

NAACP

Washington Bureau

THE GEORGE FLOYD JUSTICE IN POLICING ACT OF 2020

ACTION UPDATE / ACTION ALERT

NAACP Washington Bureau
1156 15th Street, NW, Suite 915
Washington, DC 20005

Phone- 202-463-2940
washingtonbureau@naacpnet.org
naacp.org

ACTION UPDATE/ACTION ALERT

DATE: June 26, 2020

ACTION UPDATE/ACTION ALERT TITLE:

THE "GEORGE FLOYD JUSTICE IN POLICING ACT OF 2020" PASSES THE US HOUSE ON 6/25/2020 BY A VOTE OF 236-181

URGE YOUR US SENATORS TO SUPPORT COMPREHENSIVE POLICING REFORMS THAT ARE INCLUDED IN THE "GEORGE FLOYD JUSTICE IN POLICING ACT OF 2020"

THE ISSUE:

In the evening of June 25, 2020, the U.S. House of Representative strongly supported H.R. 7120, the "*George Floyd Justice in Policing Act*." This comprehensive bill passed by a margin of 236 yeas to 181 nays and has been sent to the US Senate for consideration.

Among other things, the legislation holds all law enforcement officials accountable for their actions, ends "qualified immunity" for police officers, ends racial and religious profiling, empowers our communities, establishes uniform policies for the use of force, mandates data collection on police encounters, bans chokeholds and "no knock" warrants, limits military equipment on American streets, requires body-worn cameras and classifies lynching as a hate crime, therefore making it open to Federal resources for investigations and prosecutions.

Senator Tim Scott (SC) has, on behalf of himself and the current Senate leadership, introduced the "*Justice Act*," which he says is an alternative to the "*George Floyd Justice in Policing Act*," and President Trump issued an Executive Order on June 16, 2020 which he said took "unprecedented steps to strengthen relations between law enforcement and their communities." The NAACP finds both Senator Scott's bill and President Trump's Executive Order to be lacking. Fortunately the US Senate defeated consideration of Senator Scott's bill on a procedural vote 6/24/2020.

Comprehensive policing reform is necessary in our nation today. We must urge all of our US Senators to support the strong provisions in HR 7120 the "*George Floyd Justice in Policing Act*" and enact them into federal law sooner rather than later. We shouldn't have to wait for law enforcement bias and murders to end.

See how every House member voted at the end of this Action Update/Action Alert

STAY CONNECTED

@NAACP

TAKE ACTION

Contact both your Senators and **URGE THEM TO SUPPORT THE COMPREHENSIVE REFORMS CONTAINED IN THE *GEORGE FLOYD JUSTICE IN POLICING ACT***. To Contact your Senators, you may:

MAKE A PHONE CALL

Call both your Senators in Washington by dialing the Capitol Switchboard and ask to be transferred to your Senators' offices. The switchboard phone number is (202) 224- 3121 (see message section, below).

SEND AN EMAIL

To send an e-mail to your Senators, go to www.senate.gov and click on "Contact" on the left hand side. You can look up your Senators by name or state; go to their web sites to send an e-mail.

WRITE A LETTER

To write a letter to both your Senators, send it to:
The Honorable (name of Senator)
U.S. Senate
Washington, D.C. 20510

A SAMPLE LETTER IS
ATTACHED

REMEMBER TO CONTACT BOTH YOUR U.S. SENATORS!!

THE MESSAGE

- We need comprehensive actions and new policies to stop police misconduct and unnecessary law enforcement brutality and murder that is too often focused on African American communities and others;
- We must have policies which hold law enforcement officers accountable for their behavior towards all of the communities they are sworn to protect and serve;
- In order to build the necessary trust between law enforcement officers and communities, which is so vital, we must establish comprehensive, uniform policies and procedures to provide guidance and accountability to protect all Americans;
- While the "*George Floyd Justice in Policing Act*" will not resolve all of our nation's policing problems, it is a very necessary first step.

