Congress of the United States Washington, DC 20515

March 23, 2020

The Honorable James P. McGovern Chairman Committee on Rules H-312, The Capitol Washington, DC 20515

Dear Chairman McGovern:

We write to request that you enact a temporary change to House Rules to allow remote voting by Members of the House during national emergencies, especially the current one involving COVID-19.

By their very nature, national emergencies threaten the health and safety of the American people and require quick action by Congress. COVID-19 is upsetting the expectations and experiences of people across the country. Untold numbers are being stricken with illness or dying, millions are losing jobs, and some economists are predicting a recession we have not experienced since World War II. Helping families who may be suffering from drastically negative health and financial consequences is of paramount importance.

With COVID-19, and likely during any national emergency, that assistance must be provided with as much speed as Congress can muster. Unfortunately, during such circumstances, requiring Members to vote in person may pose public health risks or even be physically impossible for persons under quarantine. We need to provide a mechanism through which Congress can act during times of crisis without having to assemble in one place.

That is why we support temporarily changing the Rules of the House to allow for remote voting. It would enable the House to act quickly to address the suffering of American families and ensure that no matter how this crisis develops, the voices of our constituents will be represented in Congress.

Furthermore, using technology in this way is consistent with what millions of American businesses are doing across this country, right now, to deal with COVID-19. Millions of workers at businesses, schools, nonprofits, and local governments are using technology to continue to be productive. Congress should be no exception to adapting to this crisis. The House must adopt remote voting both to protect public health and to allow us to be the voices of our constituents.

While few have raised constitutional concerns about remote voting, we are confident it is permitted. As Erwin Chemerinsky, Dean of the University of California at Berkeley School of Law, explains, "Article I, Section 5 says: 'Each House may determine the Rules of its Proceedings.' I believe this is authority for a house of Congress to use remote voting, especially

given our emergency situation." Well-known Harvard Law Professor Lawrence Tribe echoes that view, writing: "The Constitution needn't and shouldn't be construed to preclude virtual presence any more than it had to be constituted to treat air travel or indeed email as something other than interstate commerce or electronic surveillance as less than a fourth amendment search and seizure." The opinions of these renowned legal scholars, as well as our own careful study of the Constitution, reassure us that remote voting is consistent with the framework of our democracy.

This view is consistent with how the Supreme Court viewed a similar matter, in the case of *United States v. Ballin* (1892). In approving a change to the way the House measured a quorum, the Court reasoned that the Constitution "has prescribed no method" for determining one is present, "and it is therefore within the competency of the house to prescribe any method which shall be reasonably certain to ascertain the fact."³

We ask that you consider giving the House the technical means to, first and foremost, help others. If we cannot, American families will suffer. In national emergencies like the rapid spread of COVID-19, time is of the essence, and we should be willing to adapt our congressional procedures to meet the needs of this singularly pressing moment in time.

Sincerely,

Eric Swalwell Member of Congress

wellunde

Katie Porter Member of Congress

Bonnie Watson Coleman

Romei Watsur Coleman

Member of Congress

Rashida Tlaib Member of Congress

Lori Trahan

Member of Congress

Lou Trahan

Max Rose

Member of Congress

Suzanne Bonamici Member of Congress

Kender & Han

Kendra S. Horn Member of Congress

¹ Personal message between Rep. Eric Swalwell and Dean Erwin Chemerinsky (March 19, 2020).

² Personal message between Rep. Eric Swalwell and Professor Lawrence Tribe (March 19, 2020).

³ United States v. Ballin, 144 U.S. 1 (1892).

Dreg Stanton

Greg Stanton Member of Congress

andysim

Andy Kim Member of Congress

panile Jays C

Pramila Jayapal Member of Congress

Joyce Beatty

Joyce Beatty Member of Congress

Jesus & Gario

Jesús G. "Chuy" García Member of Congress

Mike Doyle

Mike Doyle Member of Congress

Czuklie azne

Cynthia Axne Member of Congress

Grace F. Napolitano
Member of Congress

Joe Courtney Member of Congress Jun Vargas

Juan Vargas Member of Congress

Jo E Semo

Jose E. Serrano Member of Congress

Vicente Gonzalez

Vicente Gonzalez Member of Congress

Welliber of Congress

Dean Phillips Member of Congress

194 ha

Dwight Evans Member of Congress

Sub Du

Scott Peters Member of Congress

Debbie Mucarsel-Powell Member of Congress

Tulsi Gabbard

Tulsi Gabbard Member of Congress

Yaven Soto

Darren Soto Member of Congress Carolyn B. Malors

Jakana Hayes

Carolyn B. Maloney Member of Congress

Jahana Hayes Member of Congress

Mark Pocan Member of Congress Jerrold Nadler Member of Congress

a Janamanh

Alan Lowenthal Member of Congress John Garamendi Member of Congress

mercia of Judge

Linda T. Sanchez Member of Congress

Chris Pappas

Marcia L. Fudge Member of Congress

Chris Pappas Member of Congress John Yarmuth Member of Congress

Pete Aguilar Member of Congress Ami Bera Member of Congress

Ro Khanna Member of Congress Anthony Brindisi Member of Congress Tim Ryan L

Tim Ryan Member of Congress Kathleen M. Rice Member of Congress

and shi

Abby Finkenauer Member of Congress Haley Stevens Member of Congress

Suzan DelBene

Member of Congress

/s

Alexandria Ocasio-Cortez Member of Congress

/s

Eleanor Holmes Norton Member of Congress

/s

Donald M. Payne, Jr. Member of Congress

/s

Kim Schrier Member of Congress Susan Wild Member of Congress

/s

S

Frederica S. Wilson Member of Congress /

Chellie Pingree Member of Congress

/s

Angie Craig Member of Congress

/s

Tony Cardenas Member of Congress

/s	/s
Steve Cohen Member of Congress	Barbara Lee Member of Congress
/s	/s
Brendan Boyle Member of Congress	Filemon Vela Member of Congress
/s	/s
Ruben Gallego Member of Congress	Ted Lieu Member of Congress
/s	/s
Ilhan Omar Member of Congress	Tom Malinowski Member of Congress
/s	/s
Susie Lee Member of Congress	Ann McLane Kuster Member of Congress
/s	/s
Karen Bass Member of Congress	Lucy McBath Member of Congress
/s	

Mike Quigley Member of Congress