

 H.R. 3233, the National Commission to Investigate the January 6 Attack on the United States Capitol Complex Act

H.R. 3233, the National Commission to Investigate the January 6 Attack on the United States Capitol Complex Act

INSIGHTi

H.R. 3233, the National Commission to

Investigate the January 6 Attack on the United

States Capitol Complex Act

Updated May 26, 2021

On May 14, 2021, House Homeland Security CommitteeChair Bennie Thompson and Ranking Member

John Katko introduced H.R. 3233, the National Commission to Investigate the January 6 Attack on the

United States Capitol Complex Act (hereinafter, January 6 Commission). The January 6 Commission

would study“the facts and circumstances surrounding the facts and circumstances of the January 6, 2021

attack on the Capitol as wel as the influencing factors that may have provoked the attack on our

democracy.” The House considered and passedH.R. 3233 on May 19, 2021.

This Insight provides an overview of congressional advisory commission structures and outlines key

features of the proposed January 6 Commission in H.R. 3233.

What Are Congressional Advisory Commissions?

Historical y, Congress has used advisory commissions to assist public policy development. Advisory

commissions can provide Congress with a potential y high-visibility forum to assemble expertise that

might not exist within the legislative environment and al ow for the in-depth examination of complex,

crosscutting policy issues.

Congressional advisory commissionsprovide advice, develop recommendations, or find solutions to

public policy problems, and may include nongovernmental policy experts. A congressional advisory

commission is general y defined as a multimember independent entity that

 is established by Congress,

 exists temporarily,

 serves in an advisory capacity,

 is appointed in part or whole by Members of Congress, and

 reports to Congress.

Congressional Research Service

https://crsreports.congress.gov

IN11670

CRS INSIGHT

Prepared for Members and

Committees of Congress

Congressional Research Service

2

As Congress considers its range of responses to the events of January 6, 2021, at the U.S. Capitol

Complex, the creation of a congressional advisory commission is an option that could provide a platform

for evaluating myriad security-related policy issues. Past commissions have retrospectively evaluated

policy responses, brought together diverse groups of experts, and supplemented existing congressional

oversight mechanisms.

Congressional Commissions Established in Response to a Crisis

As part of its response to crises, Congress may establish a congressional commission to provide a

retrospective view on the causes and to develop recommendations for legislative or administrative

actions, including following a crisis(e.g., September 11, 2001, terrorist attacks, and the 2008 financial

crisis). Among the best-known examples of crisis-related commissions is the National Commission on

Terrorist Attacks upon the United States(known as the “9/11 Commission”). The 9/11 Commission was

directed to report to Congress and the President regarding the causes of the 9/11 attacks, and to make

recommendations to prevent future terrorist attacks.

Considerations When Establishing a Commission

Should Congress choose to create a commission to respond to an emergency or crisis, several issues

might be considered. Commission advocates often cite the ability to obtain expertise,overcome issue and

political complexity,build consensus, solve collective action problems, and raise visibility.Commission

critics often note that Congress might be abdicating responsibilityfor a public policy issue, democratic

accountabilitymight be reduced since nonelected officials would make recommendations, and

commissions can be financial y and time inefficient.

Selected Features of H.R. 3233

H.R. 3233, as introduced, proposes a commission structure similar to past congressional advisory

commissions. These features include duties, purposes, and reports; commission size and appointment

authority; powers; funding; and termination. In addition to H.R. 3233, three other bil s (H.R. 275,H.R.

276, and H.R. 410)that propose other commission structures have been introduced in the House. No

legislation has been introduced in the Senate.

Duties, Purposes, and Reports

H.R. 3233would investigate the events of January 6, 2021, and make recommendations to Congress and

the President by December 31, 2021. The legislation would specify the January 6 Commission’s purposes

and functions (duties) (§3 and §4), specify that the January 6 Commission could issue interim reports

(§10(a)), and that the final report would include findings, conclusions, and recommendations for

corrective measures as agreed to by a majority of commission members (§10(b)).

Congressional Research Service

3

Commission Size, Appointment, and Compensation

The January 6 Commission would consist of 10 members:

 Chair—appointed jointly by the Speaker of the House and the Senate majority leader;

 Vice Chair—appointed jointly by the House minority leader and the Senate minority

leader;

 Two members by the Speaker of the House;

 Two members by the House minority leader;

 Two members by the Senate majority leader; and

 Two members by the Senate minority leader (§3(a)).

Each member would serve for the life of the commission, may not be an government officer or employee,

and should be a prominent U.S. citizen with experience in at least two of the following areas:

governmental service; law enforcement; civil rights, civil liberties, and privacy; the Armed Forces;

intel igence; counterterrorism; cybersecurity; technology; or law (§3(b)).

The appointing authorities are to appoint members within 10 days of enactment (§3(c)), with the first

meeting within 15 days of enactment (§3(b)(3)). Each commission member would receive compensation

not to exceed the daily equivalent for a position atlevel III of the Executive Schedule($181,500 in 2021)

(§3(e)), and may be reimbursed travel expenses (§3(f)).

Powers

H.R. 3233would grant the January 6 Commission certain powers to carry out its duties. The commission

would be authorized to

 issue subpoenas (§6(a)(2));

 hire staff (§7(a));

 request the detail of federal employees (§7(c));

 hire experts and consultants (§7(b));

 hold hearings (§6(a)(1));

 enter into contracts (§6(b));

 obtain information from federal agencies or departments upon request (§6(c));

 request administrative support from the General Services Administration or other

agencies (§6(d)); and

 accept, use, and dispose of services or property (§6(e)).

Funding and Termination

H.R. 3233would provide an authorization of such sums as necessary for the commission, available until

expended (§12). The January 6 Commission would terminate within 60 days of issuing its final report

(§10(c)).

Congressional Research Service

4

Author Information

Jacob R. Straus

Specialist on the Congress

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.

IN11670 · VERSION 3 · UPDATED

EPUB/nav.xhtml

H.R. 3233, the National Commission to Investigate the January 6 Attack on the United States Capitol Complex Act

		H.R. 3233, the National Commission to Investigate the January 6 Attack on the United States Capitol Complex Act

EPUB/media/file1.png

EPUB/media/file0.jpg
Congressional

23 Research Service
Informing the legislative debate since 1914

