

Government shutdown primer

Recent government shutdowns, agency furlough & more

January 23, 2019

Producer

Presentation Center

What leads to a government shutdown?

Budget negotiation process

1 Budget resolution

2 Appropriation bills

If Congress cannot pass all of the appropriation bills by the deadline, the government shuts down

Sources: Karen Yourish and Laura Stanton, "A guide to the federal budget process," *The Washington Post*.

Government shutdowns in the last four decades and the party in control of Congress

LENGTH OF SHUTDOWN, IN NUMBER OF DAYS

■ Republican Congress ■ Democratic Congress ■ Split Congress ■ Republican president ■ Democratic president

Sources: Axios PM, January 18, 2018. "All 20 Government Shutdowns in US History," ThoughtCo. December 12, 2018.

Who goes to work during a government shutdown?

Federal programs and employee groups not affected by government shutdowns

Employee group	Examples	Business impact
Necessary for national security	<ul style="list-style-type: none"> • US Military • Embassies abroad 	<ul style="list-style-type: none"> • Some defense contractors will still bill for work, but payments may be delayed
Necessary for security of people and property	<ul style="list-style-type: none"> • Air traffic control • Emergency medical care • Border control • Federal prisons • Oversight of the banking system • Meat and egg inspection • National Weather Service 	<ul style="list-style-type: none"> • Air traffic controllers continue to work during a government shutdown, which means airlines will continue to run • FDA would continue select vital activities including maintaining critical consumer protection to handle emergencies, high-risk recalls and import entry review
Permanent programs or programs with multi-year funding	<ul style="list-style-type: none"> • Social Security • Veterans' benefits • Unemployment and food stamps • Medicare and Medicaid 	<ul style="list-style-type: none"> • Social Security checks will go out as usual • Medicare and Medicaid recipients will continue to receive healthcare benefits
Agencies with independent sources of funding	<ul style="list-style-type: none"> • US Postal Service • Federal Reserve 	<ul style="list-style-type: none"> • USPS will continue to provide mailing services and Postal Service workers get paid normally • Active service military members get paid regardless of length of shutdown
User fee-funded staff	<ul style="list-style-type: none"> • Patent and Trademark Office • Visa and passport processing • Parts of HHS (including segments of the FDA and NIH) • Grain inspections 	<ul style="list-style-type: none"> • Employees will continue to process patent applications, possibly for up to four weeks, but cannot accept new ones • The State Department would keep most of its passport agencies and consular operations open as long as it has the funds to do so

Sources: National Journal Research, 2016.

During government shutdowns, contingency plans dictate the number of workers furloughed in each department

Percentage of employees who will be furloughed

- Agency operating with funding during current shutdown
- Agency operating without funding during current shutdown

Total number of workers per agency

*The State Department is also affected by the shutdown and furloughed employees, but did not publish a contingency plan

Sources: Darla Cameron, Lisa Rein, "Who gets sent home if the government shuts down," Washington Post, January 18, 2018; Ellie Kaufman, "Government Shutdown: By the Numbers," CNN, Jan. 3, 2019.

Shutdown furloughs has nationwide impacts, especially in states with hundreds of thousands of federal employees

Number of federal executive branch employees in fiscal year 2017, by state

Sources: U.S. Office of Personnel Management, "Major work locations of the executive branch – fiscal year 2017," February 2018.

The partial government shutdown causes a stall in key operations, including infrastructure improvement and disaster preparedness

Major federal agencies affected by the 2018-19 government shutdown

FURLOUGH RATES, FEDERAL AGENCIES WITH 1000+ EMPLOYEES

Spotlight: Projects affected by the shutdown

Natural disaster preparations

Disaster research and preparation has stalled, including an upgrade of NOAA's computerized weather prediction model

Election improvements

Election Commission closed – halted replacement of voting machines in Pennsylvania's 67 counties

Biomedical research

The National Science Foundation has awarded zero research grants since the shutdown

Road/highway construction

State officials have not authorized projects due to lack of secure federal funding

Sources: Javier Zarracina and Li Zhou, "The astonishing effects of the shutdown, in 8 charts," Vox, Jan. 14, 2019; Ashley Halsey III, "Highway and transit projects grind to a halt as the shutdown continues," The Washington Post, Jan. 8, 2019; NAHB, *Impact of the Government Shutdown on Housing*, Jan. 9, 2019; Eric Katz, "See who Would Get Furloughed in a Christmas Shutdown," GovExec, Dec. 13, 2018; Bill Theobald and Maureen Groppe, "Government shutdown 2019: State, local officials feel the pinch. 'We are at ground zero,'" USA Today, Jan. 14, 2019; Seth Miller, "Multiple aviation projects hit by ongoing government shutdown," Paxex.Aero, Jan. 10, 2019; Jon Greenberg and Amy Sherman, "Fact-checking Democrats on the shutdown's effects on food safety, hurricane prep," Politifact, Jan. 15, 2019; Greg Allen, "Government Shutdown Stalls Preparedness For Hurricane Season," NPR, Jan. 15, 2019

