
**CONGRESSIONAL BUDGET AND IMPOUNDMENT
CONTROL ACT OF 1974**

Public Law 93-344, July 12, 1974, 88 Stat. 297

Major Amendments:

Balanced Budget and Emergency Deficit Control Act of 1985; Public Law 99-177, Title II, Part A; December 12, 1985; 99 Stat. 1037, 1039.

An Act increasing the statutory limit on the public debt; Public Law 100-119, Title II; September 29, 1987; 101 Stat. 754, 784.

Budget Enforcement Act of 1990; Public Law 101-508, Title XIII, Subtitle A, Part II, and Subtitle B; November 5, 1990; 104 Stat. 1388-573, 1388-602, 1388-609.

Omnibus Budget Reconciliation Act of 1993; Public Law 103-66, Title XIV; August 10, 1993; 107 Stat. 312, 683.

Violent Crime Control and Law Enforcement Act of 1994; Public Law 103-322, Title XXXI; September 13, 1994; 108 Stat. 1796, 2102.

Unfunded Mandates Reform Act of 1995; Public Law 104-4, Title I; March 22, 1995; 109 Stat. 50.

Contract with America Advancement Act of 1996; Public Law 104-121, 110 Stat. 847.

Line Item Veto Act; Public Law 104-130; April 9, 1996; 110 Stat. 1200.

Balanced Budget Act of 1997; Public Law 105-33; August 5, 1997; 111 Stat. 251.

Transportation Equity Act for the 21st Century; Public Law 105–178; June 9, 1998; 112 Stat. 488.
TEA 21 Restortation Act; Public Law 105–206; July 22, 1998; 115 Stat. 865.
Budget Control Act of 2011; Public Law 112–25; August 2, 2011; 125 Stat. 240.

[As Amended Through P.L. 112–78, Enacted December 23, 2011]

AN ACT To establish a new congressional budget process; to establish Committees on the Budget in each House; to establish a Congressional Budget Office; to establish a procedure providing congressional control over the impoundment of funds by the executive branch; and for other purposes.

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled,

SHORT TITLES; TABLE OF CONTENTS

SECTION 1. [2 U.S.C. 621 note] (a) SHORT TITLES.—This Act may be cited as the “Congressional Budget and Impoundment Control Act of 1974”. Titles I through IX may be cited as the “Congressional Budget Act of 1974”. Parts A and B of title X may be cited as the “Impoundment Control Act of 1974”. Part C of title X may be cited as the “Line Item Veto Act of 1996”.¹

(b) TABLE OF CONTENTS.—

- Sec. 1. Short titles; table of contents.
- Sec. 2. Declaration of purposes.
- Sec. 3. Definitions.

* * * * *

TITLE II—CONGRESSIONAL BUDGET OFFICE

- Sec. 201. Establishment of Office.
- Sec. 202. Duties and functions.
- Sec. 203. Public access to budget data.

TITLE III—CONGRESSIONAL BUDGET PROCESS

- Sec. 300. Timetable.
- Sec. 301. Annual adoption of concurrent resolution on the budget.
- Sec. 302. Committee allocations.
- Sec. 303. Concurrent resolution on the budget must be adopted before budget-related legislation is considered.
- Sec. 304. Permissible revisions of concurrent resolutions on the budget.
- Sec. 305. Provisions relating to consideration of concurrent resolutions on the budget.
- Sec. 306. Legislation dealing with congressional budget must be handled by budget committees.
- Sec. 307. House committee action on all appropriation bills to be completed by June 10.
- Sec. 308. Reports, summaries, and projections of congressional budget actions.
- Sec. 309. House approval of regular appropriation bills.
- Sec. 310. Reconciliation.
- Sec. 311. Budget-related legislation must be within appropriate levels.
- Sec. 312. Determinations and points of order.
- Sec. 313. Extraneous matter in reconciliation legislation.
- Sec. 314. Adjustments.
- Sec. 315. Effect of adoption of a special order of business in the House of Representatives.

¹This part was declared unconstitutional by the United States Supreme Court. Please see note on page 67.

