349].

Brian D. Montgomery, of Texas, to be an Assistant Secretary of Housing and Urban Development, vice Carol J. Galante [PN 1120].

Brian D. Montgomery, of Texas, to be an Assistant Secretary of Housing and Urban Development, vice Carol J. Galante [PN 1352].

Rae Oliver, of Virginia, to be Inspector General, Department of Housing and Urban Development, vice David A Montoya, resigned [PN 2204].

Pamela Hughes Patenaude, of New Hampshire, to be Deputy Secretary of Housing and Urban Development, vice Nani A. Coloretti [PN 363]

Neal J. Rackleff, of Texas, to be an Assistant Secretary of the Department of Housing and Urban Development, vice Mercedes Marquez [PN 515].

Suzanne Israel Tufts, of New York, to be an Assistant Secretary of Housing and Urban Development [PN 895].

NOMINATIONS INDEXED BY AGENCY

Leonard Wolfson, of Connecticut, to be an Assistant Secretary of Housing and Urban Development, vice Erika Elizabeth Moritsugu [PN 1177] PRIVILEGED.

DEPARTMENT OF TRANSPORTATION

Thelma Drake, of Virginia, to be Federal Transit Administrator, vice Peter M. Rogoff, resigned [PN 1636]

DEPARTMENT OF THE TREASURY

Marshall Billingslea, of Virginia, to be Assistant Secretary for Terrorist Financing, Department of the Treasury, vice Daniel L. Glaser [PN 366].

Christopher Campbell, of California, to be an Assistant Secretary of the Treasury, vice Cyrus Amir-Mokri, resigned [PN 715].

Dino Falaschetti, of Montana, to be Director, Office of Financial Research, Department of the Treasury, for a term of six years, vice Richard B. Berner, resigned [PN 2168].

Sigal Mandelker, of New York, to be Under Secretary for Terrorism and Financial Crimes, vice David S. Cohen, resigned [PN 172].

Joseph Otting, of Nevada, to be Comptroller of the Currency for a term of five years, vice Thomas J. Curry, term expired [PN 556].

Bimal Patel, of Georgia, to be an Assistant Secretary of the Treasury, vice Christopher Campbell, resigned [PN2524].

Heath P. Tarbert, of Maryland, to be an Assistant Secretary of the Treasury, vice Marisa Lago [PN 173].

EXPORT-IMPORT BANK OF THE UNITED STATES

Spencer Bachus III, of Alabama, to be a Member of the Board of Directors of the Export-Import Bank of the United States for a term expiring January 20, 2021, vice Larry W. Walther, term expired [PN 670].

Spencer Bachus III, of Alabama, to be a Member of the Board of Directors of the Export-Import Bank of the United States for a term expiring January 20, 2019, vice Patricia M. Loui, term expired [PN 1068].

Spencer Bachus III, of Alabama, to be a Member of the Board of Directors of the Export-Import Bank of the United States for a term expiring January 20, 2023 (Reappointment) [PN 1069].

Scott Garrett, of New Jersey, to be President of the Export-Import Bank of the United States for a term expiring January 20, 2021, vice Fred P. Hochberg, resigned [PN 673].

Mark L. Greenblatt, of Maryland, to be Inspector General, Export-Import Bank, vice Osvaldo Luis Gratacos Munet, resigned [PN 893].

Judith Delzoppo Pryor, of Ohio, to be a Member of the Board of Directors of the Export-Import Bank of the United States for a term expiring January 20, 2021, vice Larry W. Walther, term expired [PN 1070].

Kimberly A. Reed, of West Virginia, to be First Vice President of the Export-Import Bank of the United States for a term expiring January 20, 2021, vice Wanda Felton, resigned [PN 1071].

Kimberly A. Reed, of West Virginia, to be President of the Export-Import Bank of the United States for a term expiring January 20, 2021, vice Fred P. Hochberg, resigned [PN 2177].

NOMINATIONS INDEXED BY AGENCY

Claudia Slacik, of New York, to be a Member of the Board of Directors of the Export-Import Bank of the United States for a term expiring January 20, 2019, vice Patricia M. Loui, term expired [PN 15].

Claudia Slacik, of New York, to be a Member of the Board of Directors of the Export-Import Bank of the United States for a term expiring January 20, 2019, vice Sean Robert Mulvaney, term expired [PN 1072].

Claudia Slacik, of New York, to be a Member of the Board of Directors of the Export-Import Bank of the United States for a term expiring January 20, 2023 (Reappointment) [PN 1073].

FEDERAL DEPOSIT INSURANCE CORPORATION

James Clinger, of Pennsylvania, to be a Member of the Board of Directors of the Federal Deposit Insurance Corporation for a term of six years, vice Jeremiah O’Hear Norton, resigned [PN 671].

James Clinger, of Pennsylvania, to be a Chairperson of the Board of Directors of the Federal Deposit Insurance Corporation for a term of five years, vice Martin J. Gruenberg, term expiring [PN 672].

Jelena McWilliams, of Ohio, to be a Member of the Board of Directors of the Federal Deposit Insurance Corporation for a term of six years, vice Jeremiah O’Hear Norton, resigned [PN 1305].

Jelena McWilliams, of Ohio, to be Chairperson of the Board of Directors of the Federal Deposit Insurance Corporation for a term of five years, vice Martin J. Gruenberg, term expired [PN 1306].

Jelena McWilliams, of Ohio, to be a Member of the Board of Directors of the Federal Deposit Insurance Corporation for a term of six years, vice Jeremiah O’Hear Norton, resigned [PN 1350].

Jelena McWilliams, of Ohio, to be Chairperson of the Board of Directors of the Federal Deposit Insurance Corporation for a term of five years, vice Martin J. Gruenberg, term expired [PN 1351].

Jelena McWilliams, of Ohio, to be a Member of the Board of Directors of the Federal Deposit Insurance Corporation for a term of six years, vice Thomas Hoenig, term expiring [PN 1516].

FEDERAL HOUSING FINANCE AGENCY

No nominees referred.

FEDERAL TRANSIT ADMINISTRATION

No nominees referred.

FINANCIAL STABILITY OVERSIGHT COUNCIL

Thomas E. Workman, of New York, to be a Member of the Financial Stability Oversight Council for a term of six years, vice S. Roy Woodall, Jr., term expired [PN 1284].

Thomas E. Workman, of New York, to be a Member of the Financial Stability Oversight Council for a term of six years, vice S. Roy Woodall, Jr., term expired [PN 1356].

NOMINATIONS INDEXED BY AGENCY

U.S. MINT

David J. Ryder, of New Jersey, to be Director of the Mint for a term of five years, vice Edmund C. Moy, resigned [PN 1082].

David J. Ryder, of New Jersey, to be Director of the Mint for a term of five years, vice Edmund C. Moy, resigned [PN 1355].

Robert J. Jackson, Jr., of New York, to be a Member of the Securities and Exchange Commission for the remainder of the term expiring June 5, 2019, vice Mary Jo White [PN 894].

Hester Maria Peirce, of Ohio to be a Member of the Securities and Exchange Commission for a term expiring June 5, 2020, vice Luis Aguilar, resigned [PN 783].

NATIONAL CREDIT UNION ADMINISTRATION

Rodney Hood, of North Carolina, to be a Member of the National Credit Union Administration Board for a term expiring August 2, 2023, vice Richard T. Metsger, term expired [PN 2169].

Elad L. Roisman, of Maine, to be a Member of the Securities and Exchange Commission for a term expiring June 5, 2023, vice Michael Sean Piwowar, resigned [PN2047].

NATIONAL CONSUMER COOPERATIVE BANK

No nominees referred.

SECURITIES INVESTOR PROTECTION CORPORATION

No nominees referred.

NATIONAL INSTITUTE OF BUILDING SCIENCES

No nominees referred.

SECURITIES AND EXCHANGE COMMISSION

Jay Clayton, of New York, to be a Member of the Securities and Exchange Commission for a term expiring June 5, 2021, vice Daniel M. Gallagher, Jr. (term expired) [PN 47].

NOMINATIONS INDEXED BY AGENCY

NOMINATIONS INDEXED BY NOMINEE

Seth Daniel Appleton, of Missouri, to be an Assistant Secretary of Housing and Urban Development, vice Katherine M. O'Regan [PN 1539].

February 5, 2018 – Received in the Senate and referred to the Committee.

April 17, 2018 – Hearing held.

May 15, 2018 – Ordered Reported.

Richard Ashooh, of New Hampshire, to be an Assistant Secretary of Commerce, vice Kevin Wolf, resigned [PN 513].

May 25, 2017 – Received in the Senate and referred to the Committee.

July 18, 2017 – Hearing held.

July 27, 2017 – Ordered Reported out of Committee.

August 3, 2017 – Confirmed by the Senate.

Spender Bachus III, of Alabama, to be a Member of the Board of Directors of the Export-Import Bank of the United States for a term expiring January 20, 2021, vice Larry W. Walther, term expired [PN 670].

June 19, 2017 – Received in the Senate and referred to the Committee.

October 3, 2017 – Received message of withdrawal of nomination from the President.

Spencer Bachus III, of Alabama, to be a Member of the Board of Directors of the Export-Import Bank of the United States for a term expiring January 20, 2019, vice Patricia M. Loui, term expired [PN 1068].

October 3, 2017 – Received in the Senate and referred to the Committee.

November 1, 2017 – Hearings held.

December 19, 2017 – Reported out of Committee

Spencer Bachus III, of Alabama, to be a Member of the Board of Directors of the Export-Import Bank of the United States for a term expiring January 20, 2023 (Reappointment) [PN 1069].

October 3, 2017 – Received in the Senate and referred to the Committee.

November 11, 2017 – Hearing held.

December 19, 2017 – Order Reported out of Committee.

Marshall Billingslea, of Virginia, to be Assistant Secretary for Terrorist Financing, Department of the Treasury, vice Daniel L. Glaser [PN 366].

May 2, 2017 – Received in the Senate and referred to the Committee.

May 16, 2017 – Hearing held.

May 23, 2017 – Ordered Reported.

June 22, 2017 – Confirmed by the Senate.

NOMINATIONS INDEXED BY NOMINEE

Michelle Bowman, of Kansas, to be a Member of the Board of Governors of the Federal Reserve System for the unexpired term of fourteen years from February 1, 2006, vice Stanley Fischer, resigned [PN 1860].

April 24, 2018 -- Received in the Senate and referred to the Committee.

May 15, 2018 – Hearing held.

June 12, 2018 – Ordered Reported.

November 15, 2018 – Confirmed by the Senate.

Michael R. Bright, of the District of Columbia, to be President, Government National Mortgage Association, vice Theodore W. Tozer [PN 2072].

June 7, 2018 – Received in the Senate and referred to the Committee.

July 24, 2018 – Hearing held.

August 23, 2018 – Ordered Reported.

Christopher Campbell, of California, to be an Assistant Secretary of the Treasury, vice Cyrus Amir-Mokri, resigned [PN 715].

June 29, 2017 – Received in the Senate and referred to the Committee.

July 18, 2017 – Hearing held.

July 27, 2017 – Ordered Reported out of Committee.

August 3, 2017 – Confirmed by the Senate

Benjamin S. Carson, Sr., of Florida, to be Secretary of Housing and Urban Development [PN 34].

January 20, 2017 – Received in the Senate and referred to the Committee.

January 12, 2017 – Hearing held.

January 24, 2017 – Reported out of Committee.

March 2, 2017 – Confirmed by the Senate.

Richard Clarida, of Connecticut, to be Vice Chairman of the Board of Governors of the Federal Reserve System for a term of four years, vice Stanley Fischer, resigned [PN 1861].

April 24, 2018 -- Received in the Senate and referred to the Committee.

May 15, 2018 – Hearing held.

June 12, 2018 – Ordered Reported.

August 28, 2018 – Confirmed by the Senate.

Richard Clarida, of Connecticut, to be a Member of the Board of Governors of the Federal Reserve System for the unexpired term of fourteen years from February 1, 2008, vice Daniel K. Tarullo, resigned [PN 1862].

April 24, 2018 -- Received in the Senate and referred to the Committee.

May 15, 2018 – Hearing held.

June 12, 2018 – Ordered Reported.

August 28, 2018 – Confirmed by the Senate.

NOMINATIONS INDEXED BY NOMINEE

Jay Clayton, of New York, to be a Member of the Securities and Exchange Commission for a term expiring June 5, 2021, vice Daniel M. Gallagher, Jr. (term expired) [PN 47].

January 20, 2017 – Received in the Senate and referred to the Committee.

March 23, 2017 – Hearing held.

April 4, 2017 – Reported out of Committee.

May 2, 2017 – Confirmed by the Senate.

James Clinger, of Pennsylvania, to be a Member of the Board of Directors of the Federal Deposit Insurance Corporation for a term of six years, vice Jeremiah O’Hear Norton, resigned [PN 671].

June 19, 2017 – Received in the Senate and referred to the Committee

July 19, 2017 – Withdrawn by the President.

James Clinger, of Pennsylvania, to be Chairperson of the Board of Directors of the Federal Deposit Insurance Corporation for a term of five years, vice Martin J. Gruenberg, term expiring [PN 672].

June 19, 2017 – Received in the Senate and referred to the Committee

July 19, 2017 – Withdrawn by the President.

J. Paul Compton, Jr., of Alabama, to be General Counsel of the Department of Housing and Urban Development, vice Helen R. Kanovsky, resigned [PN 514].

May 25, 2017 – Received in the Senate and referred to the Committee.

July 18, 2017 – Hearing held.

July 27, 2017 – Ordered Reported out of Committee.

December 18, 2017 – Confirmed by the Senate.

Irving Dennis, of Ohio, to be Chief Financial Officer, Department of Housing and Urban Development, vice Bradford Raymond Huther [PN 1181] [PRIVILEGED.]