In affected regulatory bodies, all rulemaking is on hold and the timeline for finalizing proposed rules uncertain

Effects of the shutdown on select regulatory agencies

Food and Drug Administration (FDA)

- There are limited investigations of high-risk foods, and about a third of the products normally inspected are being reviewed
- Reviews of most new drugs and biologics are suspended
- Work on regulatory guidance documents pertaining to medical devices, drugs and biologics is stalled
- Funds have been shifted to prioritize drug safety surveillance over pre-market drug review work

Environmental Protection Agency (EPA)

- Carryover funding was used from 2018 until Dec. 28, when the EPA finally shut down
- Environmental testing, inspections and pursuit of criminal polluters are limited
- Superfund cleanups have halted, except for sites where there is an imminent threat to safety
- A prolonged shutdown could delay a vote on energy appointees, such as the confirmation of acting EPA administrator Andrew Wheeler as permanent administrator

Federal Aviation Administration (FAA)

- Furloughs have led to outstanding inspections and unprocessed paperwork
- Launch of new operations are delayed because FAA certifications are unavailable; stakeholders await word on how soon the FAA will allocate inspectors needed when a budget passes
- National Transportation Safety Board (NTSB) investigations are on hold as the result of furloughs

- For agencies affected by the shutdown, the **federal rulemaking process has been suspended**
- During the shutdown, **no proposed rules will be issued**; there will be no new proposals or final regulations
- It is **unclear whether proposed rules and regulations will be rescheduled**, or whether pre-established deadlines will be extended

Sources: National Journal research; Laura Kelly, "FSA shifting funds to drug safety amid government shutdown," The Washington Times, Jan. 9, 2019; Joshua Cohen, "Partial Government Shutdown's Impact on FDS Drug Approvals," Forbes, January 10, 2019; Brian Croce, "Government shutdown could push back SEC's Reg BI timeline," Pensions & Investments, Jan. 14, 2019;

The current shutdown is the longest in U.S. history

Congress and Trump have reached an impasse in budget negotiations after the government shutdown began on Dec. 22, 2018

Senate Republicans' proposals

- Senate Republicans passed government funding bills at the end of the 115th Congress without wall funding
- They have not passed government funding legislation in the new Congress

House Democrats' proposals

- House Democrats passed legislation on Jan. 3, 2019 that would end the shutdown
- One bill would fund currently closed departments through Sept. 30, and another would fund the Department of Homeland Security until Feb. 8, effectively punting the debate on wall funding
- The Senate refused to take up that legislation, so Democrats will now attempt to pass individual funding bills for each closed department

President Trump's proposal

- Trump has vowed to veto any funding legislation that does not include \$5.7 billion for border security and wall construction
- The insistence on a “wall” instead of general “border security” funding leaves little room for negotiation, since House Democrats refuse to fund a “wall”
- The White House budget also requests \$4.2 billion for detention beds and \$800 million for humanitarian needs on the border, proposals that House Democrats oppose
- Trump is now considering a border barrier made of “steel slats” rather than a concrete wall

“

“We won't be opening until [border security] is solved. I don't call it a shutdown. I call it doing what you have to do for the benefit and the safety of our country.”

— President Trump, in a Jan. 4 White House press conference

Sources: Catherine Lucey, Lisa Mascaro, and Jill Colvin. “Trump says shutdown could last for ‘months or even years,’ *Associated Press*. January 4, 2019; Li Zhou, “House Democrats have a new strategy to reopen the government: pass smaller spending bills. *Vox*. January 7, 2019.

Senate Democrats and Republicans will bring two competing bills to the floor for a vote

A look at the Senate bills to end the government shutdown

Republicans/ Trump's proposal

- Opens and funds the government through the end of FY2019 (September 30, 2019)
- Appropriates **\$5.7 billion for a wall** along the southern border
- Allows **three-year protections for immigrants** protected by DACA and immigrants living under Temporary Protected Status
- Renews the **Violence Against Women Act**
- Authorizes \$12.7 billion for **disaster relief**

The legislation includes what Democrats call "poison pills," including provisions that make applying for asylum in the US more difficult for migrants

Democrats' proposal

- *This will be the same legislation that the House passed*
- Opens and funds the government through February 8, 2019
- **Does not authorize money for a border wall**
- Allows time for Democrats and Republicans to **negotiate on border security** without keeping the government partially shutdown

Neither measure is expected to receive the 60 votes required to proceed, meaning that 800,000 federal employees could go without a paycheck for the second time during the shutdown

Sources: Erica Werner, John Wagner and Jeff Stein, "Senate plans votes on competing bills to reopen government," *The Washington Post*. January 22, 2019; Sheryl Gay Stolberg and Julie Hirschfeld Davis, "GOP Bill to End Shutdown Draws Protests Over Asylum Restrictions," *The New York Times*. January 22, 2019.