STAY CONNECTED

@NAACP

SAMPLE LETTER

(date)

The Honorable _____
United States Senate
Washington, D.C. 20510

RE: THE DIRE NEED FOR COMPREHENSIVE POLICE REFORM

Dear Senator _____

As your constituent, I strongly urge you to do all you can to enact comprehensive and effective police reform. Specifically, I support the "*George Floyd Justice in Policing Act*," H.R. 7120 as passed by the U.S. House of Representatives. This legislation will go a far way in the much-needed reformation of policing practices in our communities. Although by itself it will not resolve all of our problems, it is an integral, and necessary, piece of the puzzle. The United States of America needs to start somewhere, and the enactment of the policies in the "*George Floyd Justice in Policing Act*" are compressive, inspired, and a necessary step that we as a nation must take.

Extensive, inexcusable police misconduct, brutality, and murder often against unarmed Africans Americans and others have plagued our communities for too long. We need legislation that holds all law enforcement officials accountable for their actions; ends "qualified immunity" for police officers; empowers our communities; establishes uniform policies for the use of force; mandates data collection on police encounters; ends racial and religious profiling; bans chokeholds and "no knock" warrants; limits military equipment on American streets; requires body-worn cameras; and classifies lynching as a hate crime, therefore making it open to Federal resources for investigations and prosecutions.

In the name of basic morality and in the memory of all who have needlessly suffered, and died, please support the "*George Floyd Justice in Policing Act*". I look forward to hearing back from you soon on where you stand on this problem, and what more I can do to help you combat it.

Sincerely,

(sign and print your name and remember to include your address)

NAACP

ACTION ALERT SIGN-UP

Please Print Clearly

Name _____

Title _____

Address/P.O.Box _____

City _____ State _____ Zip Code _____

Home Telephone _____ CellPhone _____

Email _____

Branch Name _____

Branch Address _____

STAY CONNECTED

@NAACP

NAACP

Washington Bureau

NAACP Washington Bureau
1156 15th Street, NW, Suite 915
Washington, DC 20005

Phone-202-463-2940
washingtonbureau@naacpnet.org

naacp.org

Police Reform*H.R. 7120 / The "George Floyd Justice in Policing Act" / Final Passage / U.S. House vote #119*

Final passage of a bill which: holds all law enforcement officials accountable for their actions; ends "qualified immunity" for police officers; ends racial and religious profiling; empowers our communities; establishes uniform policies for the use of force; mandates data collection on police encounters; bans chokeholds and "no knock" warrants; limits military equipment on American streets; requires body-worn cameras; and classifies lynching as a hate crime, therefore making it open to Federal resources for investigations and prosecutions.

H.R. 7120 passed the U.S. House of Representatives by a margin of 236 yeas to 181 nays on 6/ 25 / 2020**THE NAACP SUPPORTED THE BILL****VOTE KEY**