TITLE IV—ADDITIONAL PROVISIONS TO IMPROVE FISCAL PROCEDURES

PART A—GENERAL PROVISIONS

- Sec. 401. Budget-related legislation not subject to appropriations.
- Sec. 402. Analyses by Congressional Budget Office.
- * * * * *
- Sec. 404. Study by the General Accounting Office of forms of Federal financial commitment that are not reviewed annually by Congress.
- Sec. 405. Off-budget agencies, programs, and activities.
- Sec. 406. Member user group.

PART B—FEDERAL MANDATES

- Sec. 421. Definitions.
- Sec. 422. Exclusions.
- Sec. 423. Duties of congressional committees.
- Sec. 424. Duties of the Director; statements on bills and joint resolutions other than appropriations bills and joint resolutions.
- Sec. 425. Legislation subject to point of order.
- Sec. 426. Provisions relating to the House of Representatives.
- Sec. 427. Requests to the Congressional Budget Office from Senators.
- Sec. 428. Clarification of application.

TITLE V—CREDIT REFORM

- Sec. 500. Short title.
- Sec. 501. Purposes.
- Sec. 502. Definitions.
- Sec. 503. OMB and CBO analysis, coordination, and review.
- Sec. 504. Budgetary treatment.
- Sec. 505. Authorizations.
- Sec. 506. Treatment of deposit insurance and agencies and other insurance programs.
- Sec. 507. Effect on other laws.

[TITLE VI—REPEALED]

TITLE VII—PROGRAM REVIEW AND EVALUATION

- * * * * *
- Sec. 703. Continuing study of additional budget reform proposals.
- * * * * *

TITLE IX—MISCELLANEOUS PROVISIONS; EFFECTIVE DATES

- * * * * *
- Sec. 904. Exercise of rulemaking powers.
- * * * * *

TITLE X—IMPOUNDMENT CONTROL

PART A—GENERAL PROVISIONS

- Sec. 1001. Disclaimer.
- * * * * *

PART B—CONGRESSIONAL CONSIDERATION OF PROPOSED RESCISSIONS, RESERVATIONS, AND DEFERRALS OF BUDGET AUTHORITY

- Sec. 1011. Definitions.
- Sec. 1012. Rescission of budget authority.
- Sec. 1013. Proposed deferrals of budget authority.
- Sec. 1014. Transmission of messages; publication.
- Sec. 1015. Reports by Comptroller General.
- Sec. 1016. Suits by Comptroller General.
- Sec. 1017. Procedure in House and Senate.

PART C—LINE ITEM VETO ¹

- Sec. 1021. Line item veto authority.
 Sec. 1022. Special messages.
 Sec. 1023. Cancellation effective unless disapproved.
 Sec. 1024. Deficit reduction.
 Sec. 1025. Expedited congressional consideration of disapproval bills.
 Sec. 1026. Definitions.
 Sec. 1027. Identification of limited tax benefits.

DECLARATION OF PURPOSES

SEC. 2. [2 U.S.C. 621] The Congress declares that it is essential—

- (1) to assure effective congressional control over the budgetary process;
- (2) to provide for the congressional determination each year of the appropriate level of Federal revenues and expenditures;
- (3) to provide a system of impoundment control;
- (4) to establish national budget priorities; and
- (5) to provide for the furnishing of information by the executive branch in a manner that will assist the Congress in discharging its duties.

DEFINITIONS

SEC. 3. [2 U.S.C. 622] IN GENERAL.—For purposes of this Act—

(1) The terms “budget outlays” and “outlays” mean, with respect to any fiscal year, expenditures and net lending of funds under budget authority during such year.

(2) BUDGET AUTHORITY AND NEW BUDGET AUTHORITY.—

(A) IN GENERAL.—The term “budget authority” means the authority provided by Federal law to incur financial obligations, as follows:

(i) provisions of law that make funds available for obligation and expenditure (other than borrowing authority), including the authority to obligate and expend the proceeds of offsetting receipts and collections;

(ii) borrowing authority, which means authority granted to a Federal entity to borrow and obligate and expend the borrowed funds, including through the issuance of promissory notes or other monetary credits;

(iii) contract authority, which means the making of funds available for obligation but not for expenditure; and

(iv) offsetting receipts and collections as negative budget authority, and the reduction thereof as positive budget authority.