October 30, 2017 – Received in the Senate

October 30, 2017 -- Placed on Senate Executive Calendar in the Privileged Nomination section with nominee information requested by the Committee on Banking, Housing, and Urban Affairs, pursuant to S.Res. 116, 112th Congress.

November 30, 2017 – Certification of Receipt of PRIVILEGED Nomination Information transmitted to the Executive Clerk.

December 21, 2017 – Confirmed by the Senate.

Thelma Drake, of Virginia, to be Federal Transit Administrator, vice Peter M. Rogoff, resigned [PN 1636].

February 15, 2018 – Received in the Senate and Referred to the Committee.

April 17, 2018 – Hearing held.

May 15, 2018 – Ordered Reported

NOMINATIONS INDEXED BY NOMINEE

Dino Falaschetti, of Montana, to be Director, Office of Financial Research, Department of the Treasury, for a term of six years, vice Richard B. Berner, resigned [PN 2168].

June 20, 2018 – Received in the Senate and referred to the Committee.

July 24, 2018 – Hearing held.

August 23, 2018 – Ordered Reported.

Anna Maria Farias, of Texas, to be an Assistant Secretary of Housing and Urban Development, vice Gustavo Velasquez Aguilar, resigned [PN 680].

June 20, 2017 – Received in the Senate and referred to the Committee.

July 18, 2017 – Hearing held.

July 27, 2017 – Ordered to be reported favorably out of Committee.

August 3, 2017 – Confirmed by the Senate.

Scott Garrett, of New Jersey, to be President of the Export-Import Bank of the United States for a term expiring January 20, 2021, vice Fred P. Hochberg, resigned [PN 673].

June 19, 2017 – Received in the Senate and referred to the Committee

November 1, 2017 – Hearing held.

December 19, 2017 – Executive Session, not approved.

December 21, 2017 – Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

Marvin Goodfriend, of Pennsylvania, to be a Member of the Board of Governors of the Federal Reserve System for a term of fourteen years from February 1, 2016, vice Sarah Bloom Raskin, resigned [PN 1279].

November 29, 2017 – Received in the Senate and referred to the Committee.

January 3, 2018 -- Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

Marvin Goodfriend, of Pennsylvania, to be a Member of the Board of Governors of the Federal Reserve System for a term of fourteen years from February 1, 2016, vice Sarah Bloom Raskin, resigned [PN 1348].

January 8, 2018 -- Received in the Senate and referred to the Committee.

January 23, 2018 – Hearing held.

February 8, 2018 – Ordered Reported.

Mark L. Greenblatt, of Maryland, to be Inspector General, Export-Import Bank, vice Osvaldo Luis Gratacos Munet, resigned [PN 893].

September 5, 2017 – Received in the Senate and referred to the Committee.

November 1, 2017 – Hearing Held.

December 19, 2017 – Ordered Reported.

Kevin Allen Hassett, of Massachusetts, to be Chairman of the Council of Economic Advisers, vice Jason Furman [PN 457].

May 16, 2017 – Received in the Senate and referred to the Committee.

NOMINATIONS INDEXED BY NOMINEE

June 6, 2017 – Hearing held.

June 14, 2017 – Ordered Reported.

September 12, 2017 – Confirmed by the Senate.

Rodney Hood, of North Carolina, to be a Member of the National Credit Union Administration Board for a term expiring August 2, 2023, vice Richard T. Metsger, term expired [PN 2169].

June 20, 2018 – Received in the Senate and referred to the Committee.

Robert J. Jackson, Jr., of New York, to be a Member of the Securities and Exchange Commission for the remainder of the term expiring June 5, 2019, vice Mary Jo White [PN 894].

September 5, 2017 – Received in the Senate and referred to the Committee.

October 24, 2017 – Hearing held.

November 1, 2017 – Ordered Reported.

December 21, 2017 – Confirmed by the Senate.

Kathleen Laura Kraninger, of Ohio, to be Director, Bureau of Consumer Financial Protection for a term of five years, vice Richard Cordray, resigned [PN 2170].

June 20, 2018 – Received in the Senate and referred to the Committee.

July 19, 2018 – Hearing held.

August 23, 2013 – Ordered Reported.

December 6, 2018 – Confirmed by the Senate.

Robert Hunter Kurtz, of Virginia, to be an Assistant Secretary of Housing and Urban Development, vice Sandra Brooks Henriquez, resigned [PN 1031].

September 28, 2017 – Received in the Senate and referred to the Committee.

October 26, 2017 – Hearing held.

November 28, 2017 – Ordered Reported.

January 3, 2018 -- Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

Robert Hunter Kurtz, of Virginia, to be an Assistant Secretary of Housing and Urban Development, vice Sandra Brooks Henriquez, resigned [PN 1349].

January 8, 2018 – Received in the Senate and referred to the Committee.

January 17, 2018 – Ordered Reported.

Jean Nellie Liang, of Illinois, to be a Member of the Board of Governors of the Federal Reserve System for the unexpired term of fourteen years from February 1, 2010, vice Janet L. Yellen, resigned [PN2543].

September 28, 2018 – Received in the Senate and referred to the Committee.

Sigal Mandelker, of New York, to be Under Secretary for Terrorism and Financial Crimes, vice David S. Cohen, resigned [PN 172].

April 4, 2017 – Received in the Senate and referred to the Committee.

May 16, 2017 – Hearing held.

May 23, 2017 – Ordered Reported.

June 21, 2017 – Confirmed by the Senate.

NOMINATIONS INDEXED BY NOMINEE

Jelena McWilliams, of Ohio, to be a Member of the Board of Directors of the Federal Deposit Insurance Corporation for a term of six years, vice Jeremiah O'Hear Norton, resigned [PN 1305].

December 1, 2017 – Received in the Senate and referred to the Committee.

January 3, 2018 – Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

Jelena McWilliams, of Ohio, to be Chairperson of the Board of Directors of the Federal Deposit Insurance Corporation for a term of five years, vice Martin J. Gruenberg, term expired [PN 1306].

December 1, 2017 – Received in the Senate and referred to the Committee.

January 3, 2018 – Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

Jelena McWilliams, of Ohio, to be a Member of the Board of Directors of the Federal Deposit Insurance Corporation for a term of six years, vice Jeremiah O'Hear Norton, resigned [PN 1350].

January 8, 2018 – Received in the Senate and referred to the Committee.

January 22, 2018 – Withdrawn by the President.

Jelena McWilliams, of Ohio, to be Chairperson of the Board of Directors of the Federal Deposit Insurance Corporation for a term of five years, vice Martin J. Gruenberg, term expired [PN 1351].

January 8, 2018 – Received in the Senate and referred to the Committee.

January 23, 2018 – Hearing held.

February 8, 2018 – Ordered Reported.

May 24, 2018 – Confirmed by the Senate.

Jelena McWilliams, of Ohio, to be a Member of the Board of Directors of the Federal Deposit Insurance Corporation for a term of six years, vice Thomas Hoenig, term expiring [PN 1516].

January 22, 2018 – Received in the Senate and referred to the Committee.

January 23, 2018 – Hearing held.

February 8, 2018 – Ordered Reported.

May 24, 2018 – Confirmed by the Senate.

Brian D. Montgomery, of Texas, to be an Assistant Secretary of Housing and Urban Development, vice Carol J. Galante [PN 1020].

September 14, 2017 – Received in the Senate and referred to the Committee.

October 26, 2017 – Hearing held.

November 28, 2017 – Ordered Reported.

January 3, 2018 -- Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

NOMINATIONS INDEXED BY NOMINEE

Brian D. Montgomery, of Texas, to be an Assistant Secretary of Housing and Urban Development, vice Carol J. Galante [PN 1352].

January 8, 2018 – Received in the Senate and referred to the Committee.

January 17, 2018 – Ordered Reported.

May 23, 2018 – Confirmed by the Senate.

Jeffrey Naderer, of Maryland, to be an Assistant Secretary of Commerce, vice David W. Mills, retired [PN 1619].

February 13, 2018 – Received in the Senate and referred to the Committee.

April 17, 2018 – Hearing held.

May 15, 2018 – Ordered Reported

Rae Oliver, of Virginia, to be Inspector General, Department of Housing and Urban Development, vice David A Montoya, resigned [PN 2204].

June 25, 2018 – Received in the Senate and referred to the Committee.

July 24, 2018 – Hearing held.

August 23, 2018 – Ordered Reported.

January 2, 2019 – Confirmed by the Senate.

Joseph Otting, of Nevada, to be Comptroller of the Currency for a term of five years, vice Thomas J. Curry, term expired [PN 556].

June 6, 2017 – Received in the Senate and referred to the Committee.

July 27, 2017 – Hearing held.

September 7, 2017 – Ordered Reported.

November 16, 2017 – Confirmed by the Senate.

Bimal Patel, of Georgia, to be an Assistant Secretary of the Treasury, vice Christopher Campbell, resigned [PN2524].

September 24, 2018 -- Received in the Senate and referred to the Committee.

Pamela Hughes Patenaude, of New Hampshire, to be Deputy Secretary of Housing and Urban Development, vice Nani A. Coloretti [PN 363].

April 28, 2017 – Received in the Senate and referred to the Committee.

June 6, 2017 – Hearing held.

June 14, 2017 – Ordered Reported

September 14, 2017 -- Confirmed by the Senate.

Hester Maria Peirce, of Ohio to be a Member of the Securities and Exchange Commission for a term expiring June 5, 2020, vice Luis Aguilar, resigned [PN 783].

July 19, 2017 – Received in the Senate and referred to the Committee.

October 24, 2017 – Hearing held.

November 1, 2017 – Ordered Reported.

December 21, 2017 – Confirmed by the Senate.

NOMINATIONS INDEXED BY NOMINEE

Jerome H. Powell, of Maryland, to be Chairman of the Board of Governors of the Federal Reserve System for a term of four years, vice Janet L. Yellen, term expiring [PN 1201].

November 2, 2017 – Received in the Senate and referred to the Committee.

November 28, 2017 – Hearing held.

December 5, 2017 – Ordered reported.

January 3, 2018 -- Returned to the President.

Jerome H. Powell, of Maryland, to be Chairman of the Board of Governors of the Federal Reserve System for a term of four years, vice Janet L. Yellen, term expiring [PN 1353].

January 8, 2018 – Received in the Senate and referred to the Committee.

November 8, 2017 – Hearing held.

January 17, 2018 – Ordered reported.

January 23, 2018 -- Confirmed by the Senate.

Judith DelZoppo Pryor, of Ohio, to be a Member of the Board of Directors of the Export-Import Bank of the United States for a term expiring January 20, 2021, vice Larry W. Walther, term expired [PN 1070].

October 3, 2017 – Received in the Senate and referred to the Committee.

November 1, 2017 – Hearing held.

December 19, 2017 – Ordered reported.

Randal Quarles, of Colorado, to be a Member of the Board of Governors of the Federal Reserve System for the unexpired term of fourteen years from February 1, 2004, vice Jeremy C. Stein, resigned [PN 734].

July 11, 2017 -- Received in the Senate and referred to the Committee.

July 27, 2017 – Hearing held.

September 7, 2017 – Ordered reported.

October 5, 2017 – Confirmed by the Senate.

Randal Quarles, of Colorado, to be a Member of the Board of Governors of the Federal Reserve System for the term of fourteen years from February 1, 2018 (Reappointment) [PN 735].

July 11, 2017 -- Received in the Senate and referred to the Committee.

July 27, 2017 – Hearing held.

September 7, 2017 – Ordered Reported.

January 3, 2018 -- Returned to the President.

Randal Quarles, of Colorado, to be Vice Chairman for Supervision of the Board of Governors of the Federal Reserve System for a term of four years (new position) [PN 736].

July 11, 2017 -- Received in the Senate and referred to the Committee.

July 27, 2017 – Hearing held.

September 7, 2017 – Ordered Reported.

October 5, 2017 – Confirmed by the Senate.

NOMINATIONS INDEXED BY NOMINEE

Randal Quarles, of Colorado, to be a Member of the Board of Governors of the Federal Reserve System for a term of fourteen years from February 1, 2018 [PN 1354].
(Reappointment)

January 8, 2018 – Received in the Senate and referred to the Committee.

January 17, 2018 – Ordered to be reported favorably out of Committee.

July 17, 2018 – Confirmed by the Senate.

Neal J. Rackleff, of Texas, to be an Assistant Secretary of the Department of Housing and Urban Development, vice Mercedes Marquez [PN 515].

May 25, 2017 – Received in the Senate and referred to the Committee.

July 18, 2017 – Hearing held.

July 27, 2017 – Ordered Reported.

August 3, 2017 – Confirmed by the Senate.

Kimberly A. Reed, of West Virginia, to be First Vice President of the Export-Import Bank of the United States for a term expiring January 20, 2021, vice Wanda Felton, resigned [PN 1071].

October 3, 2017 – Received in the Senate and referred to the Committee.

November 1, 2017 – Hearing held.

December 19, 2017 – Ordered Reported.

June 20, 2018 – PN 2175, Withdrawn by the President.

Kimberly A. Reed, of West Virginia, to be President of the Export-Import Bank of the United States for a term expiring January 20, 2021, vice Fred P. Hochberg, resigned [PN 2177].

June 20, 2018 – Received in the Senate and referred to the Committee.

July 19, 2018 – Hearing held.

August 23, 2018 – Ordered Reported.

Mira Radielovic Ricardell, of California, to be Under Secretary of Commerce for Export Administration, vice Eric L. Hirschhorn (PN 364).

April 28, 2017 – Received in the Senate and referred to the Committee.

May 16, 2017 – Hearing held.

May 23, 2017 – Ordered Reported.

August 3, 2017 – Confirmed by the Senate.

