[image: image1.png]U.S. REPRESENTATIVE

dRoyce

Rep. Ed Royce's Email Update
www.royce.house.gov
March 4, 2005

MESSAGE FROM ROYCE:

"I am encouraged by the Senate's action this week on bankruptcy reform. Reforming the broken bankruptcy system has been a Congressional focus for many years now and one that has always faced opposition in the Senate. They are expected to finish work on the reform legislation next week, which would be good news for American consumers. Under current law, there is no statutory mandate requiring a debtor to repay debts once he or she applies for bankruptcy, even if they have the financial means. This loophole is often exploited and as a result every household in America is hit with over $500 in hidden taxes - debt passed on to honest consumers that belongs to those who needlessly file for bankruptcy protection. Bankruptcy is for people who truly need it, not abusers. Reform legislation has passed out of the House in previous years, and I'm hopeful that the Senate will take action next week so that we can protect the system from misuse."

THIS WEEK IN WASHINGTON:

The following is a list of legislation that the House voted on this week. Visit www.congress.gov to look-up complete legislative information and to learn more about the bills listed below.

H.R. 912
Humanitarian Assistance Code of Conduct Act of 2005

This bill would prohibit the obligation of specified funds for foreign operations, export financing, and related programs to an organization that fails to adopt a code of conduct.

H.R. 27
Job Training Improvement Act of 2005

This bill would enhance the workforce investment system by strengthening one-stop career centers, providing for more effective governance arrangements, promoting access to a more comprehensive array of employment, training, establishing a targeted approach to serving youth, and improving performance accountability.

H.R.841
Continuity in Representation Act of 2005
This bill would amends federal law concerning the election of Senators and Representatives should an extraordinary circumstance occur where more than 100 Senate or House seats were vacant. It would require states to hold special elections to fill vacancies within 45 days.

IN THE WEEK AHEAD:

Next week the House is expected to consider the surface transportation reauthorization bill [H.R. 3].

NEWS:

· New Homeland Security Secretary Sworn In

This week Judge Michael Chertoff was sworn in as the second Secretary of the Department of Homeland Security. Chertoff formerly served as United States Circuit Judge for the Third Circuit Court of Appeals. Before 9/11, we did not know everything we needed to know and what we did know did not get to those who needed it most. The pursuit of terrorists was uneven and lacked focus. Unfortunately, our last line of defense was easily overcome. The Homeland Security Department was created in 2002 to change the pre-9/11 culture. It is comprised of the 22 formerly separate federal agencies that work to forge new partnerships between state and local communities under one single, shared, primary mission of protecting our homeland. Its mission is to prevent terrorist attacks within the United States; reduce the vulnerability of the United States to terrorism; and assist in the recovery from terrorist attacks should they occur the United States. This week Chertoff announced that his first goal as Secretary would be a thorough, top-to-bottom review of the agency's performance over the past two years.

· Royce Holds Hearing on Algeria's Struggle with Terrorism

This week Congressman Royce held his first solo hearing as Chairman of the International Terrorism and Nonproliferation Subcommittee. The hearing called attention to Algeria's struggle with terrorism and examined current U.S. efforts to assist counter-terror operations in the region. Algeria is not an area that is often discussed; however according to some experts, Algeria is the third largest al Qaeda recruiting pool, behind Saudi Arabia and Yemen. Algeria has suffered through a period of insurrection between government security forces and a terrorist-backed insurgency, which has taken between 100,000 and 150,000 lives since the early 1990s. Over the past few years, democratic advances by the Algerian Government have brought Algeria greater social harmony, while security operations have eliminated many terrorist cells and leaders. There is still much more work to be done. The U.S. is stepping-up its relationship with the Algerian government largely through counterterrorism cooperation aimed at eliminating the Algerian-based Salafist Group for Preaching and Combat terrorist group, which was involved in the Millennium Plot to bomb the Los Angeles International Airport and still remains active worldwide threatening U.S. targets...Read Royce's statement.

