COUNCIL OF THE DISTRICT OF COLUMBIA NOTICE OF PUBLIC HEARINGS

FISCAL YEAR 2022 PROPOSED BUDGET AND FINANCIAL PLAN, FISCAL YEAR 2022 BUDGET SUPPORT ACT OF 2021, FISCAL YEAR 2022 LOCAL BUDGET ACT OF 2021,

FISCAL YEAR 2022 FEDERAL PORTION BUDGET REQUEST ACT OF 2021, AND COMMITTEE MARK-UP SCHEDULE

3/24/2021

<u>SUMMARY</u>		
April 22, 2021	Mayor Transmits the Fiscal Year 2022 Proposed Budget and Financial Plan and Associated Documents to the Council of the District of Columbia	
April 23, 2021	Committee of the Whole Public Briefing on the Mayor's Fiscal Year 2022 Proposed Budget and Financial Plan	
April 26, 2021 to May 20, 2021	Committee Public Hearings on the "Fiscal Year 2022 Local Budget Act of 2021." The Committees may also receive testimony on sections of the Fiscal Year 2022 Budget Support Act that affect the agencies within each Committee's purview	
May 10, 2021	Committee of the Whole Public Hearing on the "Proposed Spending of Federal Stimulus Funds"	
May 21, 2021	Committee of the Whole Public Hearing on the "Fiscal Year 2022 Local Budget Act of 2021," "Fiscal Year 2022 Federal Portion Budget Request Act of 2021," "Fiscal Year 2022 Budget Support Act of 2021," and the "Fiscal Year 2021 Revised Local Budget Emergency Adjustment Act of 2021"	
May 25 - 27, 2021	Committee Mark-ups and Reporting on Agency Budgets for Fiscal Year 2022	
June 3, 2021	Budget Work Session - TBD	
June 15, 2021	Committee of the Whole and Council consideration of the "Fiscal Year 2022 Local Budget Act of 2021" and the "Fiscal Year 2022 Budget Support Act of 2021"	
June 29, 2021	Council Consideration of the "Fiscal Year 2022 Local Budget Act of 2021," "Fiscal Year 2022 Federal Portion Budget Request Act of 2021," and the "Fiscal Year 2021 Revised Local Budget Emergency Adjustment Act of 2020"	
July 13, 2021	Council Consideration of the "Fiscal Year 2022 Budget Support Act of 2021"	

The Council of the District of Columbia hereby gives notice of its intention to hold public hearings on the FY 2022 Proposed Budget and Financial Plan, the "Fiscal Year 2022 Local Budget Act of 2021," the "Fiscal Year 2022 Federal Portion Budget Request Act of 2021," "Fiscal Year 2021 Local Budget Emergency Adjustment Act of 2021". The hearings will begin Monday, April 26, 2021 and conclude on Thursday, May 20, 2021. The Committee mark-ups will begin Tuesday, May 25, 2021 and conclude on Thursday, May 27, 2021.

On March 11, 2020, Mayor Muriel Bowser issued the Declaration of Public Emergency: Coronavirus (COVID-19) and the Declaration of Public Health Emergency: Coronavirus (COVID-19) due to the imminent threat to the health, safety, and welfare of District residents posed by the spread of the coronavirus. These orders require that the Council of the District of Columbia adapt the methods by which public hearings on the FY2022 Proposed Budget and Financial Plan will be held to comply with social distancing, large public gathering, and other public health and safety requirements. Therefore, the Council will be conducting its work remotely, including the use of teleconferencing platforms to hold public hearings.

Please refer to the specific instructions, found at the end of this notice, on how each Committee will operate their hearings. Some hearings listed in this notice will broadcast live on DC Council Channel 13 and streamed live at www.dccouncil.us and entertainment.dc.gov, while others will be streamed live at the link provided.

Witnesses who anticipate needing language interpretation, or require sign language interpretation, are requested to inform the relevant Committee office of the need as soon as possible, but no later than five (5) business days before the proceeding. We will make every effort to fulfill timely requests, however requests received in less than five (5) business days may not be fulfilled and alternatives may be offered.

ADDENDUM OF CHANGES TO THE PUBLIC HEARING SCHEDULE

New Date N/A
 Original Date
 Date Changed
 Hearing Change

 5/21/2021
 3/24/2021
 COW Public Hearing; Time change from Noon - 6:00 p.m. to 9:00 a.m. - 6:00 p.m.

PUBLIC HEARING SCHEDULE

COMMITTEE OF THE WHOLE

Chairman Phil Mendelson

FRIDAY, APRIL 23, 2021; via Virtual Meeting Platform		
Time	Subject	
Noon - 6:00 p.m.	Committee of the Whole Public Briefing on the Mayor's Fiscal Year	
	2022 Proposed Budget and Financial Plan	

This hearing will be broadcast live on Channel 13 and streamed live at www.dccouncil.us and www.entertainment.dc.gov.

COMMITTEE ON BUSINESS & ECONOMIC DEVELOPMENT Chairperson Kenyan McDuffie

MONDAY, APRIL 26, 2021; via Virtual Meeting Platform - Room A		
Time	Agency (Public Witnesses Only)	
9:00 a.m 11:00 a.m.	Deputy Mayor for Planning and Economic Development	
	Events DC	
	Destination DC	
11:00 a.m 1:00 p.m.	Office of the Chief Financial Officer	
	District of Columbia Lottery and Charitable Gaming	
1:00 p.m 3:00 p.m.	Department of Small and Local Business Development	
	Department of Insurance, Securities and Banking	
	Department of For-Hire Vehicles	
3:00 p.m 6:00 p.m.	Alcoholic Beverage Regulation Administration	
	Public Service Commission	
	Office of the People's Counsel	

This hearing will be broadcast live on Channel 13 and streamed live at www.dccouncil.us and www.entertainment.dc.gov. Please see detailed instructions from the Committee on Business & Economic Development at the end of this notice.

