

District 2
U.S. Rep. Bill Huizenga, (R-Holland)
117th Congress

District 2 encompasses the counties of Lake, Muskegon, Newago, Oceana, and Ottawa, and parts of Allegan, Kent, and Mason counties.

www.huizenga.house.gov

Washington, D.C. Office: (202) 225-4401

Grandville Office: (616) 570-0917

Grand Haven Office: (616) 414-5516

Elected: Huizenga was first elected to Congress in November 2010. His current two-year term expires on Jan. 3, 2023.

Committee Appointments: Member, House Financial Services Committee; and Ranking Member on the Investor Protection, Entrepreneurship, and Capital Markets Subcommittee; member, Housing, Community Development, and Insurance Subcommittee.

Experience in Congress: Huizenga has been focused on reducing government regulations and encouraging private sector job growth along with federal government transparency. He has also been focused on investor protection, maintaining efficient markets and facilitating capital formation, through oversight of the operations of the Securities and Exchange Commission. He previously served on the Monetary Policy and Trade Subcommittee where he focused on restoring accountability and transparency to the Federal Reserve. With the West Michigan shoreline a major focal point in his west Michigan district, Huizenga has been active in Great Lakes protection, as co-chair of the bi-partisan Great Lakes Task Force, and as a founding member of the bipartisan PFAS Task Force. He has rallied bi-partisan support for the Great Lakes Restoration Initiative. He joined an unsuccessful effort before the U.S. Supreme Court to overturn the 2020 election results for four states including Michigan.

Political experience: Huizenga served in the Michigan House of Representatives (2003-2008) where he was appointed chair of the House Commerce Committee. He started his career as an aide to U.S. Rep. Pete Hoekstra and served as Hoekstra's Public Policy Director.

Biography: A life-long resident of Ottawa County, Huizenga attended Holland Christian High School and Calvin College. He is a former realtor and entrepreneur. He co-owns Huizenga Gravel Inc. in Jenison, MI. Huizenga is a married father of five children.

Office Newsletter: <https://huizenga.house.gov/>