· National Statuary Hall Collection

For those who have visited the U.S. Capitol Building in Washington, you have seen the statues throughout the building that make up The National Statuary Hall Collection. The collection is comprised of statues of notable persons in a state's history donated by the individual states. The official collection and displaying of two statues from each state made of either bronze or marble became law in 1864. The entire collection now consists of 98 statues contributed by 50 states. In 2000, legislation was enacted so that states could replace their statue, so far only one state, Kansas, has chosen to do so. In fact, a few states are still eligible to submit their second statue. This week Congress approved Nevada's second statue of Sarah Winnemucca. California's two statues are Thomas Starr King and Father Junipero Serra, which were both submitted in 1931.

· Strong Jobs Growth in February
Over 3 Million Jobs Created Since May 2003...On Friday, the government released new jobs figures, and the data shows steady gains in February. The Bureau of Labor Statistics reported that payroll employment increased by 262,000 jobs last month and the unemployment rose slightly to 5.4 percent. Payroll employment has now increased for 21 straight months and by more than three million jobs. At 5.4 percent, the unemployment rate remains at historically low levels and well below the 6.3 percent level of June 2003. The country has seen steady jobs gains for each of the last 21 months, and more Americans are working than ever before.

· Integrity and Accountability of the UN
This week the International Relations Subcommittee on Oversight and Investigations held a hearing on the growing questions and criticisms of the United Nations. Recently, the UN has come under fire most notably for problems with its Oil-for-Food Program with Iraq. According to an inquiry released in February, senior career UN officials were taking advantage of the program to line their own pockets. Problems have also arisen in Kosovo, where an estimated $4 million has been stolen from the UN mission; and in the Democratic Republic of Congo, where numerous UN peacekeepers have been accused of sexual misconduct and theft. As a member of Oversight and Investigations Subcommittee, Congressman Royce questioned the witness regarding the UN's recent report on the crisis in Darfur, Sudan, which did not call the atrocities genocide. Since 2003, 1.8 million people have fled their homes in Darfur and 70,000 have died. Royce urged a UN Security Council vote on the matter.
ANNOUNCEMENTS:

· March 15: U.S. Service Academy Info Night

Congressman Royce will hold his annual U.S. Service Academy Information Night on Tuesday, March 15, 2005, at Orange High School at 7:00 pm. The meeting will profile each of the four service academies that require a Congressional nomination: Military Academy at West Point; Naval Academy at Annapolis; Merchant Marine Academy at Kings Point; and Air Force Academy at Colorado Springs. It is important that all students who wish to attend any one of these academies attend this meeting...Read more.

· White House to Hold Annual Easter Egg Roll

The White House Easter Egg Roll is one of the oldest and most unique traditions in Presidential history. It is the largest public celebration at the White House. Each year, it is customary for Presidents, First Ladies, their children, grandchildren and pets to attend the festivities - although the most eagerly anticipated guest is always the Easter Bunny. This year's Roll will be held Monday, March 28 from 8 a.m. to 2 p.m. on the South Lawn of the White House. Click here to find out how to get tickets.
· Work for Congress, Become A Congressional Page
Application deadline is March 29th...Each year, a select group of young men and women are appointed by their Member of Congress to work as Pages in the U.S. House of Representatives. Congressman Royce is currently collecting applications for the Summer 2005 Page session from all interested students. The deadline for submission of completed applications is Tuesday, March 29th at 5:00 p.m. to Royce's Fullerton office. Pages are hired by the U.S. House of Representatives to live, work and study in Washington, D.C. They serve as support staff for the House...Read more and earn how to apply.

· D.C. Office Summer Internship Deadline is April 15th

If you or someone you know is interested in applying to become and intern in Congressman Royce's Washington, D.C. office the deadline for applications is Friday, April 15th at 5:00 p.m. Eastern. Internships are a great learning experience for students who are interested in public service and want to see our government in action. For more information about internships and to learn how to apply, please visit Royce's internship webpage.

ABOUT THIS E-UPDATE:

This is a weekly e-mail update published when Congress is in session. It is intended to keep those who sign up informed of the issues going on in Congress and of impact to the 40th Congressional district.

· Helpful Links:

· Click here to SUBSCRIBE

· Click here to UNSUBSCRIBE
· To change your e-mail address use the links above to unsubscribe your old e-mail address and then subscribe with your new e-mail address.

· Contact Royce:

· Call: (714) 992-8081, (562) 220-2411

· Online: www.royce.house.gov
· Frequently Asked Questions
###