COMMITTEE OF THE WHOLE

Chairman Phil Mondolson

MONDAY, APRIL 26, 2021; via Virtual Meeting Platform - Room B	
Time	Agency
Noon - 3:00 p.m.	Office of Zoning
	Office of Planning
	Department of Consumer & Regulatory Affairs

This hearing can be viewed live at http://www.ChairmanMendelson.com/live. Please see detailed instructions from the Committee of the Whole at the end of this notice.

COMMITTEE ON TRANSPORTATION & THE ENVIRONMENT

Chairperson Mary Cheh

MONDAY, APRIL 26, 2021; via Virtual Meeting Platform - Room B		
Time	Agency	
3:00 p.m 6:00 p.m.	Department of Motor Vehicles	
	Deputy Mayor for Operations and Infrastructure	

This hearing can be viewed live at https://www.facebook.com/cmmarycheh/. Please see detailed instructions from the Committee on Transportation & the Environment at the end of this notice.

COMMITTEE ON HUMAN SERVICES

Chairperson Brianne Nadeau

TUESDAY, APRIL 27, 2021; via Virtual Meeting Platform - Room A	
Time	Agency
9:00 a.m Noon	Department of Disability Services
	Office of Disability Rights

This hearing will be broadcast live on Channel 13 and streamed live at www.dccouncil.us and www.entertainment.dc.gov. Please see detailed instructions from the Committee on Human Services at the end of this notice.

COMMITTEE ON GOVERNMENT OPERATIONS & FACILITIES Chairperson Robert C. White, Jr.

TUESDAY, APRIL 27, 2021; via Virtual Meeting Platform - Room A	
Time	Agency
Noon - 6:00 p.m.	Office of Contracting and Procurement
	Contract Appeals Board
	Office of the Chief Technology Officer
	Office of Administrative Hearings
	Office of the Inspector General

This hearing will be broadcast live on Channel 13 and streamed live at www.dccouncil.us and www.entertainment.dc.gov. Please see detailed instructions from the Committee on Government Operations & Facilities at the end of this notice.

Chairperson Anit	a Bonds
------------------	---------

COMMITTEE ON HOUSING & EX	KECUTIVE ADMINISTRATION	Chairperson Anita Bonds
TUESDAY, APRIL 27, 2021; via Virtual Meeting Platform - Room B		latform - Room B
Time		Agency
9:00 a.m 3:00 p.m.	Department of Housing and C	ommunity Development (Public
	Witnesses Only)	
	Housing Production Trust Fun	d (Public Witnesses Only)
	Housing Finance Agency	
	Rental Housing Commission	

This hearing can be viewed live at https://www.youtube.com/channel/UCgy5EojaMYGtwicWSfg9NeA. Please see detailed instructions from the Committee on Housing & Executive Administration at the end of this notice.

COMMITTEE ON HEALTH

Chairperson Vincent Gray

WEDNESDAY, APRIL 28, 2021; via Virtual Meeting Platform - Room A	
Time	Agency
9:00 a.m 6:00 p.m.	Department of Health (D.C. Health)

This hearing will be broadcast live on Channel 13 and streamed live at www.dccouncil.us and www.entertainment.dc.gov. Please see detailed instructions from the Committee on Health at the end of this notice.

COMMITTEE ON RECREATION, LIBRARIES & YOUTH AFFAIRS

Chairperson Trayon White, Jr.

WEDNESDAY, APRIL 28, 2021; via Virtual Meeting Platform - Room B	
Time	Agency
9:00 a.m 3:00 p.m.	Department of Parks and Recreation

This hearing can be viewed live at https://ww.facebook.com/Trayon.white. Please see detailed instructions from the Committee on Recreation, Libraries & Youth Affairs at the end of this notice.

COMMITTEE ON BUSINESS & ECONOMIC DEVELOPMENT

Chairperson Kenvan McDuffie

THURSDAY, APRIL 29, 2021; via Virtual Meeting Platform - Room A	
Time	Agency (Government Witnesses Only)
9:00 a.m Noon	Public Service Commission
	Office of the People's Counsel
	Alcoholic Beverage Regulation Administration

This hearing will be broadcast live on Channel 13 and streamed live at www.dccouncil.us and www.entertainment.dc.gov. Please see detailed instructions from the Committee on Business & Economic Development at the end of this notice.

COMMITTEE ON THE JUDICIARY & PUBLIC SAFETY

Chairperson Charles Allen

THURSDAY, APRIL 29, 2021; via Virtual Meeting Platform - Room A		
Time Agency		
Noon - 6:00 p.m.	Deputy Mayor for Public Safety and Justice	
	Office of the Attorney General	

This hearing will be broadcast live on Channel 13 and streamed live at www.dccouncil.us and www.entertainment.dc.gov. Please see detailed instructions from the Committee on the Judiciary & Public Safety at the end of this notice.

COMMITTEE ON LABOR & WORKFORCE DEVELOPMENT

Chairperson Elissa Silverman

THURSDAY, APRIL 29, 2021; via Virtual Meeting Platform - Room B		
Time	Agency (Public Witnesses Only)	
9:00 a.m 3:00 p.m.	Department of Employment Services	
	Workforce Investment Council	

This hearing can be viewed live at https://www.facebook.com/CMElissaSilverman. Please see detailed instructions from the Committee on Labor & Workforce Development at the end of this notice.

COMMITTEE ON TRANSPORTATION & THE ENVIRONMENT

Chairperson Mary Cheh

COMMITTEE ON TRANSFORTATION & I	THE ENVIRONMENT Chairperson Mary Chen	
THURSDAY, APRIL 29, 2021; via Virtual Meeting Platform - Room B		
Time	Agency	
3:00 p.m 6:00 p.m.	Department of Public Works	

This hearing can be viewed live at https://www.facebook.com/cmmarycheh/. Please see detailed instructions from the Committee on Transportation & the Environment at the end of this notice.