(B) LIMITATIONS ON BUDGET AUTHORITY.—With respect to the Federal Hospital Insurance Trust Fund, the Supplementary Medical Insurance Trust Fund, the Unemployment Trust Fund, and the railroad retirement account,

¹This part was declared unconstitutional by the United States Supreme Court. See note set out in the Appendix.

any amount that is precluded from obligation in a fiscal year by a provision of law (such as a limitation or a benefit formula) shall not be budget authority in that year.

(C) NEW BUDGET AUTHORITY.—The term “new budget authority” means, with respect to a fiscal year—

(i) budget authority that first becomes available for obligation in that year, including budget authority that becomes available in that year as a result of a re-appropriation; or

(ii) a change in any account in the availability of unobligated balances of budget authority carried over from a prior year, resulting from a provision of law first effective in that year;

and includes a change in the estimated level of new budget authority provided in indefinite amounts by existing law.

(3) The term “tax expenditures” means those revenue losses attributable to provisions of the Federal tax laws which allow a special exclusion, exemption, or deduction from gross income or which provide a special credit, a preferential rate of tax, or a deferral of tax liability, and the term “tax expenditures budget” means an enumeration of such tax expenditures.

(4) The term “concurrent resolution on the budget” means—

(A) a concurrent resolution setting forth the congressional budget for the United States Government for a fiscal year as provided in section 301; and

(B) any other concurrent resolution revising the congressional budget for the United States Government for a fiscal year as described in section 304.

(5) The term “appropriation Act” means an Act referred to in section 105 of title 1, United States Code.

(6) The term “deficit” means, with respect to a fiscal year, the amount by which outlays exceeds receipts during that year.

(7) The term “surplus” means, with respect to a fiscal year, the amount by which receipts exceeds outlays during that year.

(8) The term “government-sponsored enterprise” means a corporate entity created by a law of the United States that—

(A)(i) has a Federal charter authorized by law;

(ii) is privately owned, as evidenced by capital stock owned by private entities or individuals;

(iii) is under the direction of a board of directors, a majority of which is elected by private owners;

(iv) is a financial institution with power to—

(I) make loans or loan guarantees for limited purposes such as to provide credit for specific borrowers or one sector; and

(II) raise funds by borrowing (which does not carry the full faith and credit of the Federal Government) or to guarantee the debt of others in unlimited amounts; and

(B)(i) does not exercise powers that are reserved to the Government as sovereign (such as the power to tax or to regulate interstate commerce);

(ii) does not have the power to commit the Government financially (but it may be a recipient of a loan guarantee commitment made by the Government); and

(iii) has employees whose salaries and expenses are paid by the enterprise and are not Federal employees subject to title 5 of the United States Code.

(9) The term “entitlement authority” means—

(A) the authority to make payments (including loans and grants), the budget authority for which is not provided for in advance by appropriation Acts, to any person or government if, under the provisions of the law containing that authority, the United States is obligated to make such payments to persons or governments who meet the requirements established by that law; and

(B) the food stamp program.

(10) The term “credit authority” means authority to incur direct loan obligations or to incur primary loan guarantee commitments.

(11) The terms “emergency” and “unanticipated” have the meanings given to such terms in section 250(c) of the Balanced Budget and Emergency Deficit Control Act of 1985.

* * * * *

TITLE II—CONGRESSIONAL BUDGET OFFICE

ESTABLISHMENT OF OFFICE

SEC. 201. [2 U.S.C. 601] (a) IN GENERAL.—

(1) There is established an office of the Congress to be known as the Congressional Budget Office (hereinafter in this title referred to as the “Office”). The Office shall be headed by a Director; and there shall be a Deputy Director who shall perform such duties as may be assigned to him by the Director and, during the absence or incapacity of the Director or during a vacancy in that office, shall act as Director.

(2) The Director shall be appointed by the Speaker of the House of Representatives and the President pro tempore of the Senate after considering recommendations received from the Committees on the Budget of the House and the Senate, without regard to political affiliation and solely on the basis of his fitness to perform his duties. The Deputy Director shall be appointed by the Director.