Elad L. Roisman, of Maine, to be a Member of the Securities and Exchange Commission for a term expiring June 5, 2023, vice Michael Sean Piwowar, resigned [PN2047].

June 4, 2018 -- Received in the Senate and referred to the Committee.

July 24, 2018 – Hearing held.

August 23, 2018 – Ordered Reported.

September 5, 2018 – Confirmed by the Senate.

NOMINATIONS INDEXED BY NOMINEE

David J. Ryder, of New Jersey, to be Director of the Mint for a term of five years, vice Edmund C. Moy, resigned [PN 1082].

October 5, 2017 – Received in the Senate and referred to the Committee.

October 24, 2017 – Hearing held.

November 1, 2017 – Ordered Reported.

January 3, 2018 -- Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

David J. Ryder, of New Jersey, to be Director of the Mint for a term of five years, vice Edmund C. Moy, resigned [PN 1355].

January 8, 2018 – Received in the Senate and referred to the Committee.

January 17, 2018 – Ordered Reported.

March 21, 2018 – Confirmed by the Senate.

Claudia Slacik, of New York, to be a Member of the Board of Directors of the Export-Import Bank of the United States for a term expiring January 20, 2019, vice Patricia M. Loui, term expired [PN 15].

January 5, 2017 – Received in the Senate and referred to the Committee.

February 28, 2017 – Nomination withdrawn.

Claudia Slacik, of New York, to be a Member of the Board of Directors of the Export-Import Bank of the United States for a term expiring January 20, 2019, vice Sean Robert Mulvaney, term expired [PN 1072].

October 3, 2017 – Received in the Senate and referred to the Committee.

November 1, 2017 – Hearing held.

December 19, 2017 – Ordered Reported.

Claudia Slacik, of New York, to be a Member of the Board of Directors of the Export-Import Bank of the United States for a term expiring January 20, 2023 (Reappointment) [PN 1073].

October 3, 2017 – Received in the Senate and referred to the Committee.

November 1, 2017 – Hearing held.

December 19, 2017 – Ordered Reported.

Heath P. Tarbert, of Maryland, to be an Assistant Secretary of the Treasury, vice Marisa Lago [PN 173].

April 4, 2017 – Received in the Senate and referred to the Committee.

May 16, 2017 – Hearing held.

May 23, 2017 – Ordered Reported.

September 27, 2017 – Confirmed by the Senate.

Suzanne Israel Tufts, of New York, to be an Assistant Secretary of Housing and Urban Development, vice Keith A Nelson, resigned [PN 895].

September 5, 2017 – Received in the Senate and referred to the Committee.

October 26, 2017 – Hearing held.

November 28, 2017 – Ordered Reported.

December 21, 2017 – Confirmed by the Senate.

NOMINATIONS INDEXED BY NOMINEE

Elizabeth Erin Walsh, of the District of Columbia, to be Assistant Secretary of Commerce and Director General of the United States and Foreign Commercial Service, vice Arun Madhavan Kumar [PN 557].

June 6, 2017 – Received in the Senate and referred to the Committee.

July 18, 2017 – Hearing held.

July 27, 2017 – Ordered Reported

August 3, 2017 – Confirmed by the Senate.

Leonard Wolfson, of Connecticut, to be an Assistant Secretary of Housing and Urban Development, vice Erika Lizabeth Moritsugu [PN 1177]. PRIVILEGED

October 24, 2017 – Received in the Senate and placed on Senate Executive Calendar in the Privileged Nomination section with nominee information requested by the Committee on Banking, Housing, and Urban Affairs, pursuant to S.Res. 116, 112th Congress.

November 30, 2017 -- Certification of Receipt of PRIVILEGED Nomination Information transmitted to the Executive Clerk.

December 21, 2017 – Confirmed by the Senate.

Thomas E. Workman, of New York, to be a Member of the Financial Stability Oversight Council for a term of six years, vice S. Roy Woodall, Jr., term expired [PN 1284].

December 1, 2017 -- Received in the Senate and referred to the Committee.

January 3, 2018 -- Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

Thomas E. Workman, of New York, to be a Member of the Financial Stability Oversight Council for a term of six years, vice S. Roy Woodall, Jr., term expired [PN 1356].

January 8, 2018 – Received in the Senate and referred to the Committee on Banking, Housing, and Urban Affairs.

January 23, 2018 – Hearing held.

February 8, 2018 – Ordered Reported.

March 21, 2018 – Confirmed by the Senate.

NOMINATIONS INDEXED BY NOMINEE

SUBJECT INDEX

ACCOUNTING AND CORPORATE GOVERNANCE

S. Res. 22 – An original resolution authorizing expenditures by the Committee on Banking Housing, and Urban Affairs.

S. 610 – PCAOB Enforcement Transparency Act of 2017

S. 1912 – Corporate Management Accountability Act of 2017

S. 2126 – Fostering Innovation Act of 2017

S. 3004 – Small Business Audit Correction Act of 2018

H.R. 3093 – Investor Clarity and Bank Parity Act

H.R. 4015 – Corporate Governance Reform and Transparency Act of 2017

COINAGE, CURRENCY, AND MEDALS

S. 166 – Muhammad Ali Commemorative Coin Act

S. 266 – Anwar Sadat Centennial Celebration Act

S. 352 – Master Sergeant Roddie Edmonds Congressional Gold Medal Act

S. 450 – Pacific Defenders of World War II Congressional Gold Medal Act

S. 759 – Currency Optimization, Innovation, and National Savings Act of 2017

S. 802 – Larry Doby Congressional Gold Medal Act

S. 890 – A bill to grant the Congressional Gold Medal to the troops who defended Bataan during World War II.

S. 921 – Duty First Act

S. 1021 – United States Coast Guard Commemorative Coin Act of 2017

S. 1021 – United States Coast Guard Commemorative Coin Act of 201

S. 1050 – Chinese-American World War II Veteran Congressional Gold Medal Act

S. 1182 – The American Legion 100th Anniversary Commemorative Coin Act or National Flood Insurance Program Extension Act of 2018

S. 1256 – Ghost Army Congressional Gold Medal Act

S. 1338 – Dust Off Crews of the Vietnam War Congressional Gold Medal Act

S. 1503 – Naismith Memorial Basketball Hall of Fame Commemorative Coin Act

S. 1568 – President John F. Kennedy Commemorative Coin Act

S. 1616 – Bob Dole Congressional Gold Medal Act

S. 1718 – 75th Anniversary of the End of World War II Commemorative Coin Act

S. 1906 – A bill to posthumously award the Congressional Gold Medal to each of Glen Doherty, Tyrone Woods, J. Christopher Stevens, and Sean Smith in recognition of their contributions to the Nation.

S. 1955 – Preserving Liu Xiaobo Legacy of Freedom & Gold Medal Act

SUBJECT INDEX

S. 2101 – USS Indianapolis Congressional Gold Medal Act

S. 2114 – Merrill’s Marauders Congressional Gold Medal Act

S. 2116 – Community Lender Exam Act

S. 2127 – Merchant Mariners of World War II Congressional Gold Medal Act of 2017

S. 2189 – Plymouth 400th Anniversary Commemorative Coin Act of 2017

S. 2399 – American Innovation \$1 Coin Act

S. 2500 – Rosie the Riveter Congressional Gold Medal Act of 2018

S. 2562 – Alice Paul Congressional Gold Medal Act

S. 2652 – Stephen Michael Gleason Congressional Gold Medal Act

S. 2714 – A bill to award a Congressional Gold Medal to Don and Deyon Stephens, Founders of Mercy Ships, in recognition of nearly 40 years of service as the leaders of a humanitarian relief organization that exemplifies the compassionate character of America.

S. 2863 – National Law Enforcement Museum Commemorative Coin Act

S. 3136 – Hello Girls’ Congressional Gold Medal Act of 2018

S. 3166 – United States Army Rangers Veterans of World War II Congressional Gold Medal Act

S. 3239 – Integration of Baseball Commemorative Coin Act

S. 3290 – Tomb of the Unknown Soldier Centennial Commemorative Coin Act

S. 3321 – Hidden Figures Congressional Gold Medal Act

S. 3359 – Aretha Franklin Congressional Gold Medal Act

H.R. 1235 -- Naismith Memorial Basketball Hall of Fame Commemorative Coin Act

H.R. 770 – American Innovation \$1 Coin Act

H.R. 2740 – Rabbi Michael Ber Weissmadi Congressional Gold Medal Act of 2017 (sic)

H.R. 3834 – 9/11 Heroes Medal of Valor Act of 2017

CONSUMER PROTECTION

S. 105 – Consumer Financial Protection Board Act of 2017

S. 159 – Firearms Manufacturers and dealers Protection Act of 2017

S. 223 – SeniorSafe Act of 2017

S. J. Res. 19 – A joint resolution providing for congressional disapproval under chapter 8 of title 5, United States Code, of the rule submitted by the Bureau of Consumer Financial Protection relating to prepaid accounts under the Electronic Fund Transfer Act and the Truth in Lending Act.

S. 314 – FIX Act or FIX Credit Reporting Errors Act

S. 365 – A bill to amend the Consumer Financial protection Act of 2010 to remove the funding cap relating to the transfer of funds from the Board of Governors of the Federal Reserve System to the Bureau of Consumer Financial Protection, and for other purposes.

S. 370 – Repeal CFPB Act

SUBJECT INDEX

- S. 387** – Consumer Financial Protection Bureau Accountability Act of 2017
- S. 552** – Justice for Victims of Fraud Act of 2017
- S. 575** – Stop Debt Collection Abuse Act of 2017
- S. 626** – CFPB-IG Act of 2017 or Consumer Financial Protection-Inspector General Reform Act of 2017
- S. 744** – Protecting Veterans Credit Act of 2017
- S. 838** – PACE Act of 2017 or Protecting Americans from Credit Entanglements Act of 2017
- S. 1066** – FAIR Student Credit Act of 2017 or Federal Adjustment in Reporting Student Credit Act of 2017
- S. 1117** – Consumer Financial Choice and Capital Markets Protection Act of 2017
- S. 1315** – Relationship Lending Preservation Act of 2017
- S. 1389** – Military Consumer Enforcement Act
- S. 1499** – Consumer Financial Protection Bureau Examination and Reporting Threshold Act of 2017
- S. 1500** – Keep Capital Local for Underserved Communities Act of 2017
- S. 1579** – Bureau of Consumer Financial Protection Advisory Board Enhancement Act
- S. J. Res. 47** – A joint resolution providing for congressional disapproval under chapter 8 of title 5, United States Code, of the rule submitted by Bureau of Consumer Financial Protection relating to “Arbitration Agreements”.
- S. 1642** – Protecting Consumers’ Access to Credit Act of 2017
- S. 1659** – Protecting Consumers from Unreasonable Credit Rates Act of 2017
- S. 1786** – Stopping Errors in Consumer Use and Reporting Act of 2017 or SECURE Act of 2017
- S. 1810** – Free Credit Freeze Act
- S. 1816** – Freedom from Equifax Exploitation Act
- S. 1819** – Equal Employment for All Act of 2017
- S. 1893** – Systemic Risk Designation Improvement Act of 2017
- S. 1982** – PROTECT Act of 2017 or Promoting Responsible Oversight of Transactions and Examinations of Credit Technology Act of 2017
- S. 2171** – CFPB Pay Fairness Act of 2017
- S. 2181** – Military Families Credit Reporting Act of 2017
- S. 2188** – Consumer Data Protection Act
- S. 2289** – Data Breach Prevention and Compensation Act of 2018
- S. 2362** – Control Your Personal Credit Information Act of 2018
- S. 2375** – Equifax Consumer Protection and Data Empowerment Act of 2018
- S. 2417** – SAFE Lending Act of 2018 or Stopping Abuse and Fraud in Electronic Lending Act of 2018

SUBJECT INDEX

S. 2499 – A bill to require the Financial Industry Regulatory Authority to establish a relief fund to provide investors with the full value of unpaid arbitration awards issued against brokerage firms or brokers regulated by the Authority.

S. J. Res. 56 – A joint resolution providing for congressional disapproval under chapter 8 of title 5, United States Code, of the rule submitted by Bureau of Consumer Financial Protection relating to "Payday, Vehicle, Title, and Certain High-Cost Installment Loans".

S. J. Res. 57 – A joint resolution providing for congressional disapproval under chapter 8 of title 5, United States Code, of the rule submitted by Bureau of Consumer Financial Protection relating to "Indirect Auto Lending and Compliance with the Equal Credit Opportunity Act".

S. 3040 – Credit Access and Inclusion Act of 2018

S. 3351 – Medical Debt Relief Act of 2018

S. 3443 – GUIDE Compliance Act or Give Useful Information to Define Effective Compliance Act

H.R. 3299 – Protecting Consumers' Access to Credit Act of 2017

S. 3734 – Unsolicited Loan Act of 2018

H.R. 4607 – Comprehensive Regulatory Review Act

H.R. 435 – The Credit Access and Inclusion Act of 2017

FINANCIAL INSTITUTIONS

S. 16 – Federal Reserve Transparency Act of 2017

S. 366 – TAILOR Act of 2017 or Taking Account of Institutions with Low Operation Risk Act of 2017

S. 836 – Credit Union Residential Loan Parity Act

S. 923 – Reforming Finance for Local Economies Act

S. 952 – End Banking for Human Traffickers Act of 2017

S. 1002 – CLEAR Relief Act of 2017 or Community Lending Enhancement and Regulatory Relief Act of 2017

S. 1082 – United States Employee Ownership Bank Act

S. 1139 – A bill to amend the Financial Stability Act of 2010 to modify the requirements of stress tests.

S. 1152 – SAFE Banking Act or Secure and Fair Enforcement Banking Act

S. 1284 – Community Bank Relief Act

S. 1647 – A bill to require the appropriate Federal banking agencies to treat certain non-significant investments in the capital of unconsolidated financial institutions as qualifying capital instruments, and for other purposes.

