

115th Congress

Senate Committee on the Budget

FULL COMMITTEE

Jurisdiction: The panel oversees the process by which Congress annually establishes the appropriate levels of budget authority, outlays, revenues, deficits or surpluses, and public debt - including subdivisions thereof - and including the establishment of mandatory ceilings on spending and appropriations, a floor on revenues, timetables for congressional action on concurrent resolutions, on the reporting of authorization bills, and on the enactment of appropriation bills, and enforcement mechanisms for budgetary limits and timetables. The committee has jurisdiction over the Congressional Budget Act; the Congressional Budget and Impoundment Control Act; the functions, duties and powers of the Budget Committee and Congressional Budget Office; the limiting of backdoor spending devices; the timetables for presidential submission of appropriations and authorization requests; the definitions of what constitutes impoundment - such as 'rescissions' and 'deferrals'; the process and determination by which impoundments must be reported to and considered by Congress; the mechanisms to insure executive compliance with the provisions of the Impoundment Control Act, such as General Accounting Office review and lawsuits; and the provisions that affect the content or determination of amounts included in or excluded from the congressional budget or the calculation of such amounts, including the definition of terms provided by the Congressional Budget Act. It also has, with the Homeland Security and Governmental Affairs Committee, joint jurisdiction over the nominations of persons nominated by the president to fill the positions of director and deputy director for Budget within the Office of Management and Budget, and if one committee votes to order reported such a nomination, the other must report within 30 calendar days during session, or be automatically discharged.

Republicans (12)

Michael B. Enzi, Wyo. - Chairman
Charles E. Grassley, Iowa
Michael D. Crapo, Idaho
Lindsey Graham, S.C.
Patrick J. Toomey, Pa.
Ron Johnson, Wis.
Bob Corker, Tenn.
David Perdue, Ga.
Cory Gardner, Colo.
John Kennedy, La.
John Boozman, Ark.
Luther Strange, Ala.

Democrats (11)

Bernie Sanders, Vt. - Ranking Member (I)
Patty Murray, Wash.
Ron Wyden, Ore.
Debbie Stabenow, Mich.
Sheldon Whitehouse, R.I.
Mark Warner, Va.
Jeff Merkley, Ore.
Tim Kaine, Va.
Angus King, Maine (I)
Chris Van Hollen, Md.
Kamala Harris, Calif.

House Committee on the Budget

FULL COMMITTEE

Jurisdiction: The panel oversees the congressional budget process. It has jurisdiction over concurrent resolutions on the budget (as defined in section 3(4) of the Congressional Budget Act of 1974), other matters required to be referred to the committee under titles III and IV of that act, and other measures setting forth appropriate levels of federal budget totals. The committee also oversees the establishment, extension, and enforcement of special controls over the federal budget, including the budgetary treatment of off-budget federal agencies and measures providing exemption from reduction under any order issued under part C of the Balanced Budget and Emergency Deficit Control Act of 1985.

Republicans (22)

Diane Black, Tenn. - Chairwoman
Mario Diaz-Balart, Fla.
Tom Cole, Okla.
Tom McClintock, Calif.
Todd Rokita, Ind. - Vice Chair
Rob Woodall, Ga.
Mark Sanford, S.C.
Steve Womack, Ark.
Dave Brat, Va.
Glenn Grothman, Wis.
Gary Palmer, Ala.
Bruce Westerman, Ark.
James B. Renacci, Ohio
Bill Johnson, Ohio
Jason Smith, Mo.
Jason Lewis, Minn.
Jack Bergman, Mich.
John J. Faso, N.Y.
Lloyd K. Smucker, Pa.
Matt Gaetz, Fla.
Jodey C. Arrington, Texas
Drew Ferguson, Ga.

Democrats (14)

John Yarmuth, Ky. - Ranking Member
Barbara Lee, Calif.
Michelle Lujan Grisham, N.M.
Seth Moulton, Mass.
Hakeem Jeffries, N.Y.
Brian Higgins, N.Y.
Suzan DelBene, Wash.
Debbie Wasserman Schultz, Fla.
Brendan F. Boyle, Pa.
Ro Khanna, Calif.
Pramila Jayapal, Wash. - Vice Ranking Member
Salud Carbajal, Calif.
Sheila Jackson Lee, Texas
Jan Schakowsky, Ill.