▲ = Voted in support of the NAACP position and in favor of H.R. 7120

▼ = Voted against the NAACP position and against H.R. 7120

? = Did not vote

ALABAMA			13	Lee	Barbara	▲	51	Vargas	Juan	▲	
1	Byrne	Bradley	▼	14	Speier	Jackie	▲	52	Peters	Scott	▲
2	Roby	Martha	▼	15	Swalwell	Eric	▲	53	Davis	Susan	▲
3	Rogers	Michael	▶	16	Costa	James	▲	COLORADO			
4	Aderholt	Robert	▼	17	Khanna	Rohit	▲	1	Degette	Diana	▲
5	Brooks	Morris	▼	18	Eshoo	Anna	▲	2	Neguse	Joseph	▲
6	Palmer	Gary	▼	19	Lofgren	Zoe	▲	3	Tipton	Scott	▼
7	Sewell	Terri	▲	20	Panetta	Jimmy	▲	4	Buck	Kenneth	▼
ALASKA			21	Cox	Tj	▲	5	Lamborn	Douglas	▼	
1	Young	Donald	▼	22	Nunes	Devin	▼	6	Crow	Jason	▲
ARIZONA			23	McCarthy	Kevin	▼	7	Perlmutter	Edwin	▲	
1	O'Halleran	Tom	▲	24	Carbajal	Salud	▲	CONNECTICUT			
2	Kirkpatrick	Ann	▲	25	Garcia	Michael	▼	1	Larson	John	▲
3	Grijalva	Raul	▲	26	Brownley	Julia	▲	2	Courtney	Joseph	▲
4	Gosar	Paul	▼	27	Chu	Judy	▲	3	DeLauro	Rosa	▲
5	Biggs	Andy	▼	28	Schiff	Adam	▲	4	Himes	James	▲
6	Schweikert	David	▼	29	Cardenas	Antonio	▲	5	Hayes	Jahana	▲
7	Gallego	Ruben	▲	30	Sherman	Bradley	▲	DELAWARE			
8	Lesko	Debbie	▼	31	Aguilar	Peter	▲	1	Blunt Rochester	Lisa	▲
ARKANSAS			32	Napolitano	Grace	▲	FLORIDA				
1	Crawford	Rick	▼	33	Lieu	Ted	▲	1	Gaetz	Matt	▼
2	Hill	French	▼	34	Gomez	Jimmy	▲	2	Dunn	Neal	▼
3	Womack	Stephen	▼	35	Torres	Norma	▲	3	Yoho	Theodore	▼
4	Westerman	Bruce	▼	36	Ruiz	Raul	▲	4	Rutherford	John	▼
9	Stanton	Greg	▲	37	Bass	Karen	▲	5	Lawson	Alfred	▲
CALIFORNIA			38	Sanchez	Linda	▲	6	Waltz	Michael	▼	
1	LaMalfa	Douglas	▼	39	Cisneros	Gilbert	▲	7	Murphy	Stephanie	▲
2	Huffman	Jared	▲	40	Roybal-Allard	Lucille	▲	8	Posey	William	▼
3	Garamendi	John	▲	41	Takano	Mark	▲	9	Soto	Darren	▲
4	McClintock	Tom	▼	42	Calvert	Kenneth	▼	10	Demings	Valdez	▲
5	Thompson	Michael	▲	43	Waters	Maxine	▲	11	Webster	Daniel	▼
6	Matsui	Doris	▲	44	Barragan	Nanette	▲	12	Bilirakis	Gus	▼
7	Bera	Ami	▲	45	Porter	Katherine	▲	13	Crist	Charles	▲
8	Cook	Paul	▼	46	Correa	Lou	▲	14	Castor	Kathy	▲
9	McNerney	Gerald	▲	47	Lowenthal	Alan	▲	15	Spano	Ross	▼
10	Harder	Josh	▲	48	Rouda	Harley	▲	16	Buchanan	Vern	▼
11	DeSaulnier	Mark	▲	49	Levin	Mike	▲	17	Steube	Greg	▼
12	Pelosi	Nancy	▲	50	VACANT		▼	18	Mast	Brian	▼

Police Reform*H.R. 7120 / The "George Floyd Justice in Policing Act" / Final Passage / U.S. House vote #119*

Final passage of a bill which: holds all law enforcement officials accountable for their actions; ends "qualified immunity" for police officers; ends racial and religious profiling; empowers our communities; establishes uniform policies for the use of force; mandates data collection on police encounters; bans chokeholds and "no knock" warrants; limits military equipment on American streets; requires body-worn cameras; and classifies lynching as a hate crime, therefore making it open to Federal resources for investigations and prosecutions.

H.R. 7120 passed the U.S. House of Representatives by a margin of 236 yeas to 181 nays on 6/25/2020**THE NAACP SUPPORTED THE BILL****VOTE KEY**