S. 1717 – Corporate Transparency Act of 2017

S. 1962 – Community Bank Access to Capital Act of 2017

SUBJECT INDEX

- S. 2080** – End Banking for Human Traffickers Act of 2017
- S. 2155** – Economic Growth, Regulatory Relief, and Consumer Protection Act
- S. 2167** – Strengthening Oversight of Iran’s Access to Finance Act
- S. 2191** – Green Banking Act
- S. 2237** – Financial Institutions Examination Fairness and Reform Act
- S. 2544** – Ending Too Big to Jail Act
- S. 2605** – Reward Work Act
- S. 2715** – CONFRONT Act or Criminal Organizations’ Narcotics, Finances, Resources, Operations, and Networks Targeting Act
- S. 2829** – Ensuring Diverse Leadership Act of 2018
- S. 2854** – MOBILE Act of 2018
- S. 3045** – Cooperate with Law Enforcement Agencies and Watch Act of 2018
- S. 3070** – Financial Institution Living Will Improvement Act of 2018
- S. 3164** – Privacy Notification Technical Clarification Act
- S. 3283** – Options Market Stability Act
- S. 3285** – Improving Rural Access to Power Act of 2018
- S. 3343** – Stop Overdraft Profiteering Act of 2018
- S. 3542** – A bill to break up large financial entities.
- S. 3577** – Financial Stability Oversight Council Improvement Act of 2018
- S. 3614** – Corporate Governance Fairness Act
- S. 3628** – National Flood Insurance Program Extension Act
- S. 3633** – Small Business Credit Protection Act
- S. 3640** – Stop Welfare for Any Large Monopoly Amassing Revenue from Taxpayers Act of 2018
- S. 3650** – ACCESS Rural America Act
- S. 3682** – A bill to require the appropriate Federal banking agencies to recognize the exposure-reducing nature of client margin for cleared derivatives
- S. 3750** – Common Sense Credit Union Capital Relief Act of 2018
- H.R. 1624** – Municipal Finance Support Act of 2017
- H.R. 2706** – Financial Institution Customer Protection Act of 2017
- H.R. 2396** – Privacy Notification Technical Clarification Act
- H.R. 4324** – Strengthening Oversight of Iran’s Access to Finance Act
- H.R. 3312** – Systemic Risk Designation Improvement Act of 2017
- H.R. 1426** – Federal Savings Association Charter Flexibility Act of 2017
- H.R. 1457** – MOBILE Act of 2017 or Making Online Banking Initiation Legal and Easy Act of 2017
- H.R. 4292** – Financial Institution Living Will Improvement Act of 2017

SUBJECT INDEX

H.R. 4771 – Small Bank Holding Company Relief Act of 2018

H.R. 4296 – To place requirements on operational risk capital requirements for banking organizations established by an appropriate Federal banking agency.

H.R. 1116 – TAILOR Act of 2017 or Taking Account of Institutions with Low Operation Risk Act of 2017

H.R. 4545 – Financial Institutions Examination Fairness and Reform Act

H.R. 4566 – Alleviating Stress Test Burdens to Help Investors Act

H.R. 2219 – End Banking for Human Traffickers Act of 2017

H.R. 4293 – Stress Test Improvement Act of 2017

H.R. 4790 – Volcker Rule Regulatory Harmonization Act

H.R. 5783 – Cooperate with Law Enforcement Agencies and Watch Act of 2018

H.R. 5749 – Open Markets Stability Act

H.R. 4753 – Federal Reserve Supervision Testimony Clarification Act

H.R. 6729 – Empowering Financial Institutions to Fight Human Trafficking Act of 2018

HOUSING AND URBAN AFFAIRS

S. 73 – Housing Accountability Act of 2017

S. 103 – Local Zoning Decisions Protection Act of 2017

S. 160 – HUD Inspection Process and Enforcement Reform Act of 2017

S. 310 – A bill to clarify that nonprofit organizations such a Habitat for Humanity may accept donated mortgage appraisals, and for other purposes.

S. 325 – Permanently Protecting Tenants at Foreclosure Act of 2017

S. 367 – Federal Savings Association Charter Flexibility Act of 2017

S. 611 – Homeless Children and Youth Act of 2017

S. 639 – HOME Act or Housing Opportunities Made Easier Act

S. 743 – A bill to strengthen the United States Interagency Council on Homelessness.

S. 858 – Fair Housing for Domestic Violence and Sexual Assault Survivors Act of 2017

S. 1224 – BUILD Resilience Act of 2017 or Building Up Infrastructure and Limiting Disasters through Resilience Act of 2017

S. 1310 – Home Mortgage Disclosure Adjustment Act

S. 1601 – Combat Sexual Harassment in Housing Act

S. 1638 – Fostering Stable Housing Opportunities Act of 2017

S. 1685 – Credit Score Competition Act of 2017

S. 1699 – Preserving Access to Manufactured Housing Act of 2017

S. 1751 – Preserving Access to Manufactured Housing Act of 2017

SUBJECT INDEX

- S. 1753** – SAFE Transitional License Act
- S. 1831** – Volunteer First Responder Housing Act
- S. 1845** – Lead-Safe Housing for Kids Act of 2017
- S. 1949** – AHEAD Act or Affordable Housing for Educational Achievement Demonstration Act
- S. 2013** – Portfolio Lending and Mortgage Access Act
- S. 2226** – Disaster Assistance Simplification Act
- S. 2230** – Help End Abusive Living Situations Act or HEALS Act
- S. 2305** – Trafficking Victims Housing Act of 2017
- S. 2361** – Housing Opportunity Mortgage Expansion Act
- S. 2490** – TRID Improvement Act
- S. 2574** – Rural Housing Preservation Act of 2018
- S. 2698** – FHA Foreclosure Prevention Act of 2018
- S. 2744** – Aid to Homeowners with Crumbling Foundations Act of 2018
- S. 2745** – Crumbling Foundations Small Business and Homeowners Assistance Act of 2018
- S. 2750** – Preserving Our Commitment to Homeless Veterans Act
- S. 2808** – TOOLS to Rehabilitate Communities Act or Tools On Our Local Streets to Rehabilitate Communities Act
- S. 2856** – Liberty City Rising Act
- S. 2945** – Housing Choice Voucher Mobility Demonstration Act of 2018
- S. 3231** – Task Force on the Impact of the Affordable Housing Crisis Act of 2018
- S. 3401** – Self-Employed Mortgage Access Act of 2018
- S. 3492** – Get the Lead Out of Assisted Housing Act of 2018
- S. 3536** – Protect Affordable Mortgages for Veterans Act of 2018
- S. 3612** – Fair Housing Improvement Act of 2018
- S. 3726** – Protection Affordable Mortgages for Veterans Act of 2018
- S. 3731** – BUILD Act
- H.R. 3971** – Community Institution Mortgage Relief Act of 2017
- H.R. 4258** – Family Self-Sufficiency Act
- H.R. 2954** – Home Mortgage Disclosure Adjustment Act
- H.R. 2255** – HOME Act or Housing Opportunities Made Easier Act
- H.R. 1153** – Mortgage Choice Act of 2017
- H.R. 3978** – TRID Improvement Act of 2017
- H.R. 5078** – TRID Improvement Act of 2018
- H.R. 2226** – Portfolio Lending and Mortgage Access Act
- H.R. 5735** – THRIVE Act or Transitional Housing for Recovery in Viable Environments Demonstration Program Act

SUBJECT INDEX

H.R. 5793 – Housing Choice Voucher Mobility Demonstration Act of 2018

H.R. 5953 – Building Up Independent Lives and Dreams Act

H.R. 6737 – Protect Affordable Mortgages for Veterans Act of 2018

INSURANCE

S. 563 – Flood Insurance Market Parity and Modernization Act

S. 828 – A bill to amend the Federal Deposit Insurance Act to require the appropriate Federal banking agencies to treat certain municipal obligations as level 2B liquid assets, and for other purposes.

S. 881 – 21st Century Glass-Steagall Act of 2017

S. 1058 – National Flood Insurance Program Consultant Accountability Act of 2017

S. 1264 – Community Bank Sensible Regulation Act of 2017

S. 1313 – Flood Insurance Affordability and Sustainability Act of 2017 or Agreed Value Flood Protection Program Act of 2017

S. 1360 – International Insurance Capital Standards Accountability Act of 2017

S. 1368 – A bill to reauthorize the National Flood Insurance Program, and for other purposes.

S. 1445 – Repeatedly Flooded Communities Preparation Act

S. 1463 – Financial Stability Oversight Council Insurance Member Continuity Act

S. 1507 – State Flood Mitigation Revolving Fund Act of 2017

S. 1571 – National Flood Insurance Program Reauthorization Act of 2017

S. 1664 – Relief for Recovering Communities Act

S. 1798 – Federal Flood Management Act of 2017

S. 2090 – MEMA Act of 2017 or Municipality Empowerment Mapping Achievement Act of 2017

S. 2091 – Small Business Surcharge Relief Act

S. 2092 – Flood Insurance Continuing Education and Training Act

S. 2405 – Clarifying Commercial Real Estate Loans

S. 2701 – Flood Mapping Modernization and Homeowner Empowerment Pilot Program Act of 2018

S. 2702 – Business of Insurance Regulatory Reform Act of 2018

S. 2862 – Promoting Flood Risk Mitigation Act

S. 3128 – A bill to reauthorize the National Flood Insurance Program.

S. 3177 – Primary Regulators of Insurance Vote Act of 2018

S. 3574 – Alleviating Stress Test Burdens to Help Investors Act

H.R. 2148 – Clarifying Commercial Real Estate Loans

H.R. 2874 – 21st Century Flood Reform Act

SUBJECT INDEX

H.R. 4725 – Community Bank Reporting Relief Act

H.R. 4061 – Financial Stability Oversight Council Improvement Act of 2017

H.R. 4294 – Prevention of Private Information Dissemination Act of 2017

H.R. 4537 – International Insurance Standards Act of 2018

H.R. 5846 – Promoting Flood Risk Mitigation Act

H.R. 5059 – State Insurance Regulation Preservation Act

INTERNATIONAL TRADE

S. 275 – Agricultural Export Expansion Act of 2017

S. 472 – Cuba Trade Act of 2017

S. 720 – Israel Anti-Boycott Act

S. 1286 – Freedom to Export to Cuba Act of 2017

S. 1415 – License Natural Gas Now Act of 2017

S. 1910 – State Regulatory Representation Clarification Act of 2017

S. 2886 – BAN Oil Exports Act or Block All New Oil Exports Act

S. 2916 – Energizing American Shipbuilding Act

S. 2995 – Promoting Rural Exports Act of 2018

S. 3011 – American Oil for American Families Act of 2018

S. 3569 – Aluminum Pricing Examination Act

SANCTIONS

S. 15 – Iran Ballistic Missile Sanctions Act

S. 94 – Counteracting Russian Hostilities Act of 2017

S. 138 – Preventing Destabilization of Iraq and Syria Act of 2017

S. 170 – Combating BDS Act of 2017

S. 227 – Iran Nonnuclear Sanctions Act of 2017

S. 341 – Russia Sanctions Review Act of 2017

S. Amdt. 232 to S. 722 – An Act to Provide Congressional Review and to Counter Iranian and Russian Governments' Aggression

S. 1344 – Family Self-Sufficiency Act

S. 1562 – North Korean Enablers Accountability Act of 2017

S. 1591 – Otto Warmbier Banking Restrictions Involving North Korea (BRINK) Act of 2017

S. 1595 – Hizballah International Financing Prevention Amendments Act of 2018

S. 2313 – Defending Elections from Threats by Establishing Redlines Act of 2018

S. 2353 – Iranian Leadership Asset Transparency Act

S. 3334 – Military Lending Improvement Act of 2018

S. 3431 – Iranian Proxies Terrorist Sanctions Act

S. 3455 – ZTE Enforcement Review and Oversight Act

SUBJECT INDEX

S. 3722 – Prevention of Private Information Dissemination Act of 2018

S. 3758 – Blocking Iranian Illicit Finance Act

S. 3801 – End Palestinian Terror Salaries Act of 2018

H.R. 1638 – Iranian Leadership Asset Transparency Act

H.R. 6751 – Banking Transparency for Sanctioned Persons Act of 2018

SECURITIES AND INVESTMENTS

S. J. Res. 9 – A joint resolution providing for congressional disapproval under chapter 8, of title 5, United States Code, of the rule submitted by the Securities and Exchange Commission relating to the disclosure of payments by resource extraction issuers.