COMMITTEE ON HEALTH

Chairperson Vincent Gray

OOMMITTEE ON TIERETTI	onan person vincent oray	
FRIDAY, APRIL 30, 2021; via Virtual Meeting Platform - Room A		
Time	Agency	
9:00 a.m 6:00 p.m.	Health Benefit Exchange Authority	
	Department of Behavioral Health	

This hearing will be broadcast live on Channel 13 and streamed live at www.dccouncil.us and www.entertainment.dc.gov. Please see detailed instructions from the Committee on Health at the end of this notice.

COMMITTEE ON GOVERNMENT OPERATIONS & FACILITIES

Chairperson Robert C. White, Jr.

COMMITTEE ON GOVERNMENT OF ERATIONS & FACILITIES		Champerson Robert C. White, Jr.
FRIDAY, APRIL 30, 20201; via Virtual Meeting Platform - Room B		
Time Agency		Agency
Noon - 6:00 p.m.	Office of Risk Management	
	Office of Human Rights	
	Department of General Service	es

This hearing can be viewed live at https://www.facebook.com/RobertWhiteAtLarge/Live. Please see detailed instructions from the Committee on Government Operations & Facilities at the end of this notice.

COMMITTEE ON HOUSING & EXECUTIVE ADMINISTRATION

Chairperson Anita Bonds

COMMINITIES	ING & EXECUTIVE ADMINISTRATION	Chairperson Ainta Bonus
MONDAY, MAY 3, 2021; via Virtual Meeting Platform - Room A		
Time Agency (Government Witnesses Only)		(Government Witnesses Only)
9:00 a.m Noon	Department of Housing	& Community Development
	Housing Production Tr	ust Fund

This hearing will be broadcast live on Channel 13 and streamed live at www.dccouncil.us and www.entertainment.dc.gov. Please see detailed instructions from the Committee on Housing & Executive Administration at the end of this notice.

COMMITTEE ON GOVERNMENT OPERATIONS & FACILITIES

Chairperson Robert C. White, Jr.

MONDAY, MAY 3, 2021; via Virtual Meeting Platform - Room A		
	Time	Agency
Noon - 6:00 p.m.		Office of Community Affairs
		Office of Partnerships and Grants Services
		Office of Religious Affairs
		Office of Lesbian, Gay, Bisexual, Transgender, and Questioning Affairs
		Office on Women's Policy and Initiatives

This hearing will be broadcast live on Channel 13 and streamed live at www.dccouncil.us and www.entertainment.dc.gov. Please see detailed instructions from the Committee on Government Operations & Facilities at the end of this notice.

COMMITTEE ON BUSINESS & ECONOMIC DEVELOPMENT

Chairperson Kenyan McDuffie

00mm: 122 0n 200m200 a 200m0	mio DEVELOT metri	
MONDAY, MAY 3, 2021; via Virtual Meeting Platform - Room B		
Time	Agency	
Noon - 6:00 p.m.	Department of For-Hire Vehicles (Government Witnesses Only)	
	Department of Insurance, Securities and Banking	
	Department of Small and Local Business Development	

This hearing can be viewed live at https://www.facebook.com/KenyanRMcDuffie. Please see detailed instructions from the Committee on Business & Economic Development at the end of this notice.

COMMITTEE OF THE WHOLE	Chairman Phil Mendelson	
WEDNESDAY, MAY 5, 2021; via Virtual Meeting Platform - Room A		
Time	Agency (Public Witnesses Only)	
9:00 a.m 6:00 p.m.	District of Columbia Public Schools	
	Office of the State Superintendent of Education	
	Office of the Deputy Mayor for Education	
	D.C. Public Charter School Board	
	State Board of Education	
	Office of the Student Advocate	
	Ombudsman for Education	
	District of Columbia State Athletic Association	

This hearing will be broadcast live on Channel 13 and streamed live at www.dccouncil.us and www.entertainment.dc.gov. Please see detailed instructions from the Committee on Education at the end of this notice.

COMMITTEE ON BUSINESS & ECONOMIC DEVELOPMENT

Chairperson Kenyan McDuffie

WEDNESDAY, MAY 5, 2021; via Virtual Meeting Platform - Room B		
Time Agency (Government Witnesses Only)		
9:00 a.m Noon	DC Lottery and Charitable Games	
	Office of the Chief Financial Officer	

This hearing can be viewed live at https://www.facebook.com/KenyanRMcDuffie. Please see detailed instructions from the Committee on Business & Economic Development at the end of this notice.

COMMITTEE ON HUMAN SERVICES

Chairperson Brianne Nadeau

WEDNESDAY, MAY 5, 2021; via Virtual Meeting Platform - Room B	
Time	Agency
Noon - 6:00 p.m.	Child and Family Services Agency

This hearing can be viewed live at https://www.brianneknadeau.com/committee. Please see detailed instructions from the Committee on Human Services at the end of this notice.

MMITTEE ON HOUSING & EVECUTIVE ADMINISTRATION

COMMITTEE ON HOUSING & EXECUTIVE ADMINISTRATION		Chairperson Anita Bonds
THURSDAY, MAY 6, 2021; via Virtual Meeting Platform - Room A		
Time	Agency	
9:00 a.m Noon	Executive Office of the Mayor	
	Mayor's Office of Legal Couns	el
	Office of the Senior Advisor	
	Board of Real Estate Appraise	rs
	Real Estate Commission	

This hearing will be broadcast live on Channel 13 and streamed live at www.dccouncil.us and www.entertainment.dc.gov. Please see detailed instructions from the Committee on Housing & Executive Administration at the end of this notice.

