Table E.2

Lists of Important Enactments by Congress, 1991-2002

Divided party control

Unified party control

1991-92
*PERSIAN GULF RESOLUTION. To roll

Bush 41
 back Iraqi invasion of Kuwait. 1991.

D Cong
*Surface transportation act (ISTEA). $151

 billion for highways, mass transit. 1991.

*Civil Rights Act of 1991. To allow lawsuits against job

 discrimination.

*Omnibus energy act. To restructure electricity industry,

 spur conservation, encourage new fuels. 1992.

*Strategic Arms Reduction Treaty ratified. 1992

*Economic aid package for ex-Soviet republics. 1992.

*Cable-TV regulation. To impose new rate and service

 requirements. Over Bush’s veto. 1992.

*California water policy. To switch water from agri-

 business to cities and environment. 1992.

1993-94 *OMNIBUS DEFICIT REDUCTION ACT.
Clinton
$496 billion savings over 5 years; top tax

D Cong bracket to rise to 36% plus 10% surcharge; hike in Earned Income Tax Credit. 1993.

*NORTH AMERICAN FREE TRADE AGREEMENT

 (NAFTA) APPROVED. Mexico and Canada. 1993.

*Family and Medical Leave Act of 1993. Mandated 12

 weeks of unpaid leave for family emergencies.

*Motor Voter act. To spur voter registration through use of

 driver, welfare, military-recruitment offices. 1993.

*National Service act. “AmeriCorps” plan to offer college

 money in exchange for community service work. 1993.

*Reform of college-student loan financing. Money to be

 provided directly rather than through banks. 1993.

*Brady bill. To require 5-day waiting period for purchase

 of handguns. 1993.

*Goals 2000. To establish national education goals. 1994.

*Omnibus crime act. Ban on assault weapons; expansion

 of death penalty; new prison construction, police

 officers, prevention programs. 1994.

*California desert protection. To create largest wilderness

 area outside Alaska. 1994.

*Abortion clinic access. Criminal penalties to combat

 violence at abortion clinics. 1994.

*General Agreement on Tariffs and Trade (GATT)

 approved. To lower tariffs among 124 nations and

 create World Trade Organization (WTO). 1994.

1995-96 *Curb on unfunded mandates. New protection

Clinton for state and local governments. 1995.

R Cong
*Congressional Accountability Act. Federal

 labor laws to apply to Congress itself. 1995.

*Lobbying reform. New disclosure requirements. 1995.

*Curb on shareholder lawsuits. To curb frivolous suits

 against flagging firms. Over Clinton’s veto. 1995.

*WELFARE REFORM. End of 61-year federal welfare

 guarantee to low-income women and children; block

 grants and regulatory leeway to states instead. 1996.

*TELECOMMUNICATIONS REFORM. To spur compet-

 ition in telephone, video, data services; to break up

 local telephone and cable-TV monopolies. 1996.

*Agriculture deregulation. To undo farm subsidies

 and move the industry toward free market. 1996.

*Line-item veto. By statute, empowered president to kill

 individual spending items. (Later struck down by the

 judiciary.) 1996.

 *Anti-terrorism act. New controls on borders, funds of

 suspected groups; curbs on death-row appeals. 1996.

*$24 billion spending cuts in budget deal for fiscal 1996.
 Ending the shut-down-the-government crisis. 1996.

*Health insurance portability act. Kassebaum-Kennedy

 Act. Insurance to be portable across jobs. 1996.

*Minimum wage hike. From $4.25 to $5.15. Bundled

 with tax breaks for business. 1996.

*Overhaul of pesticides regulation. 1996.

*Overhaul of safe drinking water legislation. 1996.

*Immigration reform. To cut illegal immigration through

 border controls, deportation, workplace ID’s. 1996.

1997-98
*DEAL TO BALANCE THE BUDGET BY 2002.

Clinton
 $263 billion in spending cuts; $95 billion in

R Cong tax cuts; $33 billion for new children’s health

 insurance; new $500 child tax credit. 1997.

*Chemical Weapons Convention ratified. 1997.

*Overhaul of Food and Drug Administration. To

 expedite approval of new drugs. 1997.

*Adoption of foster children. To ease the process. 1997.

*Transportation construction act. $218 billion for

 highways and mass transit. 1998.

*Overhaul of Internal Revenue Service. More rights and

 protections to taxpayers. 1998.

*NATO expansion ratified. To add Poland, Hungary, the

 Czech Republic. 1998.

*Reform of public housing. New decision-making leeway

 to local authorities. 1998.

*100,000 new school teachers. A Clinton plan. 1998.

1999-2000 *Banking reform. Authorized cross-owner-

Clinton ship of banks, brokerages, insurance

R Cong
 companies. 1999.

 *Y2K planning. To limit firms’ liability for

 new-millennium computer mixups. 1999.

*Ed-flex program. New state leeway in spending federal

 education money. 1999.

*Permanent Normal Trading Relations (PNTR) with

 China. 2000.

*Florida Everglades restoration act. 2000.

*Community Renewal and New Markets Act. $25 billion

 over 10 years for development in poor locales. 2000.

2001-02 *BUSH TAX CUT. $1.35 trillion over 10 years;

Bush 43
 rate cuts; phaseout of estate tax; ease of

R Cong
 marriage penalty; expansion of child tax

(early 2001) credit. 2001.

2001-02
*USE OF FORCE RESOLUTION. After

Bush 43 September 11, authorized president to use

D Senate
 all necessary force against terrorism,

(after
 notably in Afghanistan. 2001.

May 01)
*USA PATRIOT ACT. Broad new authority

R House to president to track, arrest, and prosecute

 domestic terrorists. 2001.

*Airline bailout. $15 billion to help stabilize the

 industry after September 11. 2001.

*Airline security. New government program to hire

 30,000 airport screeners. 2001.

*$40 billion emergency spending. For defense,

 domestic security, recovery of New York.

*Education reform. To require annual student testing;
 $263 billion in new funds. 2001.

*IRAQ RESOLUTION. Authorized use of US force

 against Iraq, regardless of UN view. 2002.

*NEW HOMELAND SECURITY DEPARTMENT.

 Combined parts of 22 existent agencies. 2002.

*Campaign finance reform. To ban soft money and

 certain pre-election ads. 2002.

*Agriculture subsidies. $180 billion over 10 years.

 A rollback of 1996 deregulation. 2002.

*Corporate Responsibility Act. To regulate the

 accounting industry and crack down on corporate

 fraud. After the collapse of Enron. 2002.

*Fast-track trade authority. New authority to

 president to negotiate foreign trade deals. 2002.

*Election reform. New nationwide standards;

 $3.9 billion to help the states meet them. 2002.

*Terrorism insurance. $100 billion back-up guarantee

 against future attacks; to aid insurance and real

 estate industries. 2002.

*Commission created to investigate September 11

 attacks. 2002.

PAGE
3

