

 District of Columbia Voting Representation Proposals in the 117th Congress

District of Columbia Voting Representation Proposals in the 117th Congress

INSIGHTi

District of Columbia Voting Representation

Proposals in the 117th Congress

Updated July 2, 2021

In the 117th Congress, several Members of Congress have introduced bills that would grant voting

representation in Congress to residents of the District of Columbia (DC), by admitting DC to the Union as

a state, or through retrocession of DC land to Maryland. In the past, some Members of Congress have

opposed such proposals and recommended maintaining the status quo.

This Insight provides an overview of recent DC voting representation proposals and discusses potential

policy considerations. It does not provide legal or constitutional analysison DC statehood or voting

representation, nor does it analyzeterritorial statehood issues.

Proposals in the 117th Congress

Statehood

On January 4, 2021, DC Delegate Eleanor Holmes Norton reintroducedthe Washington, D.C. Admission

Act, H.R. 51.The bill was referred to the House Committees on Oversight and Reform; Rules; Armed

Services; the Judiciary; and Energy and Commerce. On January 26, Senator Thomas Carper of Delaware

introducedS. 51, the companion bill to H.R. 51.The bill was referred to the Senate Committee on

Homeland Security and Governmental Affairs.

On March 22, the House Committee on Oversight and Reform held a hearingon H.R. 51. The Committee

then held a markup on April 14, during which itrejected several amendments, including some that

proposed alternative methods for granting voting representation in Congress for DC residents. H.R. 51

was ordered to be reportedfavorably with an amendment in the nature of a substitute by a vote of 25-19.

The House Rules Committee held a hearingon H.R. 51, on April 20. The Rules Committee reported a

closed rule providing for floor consideration of the bill. On April 22, H.R. 51passed the House by a vote

of 216-208 and was received in the Senate. On April 20, the Biden Administration published a Statement

of Administration Policyindicating its support ofH.R. 51. On June 22, the Senate Committee on

Homeland Security and Governmental Affairs held a hearingonS. 51.

Congressional Research Service

https://crsreports.congress.gov

IN11599

CRS INSIGHT

Prepared for Members and

Committees of Congress

Congressional Research Service

2

If enacted, H.R. 51would admit Washington, Douglass Commonwealth, as the 51st state of the United

States, “on an equal footing with the other States in all respects whatever.” The new state would include

most of the land in the current District of Columbia. The bill excludes “principal Federal monuments,” the

U.S. Capitol Building, the White House, the U.S. Supreme Court Building, and federal office buildings

adjacent to the National Mall and the U.S. Capitol. The legislation names the resulting federal enclave

“the Capital,” and establishes it as “the seat of the Government of the United States.”

Under the legislation, Washington, Douglass Commonwealth, would electtwo Senators and at least one

Representative to the House. Legislative enactments by the new state would no longerbe subject to

congressional disapproval.The bill would also establish procedures toexpedite congressional

considerationof a joint resolution to repeal the Twenty-Third Amendment, which provides DC with

representation in the Electoral College equivalent to the number of Senators and Representatives in

Congress it would be entitled to if it were a state, without exceeding the amount granted to the least

populous state.H.R. 51also sets out the process for transferring federal responsibilities to the new state

and would establish astatehood transition commission.

Retrocession

In the 117th Congress, several bills have been introduced that would modify the boundaries of the seat of

federal government and retrocede the majority of DC land to the State of Maryland:

 H.R. 472, introduced by Representative Johnson of South Dakota on January 25, was

referred to the House Committees on the Judiciary, and Oversight and Reform.

 H.R. 2614,introduced by Representative Griffith of Virginia on April 16, was referred to

the House Committees on the Judiciary, Oversight and Reform, and Armed Services.

 H.R. 2651,introduced by Representative Gohmert of Texas on April 19, was referred to

the House Committees on the Judiciary, and Oversight and Reform.

 S. 1361,introduced by Senator Marshall of Kansas on April 22, was referred to the

Senate Committee on Homeland Security and Governmental Affairs.

Considerations for Congress

Statehood and retrocession are two of several types oflegislative proposalsthat would grant DC some

form of voting representation in Congress. Other previous proposals have included a constitutional

amendment granting congressional voting representation to DC residents, semi-retrocession (i.e., allowing

qualified DC residents to vote in Maryland in federal elections for the Maryland congressional delegation

to the House and Senate), and a statutory provision for representation in Congress (sometimes referred to

as virtual statehood). As noted above, some Members of Congress have opposed these legislative efforts

in favor of maintaining the status quo.

Article IV of the Constitution gives Congress the general power to admit new states into the Union. The

Article does not prescribe the method, and the process has varied over time. Often, the following

principles have been considered:

 a demonstration by the residents of the proposed state of a belief in the principles of

republican government;

 an expression of majority support for statehood among residents; and

 establishment of sufficient population and resources.

Congressional Research Service

3

Some opponents of DC Statehood contend that the “District Clause”and the 23rd Amendment of the U.S.

Constitutionpose unique challenges for granting DC statehoodthat could require a constitutional

amendment.

The idea of retrocession, in general, has not been fullytested in the courts.Past precedent set by the

retrocession of land to Virginia in 1846 suggests that the process may require not only the approval of

Congress and the President, but also of the State of Maryland and, perhaps, the voters of the retroceded

area. Although the Supreme Court heard a case challenging the retrocession to Virginia inPhillips v.

Paynein 1876, it did not rule on the merits of the constitutional arguments raised against retrocession.

Congress might consider maintaining the status quo, with or without additional legislation. Some past

legislative proposals sought to ensure maintenance of the status quo, particularly regarding statehood. For

instance, a proposal in the 116th Congress (H.J.Res. 97), introduced by Representative Walker of North

Carolina, would have proposed a constitutional amendment to prevent expansion of the U.S. Senate’s

composition.

Author Information

Joseph V. Jaroscak

Analyst in Economic Development Policy

Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan shared staff

to congressional committees and Members of Congress. It operates solely at the behest of and under the direction of

Congress. Information in a CRS Report should not be relied upon for purposes other than public understanding of

information that has been provided by CRS to Members of Congress in connection with CRS’s institutional role.

CRS Reports, as a work of the United States Government, are not subject to copyright protection in the United

States. Any CRS Report may be reproduced and distributed in its entirety without permission from CRS. However,

as a CRS Report may include copyrighted images or material from a third party, you may need to obtain the

permission of the copyright holder if you wish to copy or otherwise use copyrighted material.

IN11599 · VERSION 3 · UPDATED

EPUB/nav.xhtml

District of Columbia Voting Representation Proposals in the 117th Congress

		District of Columbia Voting Representation Proposals in the 117th Congress

EPUB/media/file1.png

EPUB/media/file0.jpg
Congressional

23 Research Service
Informing the legislative debate since 1914