COMMITTEE ON THE JUDICIARY & PUBLIC SAFETY

Chairperson Charles Allen

COMMITTEE ON THE SUBICIARY &	Obblic SALETT Charles Allett	
THURSDAY, MAY 6, 2021; via Virtual Meeting Platform - Room A		
Time	Agency (Government Witnesses Only)	
Noon - 6:00 p.m.	Department of Corrections	
	Board of Elections	
	Office of Campaign Finance	
	Office of Police Complaints	

This hearing will be broadcast live on Channel 13 and streamed live at www.dccouncil.us and www.entertainment.dc.gov. Please see detailed instructions from the Committee on the Judiciary & Public Safety at the end of this notice.

COMMITTEE OF THE WHOLE

Chairman Phil Mendelson

COMMITTEE OF THE WHOLE	Onannian i illi Mendelson
THURSDAY, MAY 6, 2021; via Virtual Meeting Platform - Room B	
Time	Agency (Government Witnesses Only)
9:00 a.m 6:00 p.m.	District of Columbia Public Schools
	Office of the State Superintendent of Education
	Deputy Mayor for Education
	District of Columbia Public Charter School Board
	State Board of Education
	Office of the Student Advocate
	Ombudsman for Education
	District of Columbia State Athletic Association

This hearing can be viewed live at http://www.ChairmanMendelson.com/live. Please see detailed instructions from the Committee of the Whole at the end of this notice.

COMMITTEE ON HUMAN SERVICES

Chairperson Brianne Nadeau

FRIDAY, MAY 7, 2021; via Virtual Meeting Platform - Room A	
Time	Agency
9:00 a.m Noon	Department of Human Services

This hearing will be broadcast live on Channel 13 and streamed live at www.dccouncil.us and www.entertainment.dc.gov. Please see detailed instructions from the Committee on Human Services at the end of this notice.

COMMITTEE ON TRANSPORTATION & THE ENVIRONMENT

Chairperson Mary Cheh

COMMITTEE ON TRANSPORTATION &	TIL LIVINGINIENT Chairperson mary chen	
FRIDAY, MAY 7, 2021; via Virtual Meeting Platform - Room A		
Time	Agency	
Noon - 6:00 p.m.	District Department of Transportation	

This hearing will be broadcast live on Channel 13 and streamed live at www.dccouncil.us and www.entertainment.dc.gov. Please see detailed instructions from the Committee on Transportation & the Environment at the end of this notice.

COMMITTEE ON HEALTH

Chairperson Vincent Gray

FRIDAY, MAY 7, 2021; via Virtual Meeting Platform - Room B	
Time	Agency
9:00 a.m 6:00 p.m.	Not-for-Profit Hospital Corporation (United Medical Center)
	Deputy Mayor for Health and Human Services
	Department of Health Care Finance

This hearing can be viewed live at https://www.youtube.com/channel/UCrLxxgZo-j6S6K6DrxUZUpw/live. Please see detailed instructions from the Committee on Health at the end of this notice.

COMMITTEE OF THE WHOLE

Chairman Phil Mendelson

COMMITTEE OF THE WHOLE	
MONDAY, MAY 10, 2021; via Virtual Meeting Platform	
Time	Subject (Public & Government Witnesses)
Noon - 6:00 p.m.	Committee of the Whole Public Hearing on the Proposed Spending of
	Federal Stimulus Funds

This hearing will be broadcast live on Channel 13 and streamed live at www.dccouncil.us and www.entertainment.dc.gov.

COMMITTEE ON TRANSPORTATION & THE ENVIRONMENT

Chairperson Mary Cheh

TUESDAY, MAY 11, 2021; via Virtual Meeting Platform - Room A	
Time	Agency
Noon - 6:00 p.m.	District Department of Energy and Environment
	Green Finance Authority

This hearing will be broadcast live on Channel 13 and streamed live at www.dccouncil.us and www.entertainment.dc.gov. Please see detailed instructions from the Committee on Transportation & the Environment at the end of this notice.

COMMITTEE ON HOUSING & EXECUTIVE ADMINISTRATION

Chairperson Anita Bonds

TUESDAY, MAY 1	1, 2021; via Virtual Meeting Platform - Room B
Time	Agency (Public Witnesses Only)
9:00 a.m Noon	District of Columbia Housing Authority

This hearing can be viewed live at https://www.youtube.com/channel/UCgy5EojaMYGtwicWSfg9NeA. Please see detailed instructions from the Committee on Housing & Executive Administration at the end of this notice.

COMMITTEE ON GOVERNMENT OPERATIONS & FACILITIES

Chairperson Robert C. White, Jr.

TUESDAY, MAY 11, 2021; via Virtual Meeting Platform - Room B	
Time	Agency
Noon - 6:00 p.m.	Advisory Neighborhood Commissions
	Office of Veterans' Affairs
	Office on Returning Citizens Affairs

This hearing can be viewed live at https://www.facebook.com/RobertWhiteAtLarge/Live. Please see detailed instructions from the Committee on Government Operations & Facilities at the end of this notice.

COMMITTEE ON LABOR & WORKFORCE DEVELOPMENT

Chairperson Elissa Silverman

COMMITTEE ON ENDON & MONNI ONC	E BEVELO: MEIT	
WEDNESDAY, MAY 12, 2021; via Virtual Meeting Platform - Room A		
Time	Agency (Government Witnesses Only)	
9:00 a.m 3:00 p.m.	Department of Employment Services	

This hearing will be broadcast live on Channel 13 and streamed live at www.dccouncil.us and www.entertainment.dc.gov. Please see detailed instructions from the Committee on Labor & Workforce Development at the end of this notice.

COMMITTEE ON RECREATION, LIBRARIES & YOUTH AFFAIRS Chairperson Trayon White, Jr

COMMITTEE ON RECREATION, EIDRARIES & TOUTH AT AIRS Chairperson Trayon White, St.		
WEDNESDAY, MAY 12, 2021; via Virtual Meeting Platform - Room A		
Time	Agency	
3:00 p.m 6:00 p.m.	Department of Youth Rehabilitation Services	

This hearing will be broadcast live on Channel 13 and streamed live at www.dccouncil.us and www.entertainment.dc.gov. Please see detailed instructions from the Committee on Recreation, Libraries & Youth Affairs at the end of this notice.