▲ = Voted in support of the NAACP position and in favor of H.R. 7120

▼ = Voted against the NAACP position and against H.R. 7120

? = Did not vote

19	Rooney	Francis	▶	8	Krishnamoorthi	Raja	▲	LOUISIANA			
20	Hastings	Alcee	▲	9	Schakowsky	Janice	▲	1	Scalise	Stephen	▼
21	Frankel	Lois	▲	10	Schneider	Bradley	▲	2	Richmond	Cedric	▲
22	Deutch	Theodore	▲	11	Foster	Bill	▲	3	Higgins	Clay	▼
23	Wasserman Schultz	Debbie	▲	12	Bost	Mike	▼	4	Johnson	Mike	▼
24	Wilson	Frederica	▲	13	Davis	Rodney	▼	5	Abraham	Ralph	▼
25	Diaz-Balart	Mario	▼	14	Underwood	Lauren	▲	6	Graves	Garret	▼
26	Mucarsel-Powell	Debbie	▲	15	Shimkus	John	▼	MAINE			
27	Shalala	Donna	▲	16	Kinzinger	Adam	▼	1	Pingree	Chellie	▲
GEORGIA				17	Bustos	Cheri	▲	2	Golden	Jared	▲
1	Carter	Earl	▼	18	LaHood	Darin	▼	MARYLAND			
2	Bishop	Sanford	▲	INDIANA				1	Harris	Andrew	▼
3	Ferguson	Drew	▼	1	Visclosky	Peter	▲	2	Ruppersberger	C.A.Dutch	▲
4	Johnson	Henry	▲	2	Walorski	Jackie	▼	3	Sarbanes	John	▲
5	Lewis	John	▲	3	Banks	Jim	▼	4	Brown	Anthony	▲
6	McBath	Lucia	▲	4	Baird	James	▼	5	Hoyer	Steny	▲
7	Woodall	William	▼	5	Brooks	Susan	▼	6	Trone	David	▲
8	Scott	Austin	▼	6	Pence	Gregory	▼	7	Mfume	Kweisi	▲
9	Collins	Douglas	▼	7	Carson	Andre	▲	8	Raskin	Jamin	▲
10	Hice	Jody	▼	8	Bucshon	Larry	▼	MASSACHUSETTS			
11	Loudermilk	Barry	▼	9	Hollingsworth	Trey	▼	1	Neal	Richard	▲
12	Allen	Richard	▼	IOWA				2	McGovern	James	▲
13	Scott	David	▲	1	Finkenauer	Abby	▲	3	Trahan	Lori	▲
14	Graves	Tom	▼	2	Loebsack	David	▲	4	Kennedy	Joseph	▲
HAWAII				3	Axne	Cindy	▲	5	Clark	Katherine	▲
1	Case	Ed	▲	4	King	Steven	▶	6	Moulton	Seth	▲
2	Gabbard	Tulsi	▲	KANSAS				7	Pressley	Ayanna	▲
IDAHO				1	Marshall	Roger	▼	8	Lynch	Stephen	▲
1	Fulcher	Russell	▼	2	Watkins	Steve	▼	9	Keating	William	▲
2	Simpson	Michael	▼	3	Dauids	Sharice	▲	MICHIGAN			
ILLINOIS				4	Estes	Ron	▼	1	Bergman	Jack	▼
1	Rush	Bobby	▲	KENTUCKY				2	Huizenga	William	▼
2	Kelly	Robin	▲	1	Comer	James	▼	3	Amash	Justin	▼
3	Lipinski	Daniel	▲	2	Guthrie	Brett	▼	4	Moolenaar	John	▼
4	Garcia	Jesus	▲	3	Yarmuth	John	▲	5	Kildee	Daniel	▲
5	Quigley	Michael	▲	4	Massie	Thomas	▼	6	Upton	Frederick	▲
6	Casten	Sean	▲	5	Rogers	Harold	▼	7	Walberg	Timothy	▼
7	Davis	Danny	▲	6	Barr	Andy	▶	8	Slotkin	Elissa	▲

Police Reform

H.R. 7120 / The "George Floyd Justice in Policing Act" / Final Passage / U.S. House vote #119

Final passage of a bill which: holds all law enforcement officials accountable for their actions; ends "qualified immunity" for police officers; ends racial and religious profiling; empowers our communities; establishes uniform policies for the use of force; mandates data collection on police encounters; bans chokeholds and "no knock" warrants; limits military equipment on American streets; requires body-worn cameras; and classifies lynching as a hate crime, therefore making it open to Federal resources for investigations and prosecutions.