S. 327 – Fair Access to Investment Research Act of 2017

S. 350 – End Congressional Stock Market Abuse Act of 2017

S. 380 – Outsourcing Accountability Act of 2017

S. 416 – Small Business Capital Formation Enhancement Act

S. 444 – Supporting America’s Innovators Act of 2017

S. 462 – Securities and Exchange Commission Overpayment Credit Act

S. 484 – U.S. Territories Investor Protection Act of 2017

S. 488 – Encouraging Employee Ownership Act or International Insurance Standards Act of 2018

S. 536 – Cybersecurity Disclosure Act of 2017

S. 588 – Heping Angels Lead Our Startups Act or HALOS Act

S. 616 – Food Security is National Security Act of 2017

S. 779 – Stronger Enforcement of Civil Penalties Act of 2017

S. 1031 – Crowdfunding Enhancement Act

S. 1722 – True Reciprocity Investment Act of 2017

S. 1726 – Shareholder Protection Act of 2017

S. 1744 – Brokaw Act

S. 2098 – Foreign Investment Risk Review Modernization Act of 2017 or Foreign Investment Risk Review Modernization Act of 2018

S. 2324 – Small Business Credit Availability Act

S. 2347 – Encouraging Public Offerings Act of 2018

S. 2454 – Sunlight in Workplace Harassment Act

S. 2756 – Fair Investment Opportunities for Professional Experts Act

S. 2757 – National Economic Security Strategy Act of 2018

S. 2765 – RBIC Advisers Relief Act of 2018

S. 2885 – Disclosing Pharmaceutical Company Windfall Profits Act of 2018

SUBJECT INDEX

S. 2953 – Expanding Access to Capital for Rural Job Creators Act

S. 3179 – FIND Trafficking Act or Fight Illicit Networks and Detect Trafficking Act

S. 3213 – Crowdfunding Amendments Act

S. 3323 – National Senior Investor Initiative Act of 2018 or Senior Security Act of 2018

S. 3481 – Climate Risk Disclosure Act of 2018

S. 3518 – Small Business Mergers, Acquisitions, Sales, and Brokerage Simplification Act of 2018

S. 3575 – Modernizing Disclosures for Investors Act

S. 3576 – Developing and Empowering our Aspiring Leaders Act of 2018

S. 3578 – Improving Investment Research for Small and Emerging Issuers Act

S. 3579 – Investment Adviser Regulatory Flexibility Improvement Act

S. 3717 – Small Business Lending Fairness Act

S. 3723 – Main Street Growth Act

S. 3773 – Protection of Source Code Act

H.R. 79 – HALOS Act or Helping Angels Lead Our Startups Act

H.R. 78 – SEC Regulatory Accountability Act

H.R. 1343 – Encouraging Employee Ownership Act of 2017

H.R. 1219 – Supporting America’s Innovators Act of 2017

H.R. 910 – Fair Access to Investment Research Act of 2017

H.R. 1312 – Small Business Capital Formation Enhancement Act

H.R. 1366 – U.S. Territories Investor Protection Act of 2017

H.R. 10 – Financial CHOICE Act of 2017

H.R. 2364 – Investing in Main Street Act of 2017 or Small Business Investment Opportunity Act of 2017

H.R. 2864 – Improving Access to Capital Act

H.R. 3972 – Family Office Technical Correction Act of 2017

H.R. 1585 – Fair Investment Opportunities for Professional Experts Act

H.R. 3903 – Encouraging Public Offerings Act of 2017

H.R. 3911 – Risk-Based Credit Examination Act

H.R. 2201 – Micro Offering Safe Harbor Act

H.R. 3973 – Market Data Protection Act of 2017

H.R. 477 – Small Business Mergers, Acquisitions, Sales, and Brokerage Simplification Act of 2017

H.R. 4279 – Expanding Investment Opportunities Act

H.R. 4792 – Small Business Access to Capital After a Natural Disaster Act

H.R. 4768 – National Strategy for Combating the Financing of Transnational Criminal Organizations Act

H.R. 4263 – Regulation A+ Improvement Act of 2017

SUBJECT INDEX

H.R. 6069 – Fight Illicit Networks and Detect Trafficking Act or FIND Trafficking Act

H.R. 5877 – Main Street Growth Act

H.R. 5970 – Modernizing Disclosures for Investors Act

H.R. 6069 – Fight Illicit Networks and Detect Trafficking Act or FIND Trafficking Act

H.R. 6139 – Improving Investment Research for Small and Emerging Issuers Act

H.R. 5036 – Financial Technology Protection Act

H.R. 6332 – Improving Strategies to Counter Weapons Proliferation Act

TRANSIT

S. 496 – A bill to repeal the rule issued by the Federal Highway Administration and the Federal Transit Administration entitled “Metropolitan Planning Organization Coordination and Planning Area Reform.

S. 3139 – TRIP Act or Transit Rail Inspection Practices Act of 2018

S. 3215 – Bus Operator and Pedestrian Protection Act

S. 3720 – Community Health and Clean Transit Act of 2018

TRIBAL

H.R. 6411 – FinCEN Improvement Act of 2018

SENATE AUTHOR INDEX

MS. BALDWIN

- S. 1744 -- Brokaw Act
- S. 2605 -- Reward Work Act
- S. 3650 -- ACCESS Rural America Act or Access to Capital Creates Economic Strength and Supports Rural America Act

MR. BENNET

- S. 3213 -- Crowdfunding Amendments Act

MR. BLUMENTHAL

- S. 325 -- Permanently Protecting Tenants at Foreclosure Act of 2017
- S. 2745 -- Crumbling Foundations Small Business and Homeowners Assistance Act of 2018

MR. BLUNT

- S. 1344 -- Family Self-Sufficiency Act
- S. 2863 -- National Law Enforcement Museum Commemorative Coin Act

MR. BOOKER

- S. 575 -- Stop Debt Collection Abuse Act of 2017
- S. 1758 -- Tenant Protection Act
- S. 3343 -- Stop Overdraft Profiteering Act of 2018

MR. BROWN

- S. 552 -- Justice for Victims of Fraud Act of 2017
- S. 802 -- Larry Doby Congressional Gold Medal Act
- S. 2305 -- Trafficking Victims Housing Act of 2017
- S. 2375 -- Equifax Consumer Protection and Data Empowerment Act of 2018
- S. 3717 -- Small Business Lending Fairness Act

MR. CARDIN

- S. 94 -- Counteracting Russian Hostilities Act of 2017
- S. 720 -- Israel Anti-Boycott Act

MR. CASEY

- S. 2500 -- Rosie the Riveter Congressional Gold Medal Act of 2018

MR. CASSIDY

- S. 1313 -- Flood Insurance Affordability and Sustainability Act of 2017 or Agreed Value Flood Protection Program Act of 2017
- S. 1415 -- License Natural Gas Now Act of 2017
- S. 2652 -- Stephen Michael Gleason Congressional Gold Medal Act

SENATE AUTHOR INDEX

MS. COLLINS

- S. 223** -- SeniorSafe Act of 2017
- S. 1264** -- Community Bank Sensible Regulation Act of 2017

MR. COONS

- S. 3321** -- Hidden Figures Congressional Gold Medal Act

MR. CORKER

- S. 352** -- Master Sergeant Roddie Edmonds Congressional Gold Medal Act

MR. CORNYN

- S. 1338** -- Dust Off Crews of the Vietnam War Congressional Gold Medal Act
- S. 1664** -- Relief for Recovering Communities Act
- S. 2098** -- Foreign Investment Risk Review Modernization Act of 2017 or Foreign Investment Risk Review Modernization Act of 2018
- S. 2230** -- Help End Abusive Living Situations Act or HEALS Act
- S. 2714** -- A bill to award a Congressional Gold Medal to Don and Deyon Stephens, Founders of Mercy Ships, in recognition of nearly 40 years of service as the leaders of a humanitarian relief organization that exemplifies the compassionate character of America.
- S. 2808** -- TOOLS to Rehabilitate Communities Act or Tools On Our Local Streets to Rehabilitate Communities Act

MS. CORTEZ MASTO

- S. 2698** -- FHA Foreclosure Prevention Act of 2018
- S. 3179** -- FIND Trafficking Act or Fight Illicit Networks and Detect Trafficking Act

MR. COTTON

- S. 838** -- PACE Act of 2017 or Protecting Americans from Credit Entanglements Act of 2017
- S. 2353** -- Iranian Leadership Asset Transparency Act
- S. 2405** -- Clarifying Commercial Real Estate Loans
- S. 3004** -- Small Business Audit Correction Act of 2018
- S. 3045** -- Cooperate with Law Enforcement Agencies and Watch Act of 2018
- S. 3290** -- Tomb of the Unknown Soldier Centennial Commemorative Coin Act

MR. CRAPO

- S. Res. 22** -- An original resolution authorizing expenditures by the Committee on Banking Housing, and Urban Affairs.
- S. Amdt. 232 to S. 722** -- An Act to Provide Congressional Review and to Counter Iranian and Russian Governments' Aggression
- S. 1463** -- Financial Stability Oversight Council Insurance Member Continuity Act
- S. 1571** -- National Flood Insurance Program Reauthorization Act of 2017

SENATE AUTHOR INDEX

S. J. Res. 47 -- A joint resolution providing for congressional disapproval under chapter 8 of title 5, United States Code, of the rule submitted by Bureau of Consumer Financial Protection relating to “Arbitration Agreements”.

S. 2155 -- Economic Growth, Regulatory Relief, and Consumer Protection Act

S. 3139 -- TRIP Act or Transit Rail Inspection Practices Act of 2018

MR. CRUZ

S. 370 -- Repeal CFPB Act

S. 2167 -- Strengthening Oversight of Iran’s Access to Finance Act

S. 3758 – Blocking Iranian Illicit Finance Act

S. 3801 -- End Palestinian Terror Salaries Act of 2018

S/. 3758 -- Blocking Iranian Illicit Finance Act

MR. DAINES

S. 1031 -- Crowdfunding Enhancement Act

MR. DONNELLY

S. 416 -- Small Business Capital Formation Enhancement Act

S. 744 -- Protecting Veterans Credit Act of 2017

S. 1751 -- Preserving Access to Manufactured Housing Act of 2017

S. 2101 -- USS Indianapolis Congressional Gold Medal Act

S. 2116 -- Community Lender Exam Act

S. 3323 -- National Senior Investor Initiative Act of 2018 or Senior Security Act of 2018

MS. DUCKWORTH

S. 496 -- A bill to repeal the rule issued by the Federal Highway Administration and the Federal Transit Administration entitled “Metropolitan Planning Organization Coordination and Planning Area Reform.

S. 1050 -- Chinese-American World War II Veteran Congressional Gold Medal Act

S. 2361 -- Housing Opportunity Mortgage Expansion Act

S. 3492 -- Get the Lead Out of Assisted Housing Act of 2018

MR. DURBIN

S. 1659 -- Protecting Consumers from Unreasonable Credit Rates Act of 2017

S. 1845 -- Lead-Safe Housing for Kids Act of 2017

S. 2701 -- Flood Mapping Modernization and Homeowner Empowerment Pilot Program Act of 2018

MS. ERNST

S. 3166 -- United States Army Rangers Veterans of World War II Congressional Gold Medal Act

MR. ENZI

S. 2171 -- CFPB Pay Fairness Act of 2017

SENATE AUTHOR INDEX

MS. FEINSTEIN

S. 611 -- Homeless Children and Youth Act of 2017

MS. FISCHER

S. 105 -- Consumer Financial Protection Board Act of 2017

S. 3731 -- BUILD Act or Building Up Independent Lives and Dreams Act

MR. FRANKEN

S. 350 -- End Congressional Stock Market Abuse Act of 2017

MR. GARDNER

S. 1562 -- North Korean Enablers Accountability Act of 2017

S. 3569 -- Aluminum Pricing Examination Act

MR. GRAHAM

S. 341 -- Russia Sanctions Review Act of 2017

S. J. Res. 56 -- A joint resolution providing for congressional disapproval under chapter 8 of title 5, United States Code, of the rule submitted by Bureau of Consumer Financial Protection relating to "Payday, Vehicle, Title, and Certain High-Cost Installment Loans".

MR. GRASSLEY

S. 616 -- Food Security is National Security Act of 2017

S. 1638 -- Fostering Stable Housing Opportunities Act of 2017

MS. HARRIS

S. 2829 -- Ensuring Diverse Leadership Act of 2018

S. 3359 -- Aretha Franklin Congressional Gold Medal Act

MR. HATCH

S. 166 -- Muhammad Ali Commemorative Coin Act

S. 266 -- Anwar Sadat Centennial Celebration Act

S. 1284 -- Community Bank Relief Act

S. 1910 -- State Regulatory Representation Clarification Act of 2017

S. 2715 -- CONFRONT Act or Criminal Organizations' Narcotics, Finances, Resources, Operations, and Networks Targeting Act

S. 3443 -- GUIDE Compliance Act or Give Useful Information to Define Effective Compliance Act

S. 3612 -- Fair Housing Improvement Act of 2018

SENATE AUTHOR INDEX

MS. HEITKAMP

S. 275 -- Agricultural Export Expansion Act of 2017

S. 1315 -- Relationship Lending Preservation Act of 2017

S. 444 -- Supporting America's Innovators Act of 2017

S. 567 -- Federal Savings Association Charter Flexibility Act of 2017

S. 1831 -- Volunteer First Responder Housing Act

MR. HELLER

S. 15 -- Iran Ballistic Missile Sanctions Act

S. 327 -- Fair Access to Investment Research Act of 2017

S. 462 -- Securities and Exchange Commission Overpayment Credit Act

S. 563 -- Flood Insurance Market Parity and Modernization Act

S. 1360 -- International Insurance Capital Standards Accountability Act of 2017

S. 1753 -- SAFE Transitional License Act

S. 2324 -- Small Business Credit Availability Act

MR. INHOFE

S. J. Res. 9 -- A joint resolution providing for congressional disapproval under chapter 8, of title 5, United States Code, of the rule submitted by the Securities and Exchange Commission relating to the disclosure of payments by resource extraction issuers.