COMMITTEE OF THE WHOLE

Chairman Phil Mendelson

	Gildiiilidii i illi Molidolooli
WEDNESDAY, MAY 12, 2021; via Virtual Meeting Platform - Room B	
Time	Agency
9:00 a.m Noon	Council of the District of Columbia
	District of Columbia Auditor
	New Columbia Statehood Commission
	District of Columbia Retirement Board
	Other Post-Employment Benefits Fund Advisory Committee
	Office of Budget and Planning

This hearing can be viewed live at http://www.ChairmanMendelson.com/live. Please see detailed instructions from the Committee of the Whole at the end of this notice.

COMMITTEE ON THE JUDICIARY & PUBLIC SAFETY

Chairperson Charles Allen

THURSDAY, MAY 13, 2021; via Virtual Meeting Platform - Room A	
Time	Agency
9:00 a.m 6:00 p.m.	Office of Neighborhood Safety and Engagement
·	Metropolitan Police Department

This hearing will be broadcast live on Channel 13 and streamed live at www.dccouncil.us and www.entertainment.dc.gov. Please see detailed instructions from the Committee on the Judiciary & Public Safety at the end of this notice.

COMMITTEE ON BUSINESS & ECONOMIC DEVELOPMENT

Chairperson Kenvan McDuffie

IC DEVELOPMENT Chairperson Kenyan McDunie	
THURSDAY, MAY 13, 2021; via Virtual Meeting Platform - Room B	
Agency (Government Witnesses Only)	
Events DC	
Destination DC	
Deputy Mayor for Planning and Economic Development	

This hearing can be viewed live at https://www.facebook.com/KenyanRMcDuffie. Please see detailed instructions from the Committee on Business & Economic Development at the end of this notice.

COMMITTEE OF THE WHOLE

Chairman Phil Mendelson

COMMITTEE OF THE WHOLE	
FRIDAY, MAY 14, 2021; via Virtual Meeting Platform - Room A	
Time	Agency
9:00 a.m Noon	Metropolitan Washington Council of Government
	Commission on the Arts and Humanities
	University of the District of Columbia

This hearing can be viewed live at http://www.ChairmanMendelson.com/live. Please see detailed instructions from the Committee of the Whole at the end of this notice.

COMMITTEE ON HOUSING & EXECUTIVE ADMINISTRATION

Chairperson Anita Bonds

FRIDAY, MAY 14, 2021; via Virtual Meeting Platform - Room A	
Time	Agency
Noon - 6:00 p.m.	Department of Aging and Community Living
	Commission on Aging
	Age-Friendly DC Task Force
	Office of the City Administrator
	Secretary of the District of Columbia

This hearing will be broadcast live on Channel 13 and streamed live at www.dccouncil.us and www.entertainment.dc.gov. Please see detailed instructions from the Committee on Housing & Executive Administration at the end of this notice.

COMMITTEE ON LABOR & WORKFORCE DEVELOPMENT

Chairperson Elissa Silverman

FRIDAY, MAY 14,	2021; via Virtual Meeting Platform - Room B
Time	Agency (Government Witnesses Only)
9:00 a.m Noon	Workforce Investment Council

This hearing can be viewed live at https://www.facebook.com/CMElissaSilverman. Please see detailed instructions from the Committee on Labor & Workforce Development at the end of this notice.

COMMITTEE ON HUMAN SERVICES

Chairperson Brianne Nadeau

FRIDAY, MAY 14,	2021; via Virtual Meeting Platform - Room B
Time	Agency
1:30 p.m 6:00 p.m.	Board of Ethics & Government Accountability

This hearing can be viewed live at https://www.brianneknadeau.com/committee. Please see detailed instructions from the Committee on Human Services at the end of this notice.

COMMITTEE ON LABOR & WORKFORCE DEVELOPMENT

Chairperson	Elissa	Silverman

MONDAY, MAY 17, 2021; via Virtual Meeting Platform - Room A	
Time	Agency
9:00 a.m Noon	Office of Employee Appeals
	Public Employee Relations Board

This hearing will be broadcast live on Channel 13 and streamed live at www.dccouncil.us and www.entertainment.dc.gov. Please see detailed instructions from the Committee on Labor & Workforce Development at the end of this notice.

COMMITTEE ON RECREATION, LIBRARIES & YOUTH AFFAIRS

Chairperson Trayon White, Jr.

WEDNESDAY, MAY 19, 2021; via Virtual Meeting Platform - Room A	
Time	Agency
9:00 a.m Noon	Office of Cable, Film, Television, Music and Entertainment
	District of Columbia Public Library
	Serve DC

This hearing will be broadcast live on Channel 13 and streamed live at www.dccouncil.us and www.entertainment.dc.gov. Please see detailed instructions from the Committee on Recreation, Libraries & Youth Affairs at the end of this notice.

COMMITTEE ON HOUSING & EXECUTIVE ADMINISTRATION

Chairperson Anita Bonds

COMMITTEE ON TICOCING & EXECUTIV	L ADMINIOTRATION Chairperson Anna Bonas
WEDNESDAY, MAY 19, 2021; via Virtual Meeting Platform - Room A	
Time	Agency
Noon - 6:00 p.m.	Office of the Tenant Advocate
	Financial Literacy Council
	Real Property Tax Appeals Commission
	District of Columbia Housing Authority (Government Witnesses Only)

This hearing will be broadcast live on Channel 13 and streamed live at www.dccouncil.us and www.entertainment.dc.gov. Please see detailed instructions from the Committee on Housing & Executive Administration at the end of this notice.