H.R. 7120 passed the U.S. House of Representatives by a margin of 236 yeas to 181 nays on 6/ 25 / 2020

THE NAACP SUPPORTED THE BILL

VOTE KEY

▲ = Voted in support of the NAACP position and in favor of H.R. 7120

▽ = Voted against the NAACP position and against H.R. 7120

? = Did not vote

9	Levin	Andy	▲	3	Lee	Susie	▲	17	Lowey	Nita	▲
10	Mitchell	Paul	▽	4	Horsford	Steven	▲	18	Maloney	Sean Patrick	▲
11	Stevens	Haley	▲	NEW HAMPSHIRE				19	Delgado	Antonio	▲
12	Dingell	Deborah	▲	1	Pappas	Christopher	▲	20	Tonko	Paul	▲
13	Tlaib	Rashida	▲	2	Kuster	Ann	▲	21	Stefanik	Elise	▽
14	Lawrence	Brenda	▲	NEW JERSEY				22	Brindisi	Anthony	▲
MINNESOTA				1	Norcross	Donald	▲	23	Reed	Thomas	▽
1	Hagedorn	Jim	▽	2	Van Drew	Jeff	▽	24	Katko	John	▽
2	Craig	Angela	▲	3	Kim	Andrew	▲	25	Morelle	Joseph	▲
3	Phillips	Dean	▲	4	Smith	Christopher	▽	26	Higgins	Brian	▲
4	McCollum	Betty	▲	5	Gottheimer	Josh	▲	27	VACANT		▽
5	Omar	Ilhan	▲	6	Pallone	Frank	▲	NORTH CAROLINA			
6	Emmer	Thomas	▶	7	Malinowski	Tom	▲	1	Butterfield	G.K.	▲
7	Peterson	Collin	▲	8	Sires	Albio	▲	2	Holding	George	▽
8	Stauber	Pete	▽	9	Pascrell	William	▲	3	Murphy	Gregory	▽
MISSISSIPPI				10	Payne	Donald	▲	4	Price	David	▲
1	Kelly	Trent	▽	11	Sherrill	Mikie	▲	5	Foxx	Virginia	▽
2	Thompson	Bennie	▲	12	Watson Coleman	Bonnie	▲	6	Walker	Mark	▽
3	Guest	Michael	▽	NEW MEXICO				7	Rouzer	David	▽
4	Palazzo	Steven	▽	1	Haaland	Debra	▲	8	Hudson	Richard	▽
MISSOURI				2	Small	Xochitl	▲	9	Bishop	Dan	▽
1	Clay	William	▲	3	Lujan	Ben Ray	▲	10	McHenry	Patrick	▽
2	Wagner	Ann	▽	NEW YORK				11	VACANT		▽
3	Luetkemeyer	Blaine	▽	2	King	Peter	▽	12	Adams	Alma	▲
4	Hartzler	Vicky	▽	3	Suozzi	Thomas	▲	13	Budd	Theodore	▽
5	Cleaver	Emanuel	▲	4	Rice	Kathleen	▲	NORTH DAKOTA			
6	Graves	Samuel	▽	5	Meeks	Gregory	▲	1	Armstrong	Kelly	▽
7	Long	William	▽	6	Meng	Grace	▲	OHIO			
8	Smith	Jason	▽	7	Velazquez	Nydia	▲	1	Chabot	Steve	▽
MONTANA				8	Jeffries	Hakeem	▲	2	Wenstrup	Brad	▽
1	Gianforte	Greg	▽	9	Clarke	Yvette	▲	3	Beatty	Joyce	▲
NEBRASKA				10	Nadler	Jerrold	▲	4	Jordan	James	▽
1	Fortenberry	Jeff	▽	11	Rose	Max	▲	5	Latta	Robert	▽
2	Bacon	Donald	▽	12	Maloney	Carolyn	▲	6	Johnson	William	▽
3	Smith	Adrian	▽	13	Espaillet	Adriano	▲	7	Gibbs	Bob	▽
NEVADA				14	Ocasio-Cortez	Alexandria	▲	8	Davidson	Warren	▽
1	Titus	Dina	▲	15	Serrano	Jose	▲	9	Kaptur	Marcy	▲
2	Amodei	Mark	▽	16	Engel	Eliot	▲	10	Turner	Michael	▽

Police Reform

H.R. 7120 / The "George Floyd Justice in Policing Act" / Final Passage / U.S. House vote #119

Final passage of a bill which: holds all law enforcement officials accountable for their actions; ends "qualified immunity" for police officers; ends racial and religious profiling; empowers our communities; establishes uniform policies for the use of force; mandates data collection on police encounters; bans chokeholds and "no knock" warrants; limits military equipment on American streets; requires body-worn cameras; and classifies lynching as a hate crime, therefore making it open to Federal resources for investigations and prosecutions.