MR. ISAKSON

S. 2114 -- Merrill's Marauders Congressional Gold Medal Act

MR. JONES

S. 2953 -- Expanding Access to Capital for Rural Job Creators Act

S. 3164 -- Privacy Notification Technical Clarification Act

S. 3734 -- Unsolicited Loan Act of 2018

MR. KAINE

S. 1224 -- BUILD Resilience Act of 2017 or Building Up Infrastructure and Limiting Disasters through Resilience Act of 2017

MR. KENNEDY

S. 923 -- Reforming Finance for Local Economies Act

S. 1058 -- National Flood Insurance Program Consultant Accountability Act of 2017

S. 1718 -- 75th Anniversary of the End of World War II Commemorative Coin Act

S. 2765 -- RBIC Advisers Relief Act of 2018

S. 3128 -- A bill to reauthorize the National Flood Insurance Program.

S. 3628 -- National Flood Insurance Program Extension Act

S. 3722 -- Prevention of Private Information Dissemination Act of 2018

S. 3723 -- Main Street Growth Act

SENATE AUTHOR INDEX

MS. KLOBUCHAR

- S. 314** -- FIX Act or FIX Credit Reporting Errors Act
- S. 1286** -- Freedom to Export to Cuba Act of 2017
- S. 2995** -- Promoting Rural Exports Act of 2018
- S. 3536** -- Protect Affordable Mortgages for Veterans Act of 2018
- S. 3726** -- Protect Affordable Mortgages for Veterans Act of 2018

MR. LEE

- S. 103** -- Local Zoning Decisions Protection Act of 2017

MR. MANCHIN

- S. 450** -- Pacific Defenders of World War II Congressional Gold Medal Act

MR. MARKEY

- S. 1256** -- Ghost Army Congressional Gold Medal Act
- S. 1568** -- President John F. Kennedy Commemorative Coin Act
- S. 1906** -- A bill to posthumously award the Congressional Gold Medal to each of Glen Doherty, Tyrone Woods, J. Christopher Stevens, and Sean Smith in recognition of their contributions to the Nation.
- S. 2189** -- Plymouth 400th Anniversary Commemorative Coin Act of 2017

- S. 2886** -- BAN Oil Exports Act or Block All New Oil Exports Act

MR. McCAIN

- S. 759** -- Currency Optimization, Innovation, and National Savings Act of 2017

MS. McCASKILL

- S. 1893** -- Systemic Risk Designation Improvement Act of 2017

MR. MENENDEZ

- S. 484** -- U.S. Territories Investor Protection Act of 2017
- S. 1368** -- A bill to reauthorize the National Flood Insurance Program, and for other purposes.
- S. 1726** -- Shareholder Protection Act of 2017
- S. 2181** -- Military Families Credit Reporting Act of 2017
- S. 2188** -- Consumer Data Protection Act
- S. 2562** -- Alice Paul Congressional Gold Medal Act
- S. 3011** -- American Oil for American Families Act of 2018

MR. MERKLEY

- S. 2417** -- SAFE Lending Act of 2018 or Stopping Abuse and Fraud in Electronic Lending Act of 2018
- S. 3351** -- Medical Debt Relief Act of 2018

SENATE AUTHOR INDEX

S. 3720 -- Community Health and Clean Transit Act of 2018

MR. MORAN

S. 472 -- Cuba Trade Act of 2017

S. 921 -- Duty First Act

S. 1002 -- CLEAR Relief Act of 2017 or Community Lending Enhancement and Regulatory Relief Act of 2017

S. 2237 -- Financial Institutions Examination Fairness and Reform Act

S. J. Res. 57 -- A joint resolution providing for congressional disapproval under chapter 8 of title 5, United States Code, of the rule submitted by Bureau of Consumer Financial Protection relating to "Indirect Auto Lending and Compliance with the Equal Credit Opportunity Act".

MS. MURKOWSKI

S. 2127 -- Merchant Mariners of World War II Congressional Gold Medal Act of 2017

MR. MURPHY

S. 588 -- Helping Angels Lead Our Startups Act or HALOS Act

S. 1021 -- United States Coast Guard Commemorative Coin Act of 2017

S. 1326 -- American Innovation \$1 Coin Act

S. 2399 -- American Innovation \$1 Coin Act

S. 2744 -- Aid to Homeowners with Crumbling Foundations Act of 2018

MS. MURRAY

S. 1949 -- AHEAD Act or Affordable Housing for Educational Achievement Demonstration Act

MR. NELSON

S. 73 -- Housing Accountability Act of 2017

S. 2191 -- Green Banking Act

S. 2650 -- Preserving Our Commitment to Homeless Veterans Act

S. 3334 -- Military Lending Improvement Act of 2018

MR. PAUL

S. 16 -- Federal Reserve Transparency Act of 2017

SENATE AUTHOR INDEX

MR. PERDUE

S. J. Res. 19 -- A joint resolution providing for congressional disapproval under chapter 8 of title 5, United States Code, of the rule submitted by the Bureau of Consumer Financial Protection relating to prepaid accounts under the Electronic Fund Transfer Act and the Truth in Lending Act.

S. 387 -- Consumer Financial Protection Bureau Accountability Act of 2017

S. 1982 -- PROTECT Act of 2017 or Promoting Responsible Oversight of Transactions and Examinations of Credit Technology Act of 2017

S. 2013 -- Portfolio Lending and Mortgage Access Act

S. 3431 -- Iranian Proxies Terrorist Sanctions Act

S. 3682 -- A bill to require the appropriate Federal banking agencies to recognize the exposure-reducing nature of client margin for cleared derivatives.

S. 3733 -- Protection of Source Code Act

MR. PETERS

S. 380 -- Outsourcing Accountability Act of 2017

S. 1066 -- FAIR Student Credit Act of 2017 or Federal Adjustment in Reporting Student Credit Act of 2017

S. 3518 -- Small Business Mergers, Acquisitions, Sales, and Brokerage Simplification Act of 2018

MR. PORTMAN

S. 310 -- A bill to clarify that nonprofit organizations such a Habitat for Humanity may accept donated mortgage appraisals, and for other purposes.

S. 626 -- CFPB-IG Act of 2017 or Consumer Financial Protection-Inspector General Reform Act of 2017

S. 639 -- HOME Act or Housing Opportunities Made Easier Act

MR. REED

S. 536 -- Cybersecurity Disclosure Act of 2017

S. 610 -- PCAOB Enforcement Transparency Act of 2017

S. 743 -- A bill to strengthen the United States Interagency Council on Homelessness.

S. 779 -- Stronger Enforcement of Civil Penalties Act of 2017

S. 1389 -- Military Consumer Enforcement Act

S. 1507 -- State Flood Mitigation Revolving Fund Act of 2017

S. 1912 -- Corporate Management Accountability Act of 2017

S. 2362 -- Control Your Personal Credit Information Act of 2018

S. 3614 -- Corporate Governance Fairness Act

MR. ROBERTS

S. 1616 -- Bob Dole Congressional Gold Medal Act

SENATE AUTHOR INDEX

MR. ROUNDS

S. 365 -- A bill to amend the Consumer Financial protection Act of 2010 to remove the funding cap relating to the transfer of funds from the Board of Governors of the Federal Reserve System to the Bureau of Consumer Financial Protection, and for other purposes.

S. 366 -- TAILOR Act of 2017 or Taking Account of Institutions with Low Operation Risk Act of 2017

S. 828 -- A bill to amend the Federal Deposit Insurance Act to require the appropriate Federal banking agencies to treat certain municipal obligations as level 2B liquid assets, and for other purposes.

S. 1310 -- Home Mortgage Disclosure Adjustment Act

S. 1579 -- Bureau of Consumer Financial Protection Advisory Board Enhancement Act

S. 1962 -- Community Bank Access to Capital Act of 2017

S. 3070 -- Financial Institution Living Will Improvement Act of 2018

S. 3283 -- Options Market Stability Act

S. 3574 -- Alleviating Stress Test Burdens to Help Investors Act

S. 3575 -- Modernizing Disclosures for Investors Act

S. 3576 -- Developing and Empowering our Aspiring Leaders Act of 2018

S. 3577 -- Financial Stability Oversight Council Improvement Act of 2018

S. 3578 -- Improving Investment Research for Small and Emerging Issuers Act

S. 3579 -- Investment Adviser Regulatory Flexibility Improvement Act

S. 3750 -- Common Sense Credit Union Capital Relief Act of 2018

MR. RUBIO

S. 138 -- Preventing Destabilization of Iraq and Syria Act of 2017

S. 159 -- Firearms Manufacturers and Dealers Protection Act of 2017

S. 160 -- HUD Inspection Process and Enforcement Reform Act of 2017

S. 170 -- Combating BDS Act of 2017

S. 227 -- Iran Nonnuclear Sanctions Act of 2017

S. 1595 -- Hizballah International Financing Prevention Amendments Act of 2018

S. 1955 -- Preserving Liu Xiaobo Legacy of Freedom & Gold Medal Act

S. 2226 -- Disaster Assistance Simplification Act

S. 2856 -- Liberty City Rising Act

S. 3455 - ZTE Enforcement Review and Oversight Act

S. 3633 -- A bill to require the consumer reporting agencies provide small business credit protections.

SENATE AUTHOR INDEX

MR. SANDERS

- S. 1082** -- United States Employee Ownership Bank Act
- S. 3542** -- A bill to break up large financial entities.
- S. 3640** -- Stop Welfare for Any Large Monopoly Amassing Revenue from Taxpayers Act of 2018

MR. SCHATZ

- S. 1786** -- Stopping Errors in Consumer Use and Reporting Act of 2017 or SECURE Act of 2017
- S. 2862** -- Promoting Flood Risk Mitigation Act

MR. SCOTT

- S. 1445** -- Repeatedly Flooded Communities Preparation Act
- S. 1685** -- Credit Score Competition Act of 2017
- S. 2490** -- TRID Improvement Act
- S. 2702** -- Business of Insurance Regulatory Reform Act of 2018
- S. 2854** -- MOBILE Act of 2018
- S. 3040** -- Credit Access and Inclusion Act of 2018
- S. 3177** -- FIND Trafficking Act or Fight Illicit Networks and Detect Trafficking Act
- S. 3239** -- Integration of Baseball Commemorative Coin Act
- S. 3670** -- A bill to reauthorize the National Flood Insurance Program.

MS. SHAHEEN

- S. 858** -- Fair Housing for Domestic Violence and Sexual Assault Survivors Act of 2017
- S. 1601** -- Combat Sexual Harassment in Housing Act
- S. 2574** -- Rural Housing Preservation Act of 2018

MS. SMITH

- S. 2885** -- Disclosing Pharmaceutical Company Windfall Profits Act of 2018

MR. SULLIVAN

- S. 1722** -- True Reciprocity Investment Act of 2017

SEN. TESTER

- S. 1139** -- A bill to amend the Financial Stability Act of 2010 to modify the requirements of stress tests.
- S. 3136** -- Hello Girls' Congressional Gold Medal Act of 2018
- S. 3285** -- Improving Rural Access to Power Act of 2018

MR. TILLIS

- S. 2126** -- Fostering Innovation Act of 2017
- S. 2347** -- Encouraging Public Offerings Act of 2018
- S. 2756** -- Fair Investment Opportunities for Professional Experts Act

SENATE AUTHOR INDEX

MR. TOOMEY

S. 488 -- Encouraging Employee Ownership Act or International Insurance Standards Act of 2018

S. 1117 -- Consumer Financial Choice and Capital Markets Protection Act of 2017

S. 1499 -- Consumer Financial Protection Bureau Examination and Reporting Threshold Act of 2017

MR. UDALL

S. 890 -- A bill to grant the Congressional Gold Medal to the troops who defended Bataan during World War II.

MR. VAN HOLLEN

S. 1591 -- Otto Warmbier Banking Restrictions Involving North Korea (BRINK) Act of 2017

S. 1798 -- Federal Flood Management Act of 2017

S. 2313 -- Defending Elections from Threats by Establishing Redlines Act of 2018

S. 3215 -- Bus Operator and Pedestrian Protection Act

MR. WARNER

S. 1500 -- Keep Capital Local for Underserved Communities Act of 2017

S. 1642 -- Protecting Consumers' Access to Credit Act of 2017

S. 3401 -- Self-Employed Mortgage Access Act of 2018

MS. WARREN

S. 881 -- 21st Century Glass-Steagall Act of 2017

S. 952 -- End Banking for Human Traffickers Act of 2017

S. 1503 -- Naismith Memorial Basketball Hall of Fame Commemorative Coin Act

S. 1816 -- Freedom from Equifax Exploitation Act

S. 1819 -- Equal Employment for All Act of 2017

S. 2080 -- End Banking for Human Traffickers Act of 2017

S. 2289 -- Data Breach Prevention and Compensation Act of 2018

S. 2454 -- Sunlight in Workplace Harassment Act

S. 2499 -- A bill to require the Financial Industry Regulatory Authority to establish a relief fund to provide investors with the full value of unpaid arbitration awards issued against brokerage firms or brokers regulated by the Authority.

S. 2544 -- Ending Too Big to Jail Act

S. 3481 -- Climate Risk Disclosure Act of 2018

SENATE AUTHOR INDEX

MR. WICKER

S. 1647 -- A bill to require the appropriate Federal banking agencies to treat certain non-significant investments in the capital of unconsolidated financial institutions as qualifying capital instruments, and for other purposes.