COMMITTEE ON LABOR & WORKFORCE DEVELOPMENT

Chairperson Elissa Silverman

WEDNESDAY, MAY 19, 2021; via Virtual Meeting Platform - Room B	
Time	Agency
9:00 a.m Noon	Department of Human Resources
	Office of Labor Relations and Collective Bargaining

This hearing can be viewed live at https://www.facebook.com/CMElissaSilverman. Please see detailed instructions from the Committee on Labor & Workforce Development at the end of this notice.

COMMITTEE ON THE JUDICIARY & PUBLIC SAFETY

Chairperson Charles Allen

COMMITTEE ON THE SOCIOIANT & LOD	LIO OAI LI I Ollailes Alleli
THURSDAY, MAY 20, 2021; via Virtual Meeting Platform - Room A	
Time	Agency
9:00 a.m 6:00 p.m.	Fire and Emergency Medical Services Department
·	Office of Unified Communications
	Office of Victim Services and Justice Grants/Access to Justice
	Initiative

This hearing will be broadcast live on Channel 13 and streamed live at www.dccouncil.us and www.entertainment.dc.gov. Please see detailed instructions from the Committee on the Judiciary & Public Safety at the end of this notice.

COMMITTEE OF THE WHOLE

Chairman Phil Mendelson

FRIDAY, MAY 21, 2021; via Virtual Meeting Platform		
Time	Agency	
9:00 a.m 6:00 p.m.	Committee of the Whole Hearing on the "Fiscal Year 2022 Local Budget Act of 2021," "Fiscal Year 2022 Federal Portion Budget Request Act of 2021," "Fiscal Year 2022 Budget Support Act of 2021," and the "Fiscal Year 2021 Revised Local Budget Emergency Adjustment Act of 2021"	

This hearing will be broadcast live on Channel 13 and streamed live at www.dccouncil.us and www.entertainment.dc.gov. Please see detailed instructions from the Committee of the Whole at the end of this notice.

<u>COMMITTEE MARK-UP SCHEDULE</u>

These markups will be broadcast live on Channel 13 and streamed live at www.dccouncil.us and www.entertainment.dc.gov.

TUESDAY, MAY 25, 2021: via Virtual Meeting Platform

10205/11, Mixt 20, 2021, via viitaai mooting 1 latioini		
Time	Committee	
1:00 p.m 2:15 p.m.	Committee on Health	
2:30 p.m 3:45 p.m.	Committee on Recreation, Libraries and Youth Affairs	
4:00 p.m 5:15 p.m.	Committee on Government Operations and Facilities	

WEDNESDAY, MAY 26, 2021; via Virtual Meeting Platform

····, ····,·, ···· ··· <u>,·</u> , ···· ··· ··· ··· · ··· ···		
Time	Committee	
11:00 a.m 12:30 p.m.	Committee on Human Services	
1:00 p.m 2:30 p.m.	Committee on Housing and Executive Administration	
3:00 p.m 4:30 p.m.	Committee on Labor and Workforce Development	

THURSDAY, MAY 27, 2021; via Virtual Meeting Platform

THORODAT, MAT 27, 2021, via virtual meeting Flationii		
Time	Committee	
10:00 a.m 11:30 a.m.	Committee on Business and Economic Development	
11:30 a.m 1:00 p.m.	Committee on Transportation and the Environment	
1:00 p.m 2:30 p.m.	Committee on the Judiciary and Public Safety	
4:00 p.m 5:30 p.m.	Committee of the Whole	

INSTRUCTIONS FOR PUBLIC PARTICIPATION

Due to the COVID-19 public health emergency declaration, the Council must alter the hearing process to comply with social distancing and other public health and safety requirements. Therefore, the Council will be conducting its work remotely, including, but not limited to, the use of teleconferencing platforms to hold public hearings. Written or transcribed testimony from the public regarding the Fiscal Year 2022 proposed budget is highly encouraged and will be taken by email or voice mail.

Voicemail Testimony: Some committees have a unique voicemail number set up to accept testimony. The voicemail program automatically limits each message to three minutes. At the beginning of the message please state and spell your name clearly, provide the name of the organization you are representing and title (if any), and then begin your testimony. The voicemail program automatically limits each message to three minutes and generates an automated transcript of each message, which will be included as written testimony in the committee hearing record.

Virtual Meeting Platform: Each committee will be using either Zoom or WebEx to conduct its hearings. Specific instructions on how each hearing will be conducted is described below. Some hearings will be broadcast live on DC Council Channel 13 and streamed live at www.dccouncil.us and entertainment.dc.gov, while others will be streamed live at the link provided. Each hearing in the notice will include the appropriate link to view the hearing live.

Interpretation: Witnesses who anticipate needing spoken language interpretation, or require closed captioning, are requested to inform the Committee conducting the hearing of the need as soon as possible, but no later than five (5) business days before the proceeding. The Committee will make every effort to fulfill timely requests; however, requests received in less than five (5) business days may not be fulfilled and alternatives may be offered.

Committee of the Whole FY22 Budget

Submitting Testimony:

- Written testimony: email testimony to cow@dccouncil.us.
- Voicemail testimony: (202) 430-6948.
- All testimony received will be made part of the official record.
- Hearing Record: The record for each budget hearing will close on May 20, 2021.

Testifying Live:

Register to testify at http://www.ChairmanMendelson.com/testify. After completing your request, you will be contacted within 48 hours of the hearing start time with a Zoom link to participate (check your spam filter to allow emails from no-reply@zoom.us). Deadline to sign up is close of business on the 2nd business day before the hearing. Witnesses will have three minutes, unless there are a large number of witnesses, in which case less time may be allowed.

Viewing Hearings:

Hearings can be viewed live at http://www.ChairmanMendelson.com/live.

