January 17, 2013

Senator Charles E. Schumer 780 Third Avenue Suite 2301 New York, NY 10017

Re: Filibuster Reform

Dear Senator Schumer:

We are writing to express our support for your calls to reform the rules of the U.S. Senate and encourage you to move forward on a package of strong reform.

New York has a special stake in reforming the rules of the United States Senate. Facing unparalleled challenges—a judicial vacancy crisis, a languid economic recovery, and threats at home and abroad—the country cannot afford another two years of inaction fostered by outmoded and broken legislative institutions. In recent decades, Senate conventions have devolved to remove incentives for bipartisan comity, collegiality, and compromise. Whereas Senators once resorted to filibustering only in rare and exceptional instances of intense opposition, rampant obstruction has now transformed standard operating procedure. Today, majority rule in the Senate is the exception, not the rule.

We believe that common sense reforms will end routine and reflexive obstruction and will ensure that the Senate will once again be able to address the critical issues facing our country. Many issues of particular importance to New York, such as transportation and mass transit funding, financial industry regulation, unemployment and job creation measures, as well as immigration reform, are all too frequently blocked or impeded by the silent purely procedural filibuster.

Specifically, we believe that any reform of the Senate rules must include the following concepts:

- Streamline the nomination process so that nominees will get a yes or no vote on the Senate floor, including a reduction of the required 30 hours of post cloture debate on a nominee to 2 hours.
- Eliminate the ability to filibuster the motion to proceed;
- Require that those wishing to block legislation or nominations take the floor and actually filibuster—*i.e.*, mandating "talking filibusters";
- Assert that 41 Senators must affirmatively vote to continue debate rather than forcing 60 Senators to vote to end debate.

These reforms are in the best interest of our democratic system. Reducing post-cloture debate time would help you fill the long-standing judicial vacancies that have plagued New York's federal district courts, and would significantly benefit other states as well. Recalibrating the filibuster would revive the Senate as a truly deliberative body by encouraging Senators to discuss and debate the vital issues our country must address. Requiring those wishing to slow down or halt legislation through the Senate rules to do so publically on the Senate floor would raise the costs of obstruction so that the filibuster is reserved for instances in which a dedicated minority

Filibuster Reform January 17, 2013 Page 2

is intensely opposed to legislation. These much needed reforms would restore accountability on both sides of the aisle.

It is our hope that such common sense reforms would secure overwhelming, bipartisan support. But the acute challenges facing our country demand the restoration of functioning democratic institutions by any constitutional means. If those who derive power and influence from the status quo continue to prevent needed change, the Constitution authorizes the Senate to adopt new internal rules and proceedings by a simple majority vote at the beginning of the new Congress.

A package of these common sense reforms is encompassed in S. Res. 4, and they will go a long way towards ending routine and reflexive obstruction. We urge you to cosponsor this legislation so that the Senate can begin addressing the critical issues facing our country in a manner that is consistent with democracy.

We look forward to working with you to ensure that these reforms are enacted during the 113th Congress.

Sincerely,

Karen Scharff
Executive Director

Citizen Action of New York

Susan Lerner Executive Director Common Cause/NY

Christopher M. Shelton Vice President

Communication Workers of America-District

One

Dan Cantor Executive Director Working Families Party

Daniel McDonald President

ACT-UAW Local 7902

Matt Ryan Executive Director ALIGN – NY

Daneek Miller President/ Business Agent

Amalgamated Transit Union Local 1056

Michael Waldman, Executive Director Brennan Center for Justice at NYU School of Law

Phil Rumore President

Buffalo Teachers Federation

Brenda McDuffie President & CEO

Buffalo Urban League, Inc.

Dave Palmer, Esq., Executive Director

Center for Working Families

John Furman President

Central New York Citizens in Action, Inc

Arthur Cheliotes,

President

Communication Workers of America Local

1180

Danny Donohue President

Civil Service Employees Union Local 1000

AFSCME

Filibuster Reform January 17, 2013 Page 3

Sondra Youdelman Executive Director

Community Voices Heard Power

Lillian Roberts President

District Council 37 AFSCME

Miles Rapoport President Demos

Michelle de la Utz Executive Director Fifth Avenue Committee

Frank Mauro Executive Director Fiscal Policy Institute

Ethan Rips

Greater NYC for Change

Melanie Whaley

Hudson Valley for Obama

Lucia Gomez-Jimenez Executive Director

La Fuente

Michelle Santantonio Executive Director

Long Island Housing Services, Inc.

Lisa Tyson Director

Long Island Progressive Coalition

Javier Valdes Co-Director

Make the Road New York

Paula Hansen President Metro Justice

Mark Hannay Director

Metro NY Health Care for All

Dennis Hanratty

Mount Vernon United Tenants

Marjorie Morales

MoveOn Westchester Chapter

Michael J. McGuire

Director MTDCPAC

Sarah Ludwig, Co-Director

Neighborhood Economic Development

Advocacy Project (NEDAP)

Michelle de la Utz Executive Director

Neighbors Helping Neighbors

Jonathan Westin Executive Director

New York Communities for Change

Peter Ward President

New York Hotel & Motel Trades Council

Chung Wha Hong Executive Director

New York Immigration Coalition

Russ Haven

Legislative Counsel

New York Public Interest Research Group

Mario Cilento President

New York State AFL-CIO

Hazel N. Dukes

President

New York State NAACP

Richard Ianuzzi President NYSUT/AFT

Sam Magavern Co-Director

Partnership for the Public Good

Filibuster Reform January 17, 2013

Page 4

Barbara Bowen President

Professional Staff Congress/CUNY, AFT Local

2334

Robert A. Padgug Coordinator Rekindling Reform

Stuart Applebaum

President

Retail, Wholesale and Department Store Union

Vladimir Epshteyn

Russian-American Voters Educational League

Hector Figueroa President 32BJSEIU

George Gresham President 1199SEIU

Roger Downs

Conservation Director Sierra Club Atlantic Chapter

Michael Kink Executive Director Strong Economy for All

Stephen Seligman

Take 18

George Miranda President

Teamsters Joint Council 16

Michael McKee Treasurer

Tenants Political Action Committee

John Samuelson President

Transit Workers Union Local 100

Deborah L. Wright, Esq.

President

United Auto Workers Local 2325 - Association

of Legal Aid Attorneys (AFL-CIO)

Maida Rosenstein

President

United Auto Workers Local 2110

Paul Schuh CAP Director

United Auto Workers Region 9

Julie Kushner Director

United Auto Workers Region 9A

Michael Mulgrew

President

United Federation of Teachers

Tony Speelman Secretary-Treasurer

United Food and Commercial Workers Local

1500

Camille Rivera Executive Director United New York

Sean Barry

Executive Director VOCAL – NY

Susan Van Dolsen and Elizabeth Saenger

Lead Organizers

Westchester for Change

David Schwartz

Westchester/Putnam Working Families Party

Lauren Breen

Western New York Law Center

Noel Beasley President Workers United