S. 2090 -- MEMA Act of 2017 or Municipality Empowerment Mapping Achievement Act of 2017

S. 2091 -- Small Business Surcharge Relief Act

S. 2092 -- Flood Insurance Continuing Education and Training Act

S. 2916 -- Energizing American Shipbuilding Act

MR. WYDEN

S. 836 -- Credit Union Residential Loan Parity Act

S. 1717 -- Corporate Transparency Act of 2017

S. 1810 -- Free Credit Freeze Act

MR. YOUNG

S. 1182 -- The American Legion 100th Anniversary Commemorative Coin Act or National Flood Insurance Program Extension Act of 2018

S. 2757 -- National Economic Security Strategy Act of 2018

S. 2945 -- Housing Choice Voucher Mobility Demonstration Act of 2018

S. 3231 -- Task Force on the Impact of the Affordable Housing Crisis Act of 2018

HOUSE AUTHOR INDEX

Mr. Barr

H.R. 1699 -- Preserving Access to Manufactured Housing Act of 2017

H.R. 2226 -- Portfolio Lending and Mortgage Access Act

H.R. 5735 -- THRIVE Act or Transitional Housing for Recovery in Viable Environments Demonstration Program Act

Mr. Blumenauer

H.R. 5846 -- Promoting Flood Risk Mitigation Act

Mr. Budd

H.R. 3903 -- Encouraging Public Offerings Act of 2017

H.R. 5036 -- Financial Technology Protection Act

Mr. Capuano

H.R. 3093 -- Investor Clarity and Bank Parity Act

Mr. Chabot

H.R. 79 -- HALOS Act or Helping Angels Lead Our Startups Act

Ms. Chu

H.R. 2364 -- Investing in Main Street Act of 2017 or Small Business Investment Opportunity Act of 2017

Mr. Crowley

H.R. 3834 -- 9/11 Heroes Medal of Valor Act of 2017

Mr. Davidson

H.R. 3973 -- Market Data Protection Act of 2017

Mr. Duffy

H.R. 2874 -- 21st Century Flood Reform Act

H.R. 4015 -- Corporate Governance Reform and Transparency Act of 2017

H.R. 4258 -- Family Self-Sufficiency Act

H.R. 4537 -- International Insurance Standards Act of 2018

H.R. 5793 -- Housing Choice Voucher Mobility Demonstration Act of 2018

H.R. 6069 -- Fight Illicit Networks and Detect Trafficking Act” or “FIND Trafficking Act

Mr. Ellison

H.R. 435 -- The Credit Access and Inclusion Act of 2017

Mr. Emmer

H.R. 2201 -- Micro Offering Safe Harbor Act

H.R. 2954 -- Home Mortgage Disclosure Adjustment Act

H.R. 5877 -- Main Street Growth Act

HOUSE AUTHOR INDEX

Mr. Hensarling

H.R. 10 -- Financial CHOICE Act of 2017

Mr. Hill

H.R. 910 -- Fair Access to Investment Research Act of 2017

H.R. 3978 -- TRID Improvement Act of 2017

H.R. 5078 -- TRID Improvement Act of 2018

H.R. 4790 -- Volcker Rule Regulatory Harmonization Act

H.R. 5783 -- Cooperate with Law Enforcement Agencies and Watch Act of 2018

Mr. Himes

H.R. 770 -- American Innovation \$1 Coin Act

Mr. Hollingsworth

H.R. 4279 -- Expanding Investment Opportunities Act

Mr. Huizenga

H.R. 477 -- Small Business Mergers, Acquisitions, Sales, and Brokerage Simplification Act of 2017

H.R. 1153 -- Mortgage Choice Act of 2017

H.R. 6139 -- Improving Investment Research for Small and Emerging Issuers Act

Mr. Hultgren

H.R. 1343 -- Encouraging Employee Ownership Act of 2017

H.R. 4725 -- Community Bank Reporting Relief Act

H.R. 5749 -- Open Markets Stability Act

Mr. Kustoff

H.R. 4294 -- Prevention of Private Information Dissemination Act of 2017

H.R. 4768 -- National Strategy for Combating the Financing of Transnational Criminal Organizations Act

Mr. Loudermilk

H.R. 4607 -- Comprehensive Regulatory Review Act

H.R. 5953 -- Building Up Independent Lives and Dreams Act

Ms. Love

H.R. 4771 -- Small Bank Holding Company Relief Act of 2018

H.R. 6751 -- Banking Transparency for Sanctioned Persons Act of 2018

Mr. Lucas

H.R. 4753 -- 9/11 Heroes Medal of Valor Act of 2017

HOUSE AUTHOR INDEX

Mr. Luetkemeyer

H.R. 2706 -- Financial Institution Customer Protection Act of 2017

H.R. 3312 -- Systemic Risk Designation Improvement Act of 2017

H.R. 4296 -- To place requirements on operational risk capital requirements for banking organizations established by an appropriate Federal banking agency.

Mr. Lynch

H.R. 2315 -- To posthumously award the Congressional Gold Medal to each of Glen Doherty, Tyrone Woods, J. Christopher Stevens, and Sean Smith in recognition of their contributions to the Nation.

Mr. MacArthur

H.R. 4263 -- Regulation A+ Improvement Act of 2017

Ms. Maloney

H.R. 3972 -- Family Office Technical Correction Act of 2017

Mr. McHenry

H.R. 1219 -- Supporting America's Innovators Act of 2017

H.R. 3299 -- Protecting Consumers' Access to Credit Act of 2017

Mr. Messer

H.R. 1624 -- Municipal Finance Support Act of 2017

Mr. Neal

H.R. 1235 -- Naismith Memorial Basketball Hall of Fame Commemorative Coin Act

Mr. Perlmutter

H.R. 6411 -- FinCEN Improvement Act of 2018

Mr. Peters

H.R. 3518 -- Great Lakes Agricultural Stewardship Act

Mr. Pittenger

H.R. 2148 -- Clarifying Commercial Real Estate Loans

Mr. Poliquin

H.R. 1312 -- Small Business Capital Formation Enhancement Act

H.R. 1638 -- Iranian Leadership Asset Transparency Act

H.R. 4566 -- Alleviating Stress Test Burdens to Help Investors Act

Mr. Ross

H.R. 4061 -- Financial Stability Oversight Council Improvement Act of 2017

HOUSE AUTHOR INDEX

Mr. Rothfus

H.R. 1426 -- Federal Savings Association Charter Flexibility Act of 2017

H.R. 5059 -- State Insurance Regulation Preservation Act

Mr. Royce

H.R. 2219 -- End Banking for Human Traffickers Act of 2017

Mr. Schweikert

H.R. 1585 -- Fair Investment Opportunities for Professional Experts Act

Ms. Sinema

H.R. 2864 -- Improving Access to Capital Act

Ms. Tenney

H.R. 3971 -- Community Institution Mortgage Relief Act of 2017

Mr. Tipton

H.R. 1116 -- TAILOR Act of 2017 or Taking Account of Institutions with Low Operation Risk Act of 2017

H.R. 1457 -- MOBILE Act of 2017 or Making Online Banking Initiation Legal and Easy Act of 2017

H.R. 4545 -- Financial Institutions Examination Fairness and Reform Act

H.R. 6332 -- Improving Strategies to Counter Weapons Proliferation Act

Mr. Trott

H.R. 2255 -- HOME Act or Housing Opportunities Made Easier Act

H.R. 2396 -- Privacy Notification Technical Clarification Act

Mr. Vargus

H.R. 6069 -- Fight Illicit Networks and Detect Trafficking Act or FIND Trafficking Act”

Ms. Velázquez

H.R. 1366 -- U.S. Territories Investor Protection Act of 2017

H.R. 2740 -- Rabbi Michoel Ber Weissmandl Congressional Gold Medal Act of 2017

H.R. 4792 -- Small Business Access to Capital After a Natural Disaster Act

Ms. Wagner

H.R. 78 -- SEC Regulatory Accountability Act

H.R. 3911 -- Risk-Based Credit Examination Act

H.R. 5970 -- Modernizing Disclosures for Investors Act

H.R. 6729 -- Empowering Financial Institutions to Fight Human Trafficking Act of 2018

Mr. Williams

H.R. 4324 -- Strengthening Oversight of Iran’s Access to Finance Act

HOUSE AUTHOR INDEX

Mr. Zeldin

H.R. 4292 -- Financial Institution Living Will Improvement Act of 2017

H.R. 4293 -- Stress Test Improvement Act of 2017

H.R. 6737 -- Protect Affordable Mortgages for Veterans Act of 2018

HOUSE AUTHOR INDEX

POPULAR TITLES

21 st Century Flood Reform Act, H.R. 2874	An Act to Provide Congressional Review and to Counter Iranian and Russian Governments' Aggression, S. Amdt. 232 to S. 722
21 st Century Glass-Steagall Act of 2017, S. 881	Anwar Sadat Centennial Celebration Act, S. 266
75 th Anniversary of the End of World War II Commemorative Coin Act	Aretha Franklin Congressional Gold Medal Act, S. 3359
9/11 Heroes Medal of Valor Act of 2017, H.R. 3834	BAN Oil Exports Act, S. 2886
ACCESS Rural America Act, S. 3650	Banking Transparency for Sanctioned Persons Act of 2018, H.R. 6751
Access to Capital Creates Economic Strength and Supports Rural America Act, S. 3650	Block All New Oil Exports Act, S. 2886
Affordable Housing for Educational Achievement Demonstration Act, S. 1949	Blocking Iranian Illicit Finance Act, S. 3758
Agreed Value Flood Protection Program Act of 2017, S. 1313	Bob Dole Congressional Gold Medal Act, S. 1616
Agricultural Export Expansion Act of 2017, S. 275	Brokaw Act, S. 1744
AHEAD Act, S. 1949	BUILD Act, S. 3731
Aid to Homeowners with Crumbling Foundations Act of 2018, S. 2744	BUILD Resilience Act of 2017, S. 1224
Alice Paul Congressional Gold Medal Act, S. 2562	Building Up Independent Lives and Dreams Act, H.R. 5953; S. 3731
Alleviating Stress Test Burdens to Help Investors Act, H.R. 4566	Building Up Infrastructure and Limiting Disasters through Resilience Act of 2017, S. 1224
Aluminum Pricing Examination Act, S. 3569	Bureau of Consumer Financial Protection Advisory Board Enhancement Act, S. 1579
American Innovation \$1 Coin Act, S. 1326; H.R. 770	Business of Insurance Regulatory Reform Act of 2018, S. 2702
American Innovation \$1 Coin Act, S. 2399; H.R. 770	Bus Operator and Pedestrian Protection Act, S. 3215
American Oil for American Families Act of 2018, S. 3011	CFPB-IG Act of 2017, S. 626
	CFPB Pay Fairness Act of 2017, S. 2171

POPULAR TITLES

Chinese-American World War II Veteran Congressional Gold Medal Act, S. 1050	Consumer Financial Choice and Capital Markets Protection Act of 2017, S 1117
Clarifying Commercial Real Estate Loans, S. 2405; H.R. 2148	Consumer Financial Protection Board Act of 2017, S. 105
CLEAR Relief Act of 2017, S. 1002	Consumer Financial Protection Bureau Accountability Act of 2017, S. 387
Climate Risk Disclosure Act of 2018, S. 3481	Consumer Financial Protection Bureau Examination and Reporting Threshold Act of 2017, S. 1499
Combating BDS Act of 2017, S. 170	Consumer Financial Protection-Inspector General Reform Act of 2017, S. 626
Combat Sexual Harassment in Housing Act, S. 1601	Control Your Personal Credit Information Act of 2018, S. 2362
Common Sense Credit Union Capital Relief Act of 2018, S. 3750	Cooperate with Law Enforcement Agencies and Watch Act of 2018, S. 3045; H.R. 5783
Community Bank Access to Capital Act of 2017, S. 1962	Corporate Governance Fairness Act, S. 3614
Community Bank Relief Act, S. 1284	Corporate Governance Reform and Transparency Act of 2017, H.R. 4015
Community Bank Reporting Relief Act, H.R. 4607	Corporate Management Accountability Act of 2017, S. 1912
Community Bank Sensible Regulation Act of 2017, S. 1264	Corporate Transparency Act of 2017, S. 1717
Community Health and Clean Transit Act of 2018, S. 3720	Counteracting Russian Hostilities Act of 2017, S. 94
Community Institution Mortgage Relief Act of 2017, H.R. 3971	Credit Access and Inclusion Act of 2018, S. 3040
Community Lender Exam Act, S. 2116	Credit Score Competition Act of 2017, S. 1685
Community Lending Enhancement and Regulatory Relief Act of 2017, S. 1002	Credit Union Residential Loan Parity Act, S. 836
Comprehensive Regulatory Review Act, H.R. 4607	Criminal Organizations' Narcotics, Finances, Resources, Operations, and Networks Targeting Act, S. 2715
CONFRONT Act, S. 2715	Crowdfunding Amendments Act, S. 3213
Consumer Data Protection Act, S. 2188	

POPULAR TITLES

Crowdfunding Enhancement Act, S. 1031

Crumbling Foundations Small Business and Homeowners Assistance Act of 2018, S. 2745

Cuba Trade Act of 2017, S. 472

Currency Optimization, Innovation, and National Savings Act of 2017, S. 759

Cybersecurity Disclosure Act of 2017, S. 536

Data Breach Prevention and Compensation Act of 2018, S. 2289

Defending Elections from Threats by Establishing Redlines Act of 2018, S. 2313

Developing and Empowering our Aspiring Leaders Act of 2018, S. 3576

Disaster Assistance Simplification Act, S. 2226

Disclosing Pharmaceutical Company Windfall Profits Act of 2018, S. 2885

Dust Off Crews of the Vietnam War Congressional Gold Medal Act, S. 1338

Duty First Act, S. 921

Economic Growth, Regulatory Relief, and Consumer Protection Act, S. 2155

Empowering Financial Institutions to Fight Human Trafficking Act of 2018, H.R. 6729

Encouraging Employee Ownership Act, S. 488

Encouraging Employee Ownership Act of 2017, H.R. 1343

Encouraging Public Offerings Act of 2018, S. 2347; H.R. 3903

End Banking for Human Traffickers Act of 2017, S. 952; H.R. 2219

End Banking for Human Traffickers Act of 2017, S. 2080

End Congressional Stock Market Abuse Act of 2017, S. 350

End Palestinian Terror Salaries Act of 2018, S. 3801

Ending Too Big to Jail Act, S. 2544

Energizing American Shipbuilding Act, S. 2916

Ensuring Diverse Leadership Act of 2018, S. 2829

Equal Employment for All Act of 2017, S. 1819

Equifax Consumer Protection and Data Empowerment Act of 2018, S. 2375

Expanding Access to Capital for Rural Job Creators Act, S. 2953

Expanding Investment Opportunities Act, H.R. 4279

Fair Access to Investment Research Act of 2017, S. 327; H.R. 910

Fair Housing for Domestic Violence and Sexual Assault Survivors Act of 2017, S. 858