Committee on Business and Economic Development FY22 Budget

Submitting Testimony:

- Written testimony: The Committee encourages the public to submit written testimony
 to be included for the record. Written testimony should be submitted by email to
 <u>BusinessEconomicDevelopment@dccouncil.us</u>. To be included in the record, please
 indicate the agency for which the testimony is being submitted in the subject line of the
 email.
- Voicemail testimony: (202) 656-5139.
- All testimony received will be made part of the official record.
- Hearing Record: The record for each budget hearing shall close at 5:00 p.m. on the second business day after the date of the hearing.

Testifying Live:

- The Committee invites the public to testify remotely or to submit written testimony regarding the budget of any agency under its purview. Witnesses who testify virtually will be given 3 minutes. Persons wishing to testify must sign up in advance by contacting the Committee by e-mail, at BusinessEconomicDevelopment@dccouncil.us by 5:00 p.m. on the last business day before the hearing. Witnesses should provide their name, phone number or e-mail address, organizational affiliation (if any), title (if any), and preferred gender pronouns.
- Witnesses are strongly encouraged to electronically submit written testimony in advance of the hearing. Written testimony should be submitted by email to <u>BusinessEconomicDevelopment@dccouncil.us</u>. Public witnesses will participate

remotely. The Committee will follow-up with witnesses with additional instructions on how to provide testimony through a web conferencing platform.

Viewing Hearings:

Hearings can be viewed live at https://www.facebook.com/KenyanRMcDuffie.

Committee on Government Operations and Facilities FY22 Budget

Submitting Testimony:

- Written testimony: The Committee encourages the public to submit written testimony to be included for the public record. Copies of written testimony should be submitted by e-mail to facilities@dccouncil.us.
- All testimony received will be made part of the official record.
- Hearing Record: The record for each budget hearing will close five business days.
 following the conclusion of each respective hearing.

Testifying Live:

- Anyone wishing to testify must sign up in advance by contacting the Committee by e-mail at <u>facilities@dccouncil.us</u> or by phone at (202) 741-8593, and provide their name, phone number or e-mail, organizational affiliation, and title (if any) by the close of business two business days before each respective hearing.
- Witnesses are encouraged, but not required, to submit their testimony in writing electronically in advance to facilities@dccouncil.us.
- The Committee will follow-up with witnesses with additional instructions on how to provide testimony through a web conferencing platform.
- All public witnesses will be allowed a maximum of four minutes to testify, while Advisory Neighborhood Commissioners will be permitted five minutes to testify. At the discretion of the Chair, the length of time provided for oral testimony may be reduced due to schedule constraints.
- Witnesses who anticipate needing language interpretation, or require sign language interpretation, are requested to inform the Committee on Facilities and Procurement of the need as soon as possible but no later than five (5) business days before the proceeding. We will make every effort to fulfill timely requests, however requests received in less than five (5) business days may not be fulfilled and alternatives may be offered.

Viewing Hearings:

Hearings can be viewed live at: https://www.facebook.com/RobertWhiteAtLarge/Live.

Committee on Health FY22 Budget

Submitting Testimony:

- Written testimony: email Malcolm Cameron at mcameron@dccouncil.us with "Testimony" in the subject line.
- Voicemail testimony: (202) 350-1828.
- All testimony received will be made part of the official record.
- Hearing Record: The record for each budget hearing will close two weeks after the hearing date.

Testifying Live:

- Email: Malcolm Cameron at <u>mcameron@dccouncil.us</u> or call 202-341-4425 by 5:00 p.m. on the day prior the hearing and provide your name, organization (if any), email address, device name (if you are using video), phone number, and the specific agency or agencies you wish to discuss.
- A confirmation, hearing link and instructions, and agenda will be sent out via email by
 5:30 p.m. on the day prior to the hearing.
- Individuals will be listed in the order they signed up and grouped in panels of four by the agency they are testifying about.
- Witnesses will be limited to 3 minutes to present their testimony.
- Due to technological limitations, only the first nine hours of the hearing will be broadcast, however, the Councilmember will remain via the virtual platform to hear all witnesses who have signed up to testify.

Viewing Hearings:

Hearings can be viewed live at https://www.youtube.com/channel/UCrLxxgZo-j6S6K6DrxUZUpw/live.

Committee on Housing and Executive Administration FY22 Budget

Submitting Testimony:

- Written testimony: Email a PDF or word document to housing@dccouncil.us.
- Voicemail testimony: Call (202) 350-0894 and leave a 3-minute voicemail.
- All testimony received will be made part of the official record.
- Hearing Record: The hearing record for each budget hearing will close two business days following each budget.

Testifying Live:

- To sign up to testify, members of the public should email housing@dccouncil.us or call (202) 724-8198 no later than two business days before the hearing.
- Witnesses will receive a link to the Zoom hearing at least 24 hours prior to the hearing.
- If a witness is unable to testify via Zoom, they may testify by phone.

- To do this, witnesses should alert the Committee to this as early as possible, providing their name and number and the witness will receive a phone call before they are up to testify.
- All witnesses testifying on behalf of an organization will be given 5 minutes to testify, individual public witnesses will be given 3 minutes to testify.
- If interpretation services are needed, witnesses should alert the Committee no later than 6 business days before the hearing.

Viewing Hearings:

 Hearings can be viewed live on Cable Channel 13 (unless otherwise indicated), D.C.
 Council Website (Unless otherwise indicated), Zoom or YouTube at https://www.youtube.com/channel/UCgy5EojaMYGtwicWSfg9NeA.

Committee on Human Services FY22 Budget

Submitting Testimony:

- Written testimony: email to humanservices@dccouncil.us..
- Voicemail testimony: (202) 350-1927.
 - The Committee on Human Services has a unique voicemail number set up to accept budget testimony (202) 350-1927. At the beginning of the message please state and spell your name clearly, provide the name of the organization you are representing and title (if any), the agency you are testifying about, and then begin your testimony. The voicemail program automatically limits each message to three minutes and generates an automated transcript of each message, which will be included as written testimony in the committee hearing record.
- All testimony received will be made part of the official record.
- Hearing Record: The hearing record for each budget hearing will close 1 week after the hearing concludes.