H.R. 7120 passed the U.S. House of Representatives by a margin of 236 yeas to 181 nays on 6/ 25 / 2020

THE NAACP SUPPORTED THE BILL

VOTE KEY

▲ = Voted in support of the NAACP position and in favor of H.R. 7120

▼ = Voted against the NAACP position and against H.R. 7120

? = Did not vote

11	Fudge	Marcia	▲	1	Cicilline	David	▲	16	Escobar	Veronica	▲
12	Balderson	Troy	▼	2	Langevin	James	▲	17	Flores	William	▼
13	Ryan	Timothy	▲	SOUTH CAROLINA				18	Jackson Lee	Sheila	▲
14	Joyce	David	▼	1	Cunningham	Joe	▲	19	Arrington	Jodey	▼
15	Stivers	Steven	▼	2	Wilson	Joe	▼	20	Castro	Joaquin	▲
16	Gonzalez	Anthony	▼	3	Duncan	Jeffrey	?	21	Roy	Chip	▼
1	Hern	Kevin	▼	4	Timmons	William	▼	22	Olson	Peter	▼
OKLAHOMA				5	Norman	Ralph	▼	23	Hurd	William	▲
2	Mullin	Markwayne	?	6	Clyburn	James	▲	24	Marchant	Kenny	?
3	Lucas	Frank	▼	7	Rice	Tom	▼	25	Williams	Roger	▼
4	Cole	Thomas	▼	SOUTH DAKOTA				26	Burgess	Michael	▼
5	Horn	Kendra	▲	1	Johnson	Dustin	▼	27	Cloud	Michael	▼
OREGON				TENNESSEE				28	Cuellar	Henry	▲
1	Bonamici	Suzanne	▲	1	Roe	Philip	▼	29	Garcia	Sylvia	▲
2	Walden	Greg	▼	2	Burchett	Tim	▼	30	Johnson	Eddie Bernice	▲
3	Blumenauer	Earl	▲	3	Fleischmann	Charles	▼	31	Carter	John	?
4	DeFazio	Peter	▲	4	Desjarlais	Scott	▼	32	Allred	Colin	▲
5	Schrader	Kurt	▲	5	Cooper	Jim	▲	33	Veasey	Marc	▲
PENNSYLVANIA				6	Rose	John	▼	34	Vela	Filemon	▲
1	Fitzpatrick	Brian	▲	7	Green	Mark	▼	35	Doggett	Lloyd	▲
2	Boyle	Brendan	▲	8	Kustoff	David	▼	36	Babin	Brian	?
3	Evans	Dwight	▲	9	Cohen	Stephen	▲	UTAH			
4	Dean	Madeleine	▲	TEXAS				1	Bishop	Robert	?
5	Scanlon	Mary	▲	1	Gohmert	Louie	▼	2	Stewart	Chris	▼
6	Houlahan	Christina	▲	2	Crenshaw	Daniel	▼	3	Curtis	John	?
7	Wild	Susan	▲	3	Taylor	Van	▼	4	McAdams	Benjamin	▲
8	Cartwright	Matthew	▲	4	VACANT		▼	VERMONT			
9	Meuser	Daniel	▼	5	Gooden	Lance	▼	1	Welch	Peter	▲
10	Perry	Scott	▼	6	Wright	Ron	▼	VIRGINIA			
11	Smucker	Lloyd	▼	7	Fletcher	Elizabeth	▲	1	Wittman	Rob	▼
12	Keller	Fred	▼	8	Brady	Kevin	▼	2	Luria	Elaine	▲
13	Joyce	John	▼	9	Green	Al	▲	3	Scott	Robert	▲
14	Reschenthaler	Guy	▼	10	McCaul	Michael	▼	4	McEachin	Donald	▲
15	Thompson	Glenn	▼	11	Conaway	Michael	▼	5	Riggleman	Denver	▼
16	Kelly	Mike	▼	12	Granger	Kay	▼	6	Cline	Benjamin	▼
17	Lamb	Conor	▲	13	Thornberry	Mac	▼	7	Spanberger	Abigail	▲
18	Doyle	Michael	▲	14	Weber	Randy	▼	8	Beyer	Donald	▲
RHODE ISLAND				15	Gonzalez	Vicente	▲	9	Griffith	Morgan	▼