Fair Investment Opportunities for Professional Experts Act, S. 2756; H.R. 1585

FAIR Student Credit Act of 2017, S. 1066

Family Office Technical Correction Act of 2017, H.R. 3972

Family Self-Sufficiency Act, S. 1344; H.R.4258

Federal Adjustment in Reporting Student Credit Act of 2017, S. 1066

Federal Flood Management Act of 2017, S. 1798

POPULAR TITLES

Federal Reserve Supervision Testimony Clarification, H.R. 4753

Federal Reserve Transparency Act of 2017, S. 16

Federal Savings Association Charter Flexibility Act of 2017, S. 567; H.R. 1426

FHA Foreclosure Prevention Act of 2018, S. 2698

Fight Illicit Networks and Detect Trafficking Act, S. 3179; H.R. 6069

Financial CHOICE Act of 2017, H.R. 10

Financial Institution Customer Protection Act of 2017, H.R. 2706

Financial Institutions Examination Fairness and Reform Act, S. 2237; H.R. 4545

Financial Institution Living Will Improvement Act of 2017, H.R. 4292

Financial Institution Living Will Improvement Act of 2018, S. 3070

Financial Stability Oversight Council Improvement Act of 2017, H.R. 4061

Financial Stability Oversight Council Improvement Act of 2018, S. 3577

Financial Technology Protection Act, H.R. 5036

FIND Trafficking Act, S. 3179; H.R. 6069

Firearms Manufacturers and dealers Protection Act of 2017, S. 159

FIX Act, S. 314

FIX Credit Reporting Errors Act, S. 314

Flood Insurance Affordability and Sustainability Act of 2017, S. 1313

Flood Insurance Continuing Education and Training Act, S. 2092

Flood Insurance Market Parity and Modernization Act, S. 563

Flood Mapping Modernization and Homeowner Empowerment Pilot Program Act of 2018, S. 2701

Food Security is National Security Act of 2017, S. 616

Foreign Investment Risk Review Modernization Act of 2017, S. 2098

Foreign Investment Risk Review Modernization Act of 2018, S. 2098

Fostering Innovation Act of 2017, S. 2126

Fostering Stable Housing Opportunities Act of 2017, S. 1638

Free Credit Freeze Act, S. 1810

Freedom from Equifax Exploitation Act, S. 1816

Freedom to Export to Cuba Act of 2017, S. 1286

Get the Lead Out of Assisted Housing Act of 2018, S. 3492

Ghost Army Congressional Gold Medal Act, S. 1256

Give Useful Information to Define Effective Compliance Act, S. 3443

Great Lakes Agricultural Stewardship Act H.R. 3518

Green Banking Act, S. 2191

POPULAR TITLES

GUIDE Compliance Act, S. 3443

HALOS Act, S. 588; H.R. 79

HEALS Act, S. 2230

Hello Girls' Congressional Gold Medal Act of 2018, S. 3136

Helping Angels Lead Our Startups Act, S. 588; H.R. 79

Help End Abusive Living Situations Act, S. 2230

Hidden Figures Congressional Gold Medal Act, S. 3321

Hizballah International Financing Prevention Amendments Act of 2018, S. 1595

HOME Act, S. 639; H.R. 2255

Homeless Children and Youth Act of 2017, S. 611

Home Mortgage Disclosure Adjustment Act, S. 1310; H.R. 2954

Housing Accountability Act of 2017, S. 73

Housing Choice Voucher Mobility Demonstration Act of 2018, S. 2945; H.R. 5793

Housing Opportunities Made Easier Act, S. 639; H.R. 2255

Housing Opportunity Mortgage Expansion Act, S. 2361

HUD Inspection Process and Enforcement Reform Act of 2017, S. 160

Improving Access to Capital Act, H.R. 2364

Improving Investment Research for Small and Emerging Issuers Act, H.R. 6139, S. 3578

Improving Rural Access to Power Act of 2018, S. 3285

Improving Strategies to Counter Weapons Proliferation Act, H.R. 6332

Integration of Baseball Commemorative Coin Act, S. 3239

International Insurance Standards Act of 2018, S. 488; H.R. 4537

Investing in Main Street Act of 2017, H.R. 2364

Investment Adviser Regulatory Flexibility Improvement Act, S. 3579

Investor Clarity and Bank Parity Act, H.R. 3093

Iran Ballistic Missile Sanctions Act, S. 15

Iran Nonnuclear Sanctions Act of 2017, S. 227

Iranian Leadership Asset Transparency Act, S. 2353; H.R. 1638

Iranian Proxies Terrorist Sanctions Act, S. 3431

Israel Anti-Boycott Act, S. 720

Justice for Victims of Fraud Act of 2017, S. 552

Keep Capital Local for Underserved Communities Act of 2017, S. 1500

Larry Doby Congressional Gold Medal Act, S. 802

Lead-Safe Housing for Kids Act of 2017, S. 1845

Liberty City Rising Act, S. 2856

License Natural Gas Now Act of 2017, S. 1415

Local Zoning Decisions Protection Act of 2017, S. 103

POPULAR TITLES

Main Street Growth Act, H.R. 5877; S. 3723

Making Online Banking Initiation Legal and Easy Act of 2017; H.R. 1457

Market Data Protection Act of 2017, H.R. 3973

Master Sergeant Roddie Edmonds Congressional Gold Medal Act, S. 352

Medical Debt Relief Act of 2018, S. 3351

MEMA Act of 2017, S. 2090

Merchant Mariners of World War II Congressional Gold Medal Act of 2017, S. 2127

Merrill's Marauders Congressional Gold Medal Act, S. 2114

Micro Offering Safe Harbor Act, H.R. 2201

Military Consumer Enforcement Act, S. 1389

Military Families Credit Reporting Act of 2017, S. 2181

Military Lending Improvement Act of 2018, S. 3334

MOBILE Act of 2017, H.R. 1457

MOBILE Act of 2018, S. 2854

Modernizing Disclosures for Investors Act, H.R. 5970

Mortgage Choice Act of 2017; H.R. 1153

Muhammad Ali Commemorative Coin Act, S. 166

Municipality Empowerment Mapping Achievement Act of 2017, S. 2090

Municipal Finance Support Act of 2017, H.R. 1624

Naismith Memorial Basketball Hall of Fame Commemorative Coin Act, S. 1503; H.R. 1235

National Economic Security Strategy Act of 2018, S. 2757

National Flood Insurance Program Consultant Accountability Act of 2017, S. 1058

National Flood Insurance Program Extension Act, S. 3628

National Flood Insurance Program Extension Act of 2018, S. 1182

National Flood Insurance Program Reauthorization Act of 2017, S. 1571

National Law Enforcement Museum Commemorative Coin Act, S. 2863

National Senior Investor Initiative Act of 2018, S. 3323

National Strategy for Combating the Financing of Transnational Criminal Organizations Act, H.R. 4768

North Korean Enablers Accountability Act of 2017, S. 1562

Open Markets Stability Act, H.R. 5749

Options Market Stability Act, S. 3283

Otto Warmbier Banking Restrictions Involving North Korea (BRINK) Act of 2017, S. 1591

Outsourcing Accountability Act of 2017, S. 380

PACE Act of 2017, S. 838

Pacific Defenders of World War II Congressional Gold Medal Act, S. 450

PCAOB Enforcement Transparency Act of 2017, S. 610

POPULAR TITLES

Permanently Protecting Tenants at Foreclosure Act of 2017, S. 325

Plymouth 400th Anniversary Commemorative Coin Act of 2017, S. 2189

Portfolio Lending and Mortgage Access Act, S. 2013; H.R. 2226

Preserving Access to Manufactured Housing Act of 2017, S. 1751; H.R. 1699

Preserving Liu Xiaobo Legacy of Freedom & Gold Medal Act, S. 1955

Preserving Our Commitment to Homeless Veterans Act, S. 2750

President John F. Kennedy Commemorative Coin Act, S. 1568

Preventing Destabilization of Iraq and Syria Act of 2017, S. 138

Prevention of Private Information Dissemination Act of 2017, H.R. 4294

Prevention of Private Information Dissemination Act of 2018, S. 3722

Primary Regulators of Insurance Vote Act of 2018, S. 3177

Privacy Notification Technical Clarification Act, S. 3164; H.R. 2396

Promoting Flood Risk Mitigation Act, S 2862; H.R. 5846

Promoting Responsible Oversight of Transactions and Examinations of Credit Technology Act of 2017, S. 1982

Promoting Rural Exports Act of 2018, S. 2995

PROTECT Act of 2017, S. 1982

Protect Affordable Mortgages for Veterans Act of 2018, H.R. 6737, S. 3536, S. 3726

Protecting Americans from Credit Entanglements Act of 2017, S. 838

Protecting Consumers' Access to Credit Act of 2017, S. 1642; H.R. 3299

Protecting Consumers from Unreasonable Credit Rates Act of 2017, S. 1659

Protecting Veterans Credit Act of 2017, S. 744

Protection of Source Code Act, S. 3733

Rabbi Michoel Ber Weissmandl Congressional Gold Medal Act of 2017, S. 2740

RBIC Advisers Relief Act of 2018, S. 2765

Reforming Finance for Local Economies Act, S. 923

Regulation A+ Improvement Act of 2017, H. R. 4263

Relationship Lending Preservation Act of 2017, S. 1315

Relief for Recovering Communities Act, S. 1664

Repeal CFPB Act, S. 370

Repeatedly Flooded Communities Preparation Act, S. 1445

Repeatedly Flooded Communities Preparation Act, S. 1463

Reward Work Act, S. 2605

Risk-Based Credit Examination Act, H.R. 3911

Rosie the Riveter Congressional Gold Medal Act of 2018, S. 2500

POPULAR TITLES

Rural Housing Preservation Act of 2018, S. 2574	Small Business Investment Opportunity Act of 2017, H.R. 2364
Russia Sanctions Review Act of 2017, S. 341	Small Business Lending Fairness Act, S. 3717
SAFE Banking Act, S. 1152	Small Business Mergers, Acquisitions, Sales, and Brokerage Simplification Act of 2017, H.R. 477, S. 3518
SAFE Lending Act of 2018, S. 2417	Small Business Surcharge Relief Act, S. 2091
SAFE Transitional License Act, S. 1753	State Flood Mitigation Revolving Fund Act of 2017, S. 1507
SEC Regulatory Accountability Act; H.R. 78	State Regulatory Representation Clarification Act of 2017, S. 1910
SECURE Act of 2017, S. 1786	Stephen Michael Gleason Congressional Gold Medal Act, S. 2652
Secure and Fair Enforcement Banking Act, S. 1152	Stop Debt Collection Abuse Act of 2017, S. 575
Securities and Exchange Commission Overpayment Credit Act, S. 462	Stop Overdraft Profiteering Act of 2018, S. 3343
Self-Employed Mortgage Access Act of 2018, S. 3401	Stopping Abuse and Fraud in Electronic Lending Act of 2018, S. 2417
SeniorSafe Act of 2017, S. 223	Stopping Errors in Consumer Use and Reporting Act of 2017, S. 1786
Senior Security Act of 2018, S. 3323	Stop Welfare for Any Large Monopoly Amassing Revenue from Taxpayers Act of 2018, S. 3640
Shareholder Protection Act of 2017, S. 1726	Strengthening Oversight of Iran's Access to Finance Act, S. 2167; H.R. 4324
Small Bank Holding Company Relief Act of 2018, H.R. 4771	Stress Test Improvement Act of 2017, H.R. 4293
Small Business Access to Capital After a Natural Disaster Act, H.R. 4792	Stronger Enforcement of Civil Penalties Act of 2017, S. 779
Small Business Audit Correction Act of 2018, S. 3004	Sunlight in Workplace Harassment Act, S. 2454
Small Business Capital Formation Enhancement Act, S. 416; H.R. 1312	Supporting America's Innovators Act of 2017, S. 444; H.R. 1219
Small Business Credit Availability Act, S. 2324	
Small Business Credit Protection Act, S. 3633	

POPULAR TITLES

Systemic Risk Designation Improvement Act of 2017, S. 1893; H.R. 3312

TAILOR Act of 2017, S. 366; H.R. 1116

Taking Account of Institutions with Low Operation Risk Act of 2017, S. 366; H.R. 1116

Task Force on the Impact of the Affordable Housing Crisis Act of 2018, S. 3231

Tenant Protection Act, S. 1758

The American Legion 100th Anniversary Commemorative Coin Act, S. 1182

The Credit Access and Inclusion Act of 2017, H.R. 5635

THRIVE Act, H.R. 5735

Tomb of the Unknown Soldier Centennial Commemorative Coin Act, S. 3290

Tools On Our Local Streets to Rehabilitate Communities Act, S. 2808

TOOLS to Rehabilitate Communities Act, S. 2808

Trafficking Victims Housing Act of 2017, S. 2305

Transit Rail Inspection Practices Act of 2018, S. 3139

Transitional Housing for Recovery in Viable Environments Demonstration Program Act, H.R. 5735

TRID Improvement Act, S. 2490

TRID Improvement Act of 2017, H.R. 3978

TRID Improvement Act of 2018, H.R. 5078

TRIP Act, S. 3139

True Reciprocity Investment Act of 2017, S. 1722

United States Army Rangers Veterans of World War II Congressional Gold Medal Act, S. 3166

United States Coast Guard Commemorative Coin Act of 2017, S. 1021

United States Employee Ownership Bank Act, S. 1082

Unsolicited Loan Act of 2018, S. 3734

U.S. Territories Investor Protection Act of 2017, S. 484; H.R. 1366

USS Indianapolis Congressional Gold Medal Act, S. 2101

Volcker Rule Regulatory Harmonization Act, H.R. 4790

Volunteer First Responder Housing Act, S. 1831

ZTE Enforcement Review and Oversight Act, S. 3455