Testifying Live:

- If you would like to sign up to testify, please complete the witness form at https://www.brianneknadeau.com/testify or call the Committee on Human Services at 202-724-8170, by close of business 4 days before each hearing date.
- Witnesses may participate by phone or online.
- Representatives of an organization or ANC receive 5 minutes to testify. Other public witnesses (or ANC commissioners not officially designated as a representative of their Commission) receive 3 minutes.
- The Committee will email additional instructions on how to participate to those who have signed up and will be able to participate live. The virtual hearing will be password protected and witnesses may not share the password.

Viewing Hearings:

Hearings can be viewed live at https://www.brianneknadeau.com/committee.

Committee on the Judiciary and Public Safety FY22 Budget

Submitting Testimony:

- Please email all written testimony for agencies under the Committee's jurisdiction to judiciary@dccouncil.us by COB May 6 for budget oversight hearings (pdfs preferred).
- All written testimony received will be made part of the official record.

Testifying Live:

- To register to provide live testimony for the Committee's hearings that permit live public testimony, witnesses should email the Committee at judiciary@dccouncil.us no later than
 business days before a scheduled hearing. Please include your name, telephone number, and organizational affiliation and title (if applicable).
- The Committee will confirm your registration if time allotted for the hearing permits and provide you with additional information about accessing the hearing through the Zoom platform.
- Length provided for oral testimony will be determined based on the number of registered witnesses and the time allotted for the hearing; more information will be provided by the Committee after confirming your registration, but the Committee customarily permits five minutes for the first individual testifying on behalf of an organization and three minutes for any subsequent organizational witnesses and individuals testifying on their own behalf.

Viewing Hearings:

All hearings can be viewed live at https://www.facebook.com/CMcharlesallen/. The Committee will conduct the hearings using the Zoom platform but will restrict access to Zoom to only registered witnesses.

Committee Labor and Workforce Development FY22 Budget

Submitting Testimony:

- Written testimony: Email <u>labor@dccouncil.us</u>. For individuals testifying live, please submit written testimony by noon on the day before the hearing.
- Voicemail testimony: (202) 455-0153
- All testimony received will be made part of the official record. Email testimony to labor@dccouncil.us
- Hearing Record: The hearing record for each budget hearing will close four business days after the hearing.

Testifying Live:

■ Those who wish to testify must sign up no later than 5:00 p.m. two business days prior to the hearing, by providing their information on the online form. The forms are linked at https://www.elissasilverman.com/performancebudgethearings2021 or below:

- OEA, PERB, or OLRCB budget: https://forms.gle/qoSd4rhkA8TdR3WF8
- o DCHR budget: https://forms.gle/t3RthAGQ3RQEHa337
- o WIC or DOES budget: https://forms.gle/ex5p6FXJj9equocBA
- Witnesses who require language interpretation or sign language interpretation are asked to complete the form linked above or email the Labor Committee at labor@dccouncil.us as soon as possible, but no later than 5:00 p.m. five full business days prior to the hearing date, stating their need for interpretation and requested language. The Council's Office of the Secretary will fulfill timely requests for language interpretation services; however, requests received later than 5 full days before the hearing may not be able to be fulfilled due to vendor availability.
- The day before the hearing, the Committee will email to witnesses who signed up by the deadline the details about how to participate in the roundtable via the Zoom platform.

 Only witnesses who have signed up by deadline will be permitted to participate.
- Individuals representing organizations will have 5 minutes to testify live and other witnesses will have 3 minutes to testify live.
- Those planning to testify are encouraged to submit an electronic copy of written testimony by noon the day before the hearing so that staff may distribute testimonies to Committee members and staff before the hearing.

Viewing Hearings:

 Hearings not broadcast live on Channel 13 can be viewed live at https://www.facebook.com/CMElissaSilverman.

Committee on Recreation, Libraries, and Youth Affairs FY22 Budget

Submitting Testimony:

- Written testimony: Email: rya@dccouncil.us
- All testimony received will be made part of the official record.
- The hearing record will close one week after the hearing.

Testifying Live:

- Email: rya@dccouncil.us
- The Committee will confirm whether you have a live testimony slot.
- Individuals will be limited to 1 minute and organizations will be limited to 2 minutes.
- Only one member per organization will be permitted to testify.

Viewing Hearings:

 Hearings not broadcast live on Channel 13 can be viewed live at www.facebook.com/Trayon.white.

Committee on Transportation and the Environment FY22 Budget

Submitting Testimony:

- Written testimony: If you are unable to testify at the public hearing, written statements are encouraged and will be made a part of the official record; testimony may be submitted to abenjamin@dccouncil.us. Testimony received prior to the close of the record will be made part of the official record.
- Voicemail testimony: The public may also leave voicemail testimony for the Committee by calling (202) 350-1344, which will be transcribed and made part of the hearing record. Members of the public leaving voicemail testimony should speak slowly and clearly, state their full name and the organization they represent, if any, and note the agency that they are submitting testimony on. Members of the public are asked to not provide an e-mail, phone number, or other person contact information in voicemail testimony.
- Hearing Record: The hearing record for each budget hearing will close 14 days after the hearing date.

Testifying Live:

Anyone wishing to testify should contact Ms. Aukima Benjamin, Staff Assistant to the Committee on Transportation and the Environment, at (202) 724-8062 or via e-mail at abenjamin@dccouncil.us; witnesses will receive information on how to join the hearing at that time. Witnesses who anticipate needing language interpretation, or requiring sign language interpretation, are requested to inform the Committee of the need as soon as possible but no later than five business days before the hearing. We will make every effort to fulfill timely requests, however requests received in less than five business days may not be fulfilled and alternatives may be offered.

Viewing Hearings:

Hearings may be viewed live at https://www.facebook.com/cmmarycheh/.