Police Reform

H.R. 7120 / The "George Floyd Justice in Policing Act" / Final Passage / U.S. House vote #119

Final passage of a bill which: holds all law enforcement officials accountable for their actions; ends "qualified immunity" for police officers; ends racial and religious profiling; empowers our communities; establishes uniform policies for the use of force; mandates data collection on police encounters; bans chokeholds and "no knock" warrants; limits military equipment on American streets; requires body-worn cameras; and classifies lynching as a hate crime, therefore making it open to Federal resources for investigations and prosecutions.

H.R. 7120 passed the U.S. House of Representatives by a margin of 236 yeas to 181 nays on 6/ 25 / 2020

THE NAACP SUPPORTED THE BILL

¹⁰ Wexton Jennifer ▲
¹¹ Connolly Gerald ▲

WASHINGTON

¹ Delbene Suzan ▲
² Larsen Rick ▲
³ Herrera Beutler Jaime ▼
⁴ Newhouse Daniel ▼
McMorris
⁵ Rodgers Cathy ▼
⁶ Kilmer Derek ▲
⁷ Jayapal Pramila ▲
⁸ Schrier Kim ▲
⁹ Smith Adam ▲
¹⁰ Heck Dennis ▲

WEST VIRGINIA

¹ McKinley David ▼
² Mooney Alexander ▼
³ Miller Carol ▼

WISCONSIN

¹ Steil Bryan ▼
² Pocan Mark ▲
³ Kind Ronald ▲
⁴ Moore Gwendolynne ▲
⁵ Sensenbrenner Jim ?
⁶ Grothman Glenn ▼
⁷ Tiffany Thomas ▼
⁸ Gallagher Mike ?

WYOMING

¹ Cheney Liz ▼

VOTE KEY

▲ = Voted in support of the NAACP position and in favor of H.R. 7120

▼ = Voted against the NAACP position and against H.R. 7120

? = Did not vote

Side-By-Side Comparison of the House “George Floyd Justice in Policing Act” vs Senate “Justice Act” vs “President Trump’s Executive Order”

	House “George Floyd Justice in Policing Act”	Senate “Justice Act”	President Trump’s Executive Order *
Bans Chokeholds	✓	✗ ₁	✗
Bans No Knock Warrants in Drug Cases	✓	✗ ₂	✗
Bans Racial Profiling	✓	✗	✗
Ends Qualified Immunity for Law Enforcement	✓	✗	✗
Establishes Public National Police Misconduct Registry	✓	✗	✗ ₃
Requires Data Collection on Deadly Force	✓	✓ ₄	✗
Requires Deadly Force to Only be used as Last Resort	✓	✗	✗
Establishes Duty to Intervene Standards	✓	✓ ₅	✗
Mandates Uniformed Officers to use Body/Dash Cameras	✓	✓ ₆	✗
Establishes National Standards for Law Enforcement	✓	✗	✓
Invests in Public Grants to Reimagine Policing	✓	✗	✗
Funds Independent Counsels to Prosecute Police Misconduct	✓	✗	✗
Strengthens Pattern and Practice Investigations	✓	✗	✗
Makes Lynching a Federal Hate Crime	✓	✓	✗

*Executive Orders do not have the force of law and may be withdrawn by any Administration

1: limits funding to states unless they ban chokeholds “except when deadly force authorized”

2: limits funding to states unless provide reports on use of no-knock warrants

3: registry not publicly available and does not include all complaints and other data

4: does not require comprehensive data on use of force, limited to deadly use of force as defined in the bill

5: grants to require training on duty to intervene

6: state grants for body cameras but no federal requirement