(3) The term of office of the Director shall be 4 years and shall expire on January 3 of the year preceding each Presidential election. Any individual appointed as Director to fill a vacancy prior to the expiration of a term shall serve only for the unexpired portion of that term. An individual serving as Director at the expiration of a term may continue to serve until his successor is appointed. Any Deputy Director shall serve until the expiration of the term of office of the Director who appointed him (and until his successor is appointed), unless sooner removed by the Director.

(4) The Director may be removed by either House by resolution.

(5)(A) The Director shall receive compensation at an annual rate of pay that is equal to the lower of—

- (i) the highest annual rate of compensation of any officer of the Senate; or
- (ii) the highest annual rate of compensation of any officer of the House of Representatives.

(B) The Deputy Director shall receive compensation at an annual rate of pay that is \$1,000 less than the annual rate of pay received by the Director, as determined under subparagraph (A).

(b) PERSONNEL.—The Director shall appoint and fix the compensation of such personnel as may be necessary to carry out the duties and functions of the Office. All personnel of the Office shall be appointed without regard to political affiliation and solely on the basis of their fitness to perform their duties. The Director may prescribe the duties and responsibilities of the personnel of the Office, and delegate to them authority to perform any of the duties, powers, and functions imposed on the Office or on the Director. For purposes of pay (other than pay of the Director and Deputy Director) and employment benefits, rights, and privileges, all personnel of the Office shall be treated as if they were employees of the House of Representatives.

(c) EXPERTS AND CONSULTANTS.—In carrying out the duties and functions of the Office, the Director may procure the temporary (not to exceed one year) or intermittent services of experts or consultants or organizations thereof by contract as independent contractors, or, in the case of individual experts or consultants, by employment at rates of pay not in excess of the daily equivalent of the highest rate of basic pay payable under the General Schedule of section 5332 of title 5, United States Code.

(d) RELATIONSHIP TO EXECUTIVE BRANCH.—The Director is authorized to secure information, data, estimates, and statistics directly from the various departments, agencies, and establishments of the executive branch of Government and the regulatory agencies and commissions of the Government. All such departments, agencies, establishments, and regulatory agencies and commissions shall furnish the Director any available material which he determines to be necessary in the performance of his duties and functions (other than material the disclosure of which would be a violation of law). The Director is also authorized, upon agreement with the head of any such department, agency, establishment, or regulatory agency or commission, to utilize its services, facilities, and personnel with or without reimbursement; and the head of each such department, agency, establishment, or regulatory agency or commission is authorized to provide the Office such services, facilities, and personnel.

(e) RELATIONSHIP TO OTHER AGENCIES OF CONGRESS.—In carrying out the duties and functions of the Office, and for the purpose of coordinating the operations of the Office with those of other congressional agencies with a view to utilizing most effectively the information, services, and capabilities of all such agencies in carrying out the various responsibilities assigned to each, the Director is authorized to obtain information, data, estimates, and statistics developed by the General Accounting Office, and the Library of Con-

gress, and (upon agreement with them) to utilize their services, facilities, and personnel with or without reimbursement. The Comptroller General, and the Librarian of Congress are authorized to provide the Office with the information, data, estimates, and statistics, and the services, facilities, and personnel, referred to in the preceding sentence.

(f) REVENUE ESTIMATES.—For the purposes of revenue legislation which is income, estate and gift, excise, and payroll taxes (i.e., Social Security), considered or enacted in any session of Congress, the Congressional Budget Office shall use exclusively during that session of Congress revenue estimates provided to it by the Joint Committee on Taxation. During that session of Congress such revenue estimates shall be transmitted by the Congressional Budget Office to any committee of the House of Representatives or the Senate requesting such estimates, and shall be used by such Committees in determining such estimates. The Budget Committees of the Senate and House shall determine all estimates with respect to scoring points of order and with respect to the execution of the purposes of this Act.

(g) APPROPRIATIONS.—There are authorized to be appropriated to the Office for each fiscal year such sums as may be necessary to enable it to carry out its duties and functions. Until sums are first appropriated pursuant to the preceding sentence, but for a period not exceeding 12 months following the effective date of this subsection, the expenses of the Office shall be paid from the contingent fund of the Senate, in accordance with the paragraph relating to the contingent fund of the Senate under the heading “UNDER LEGISLATIVE” in the Act of October 1, 1888 (28 Stat. 546; 2 U.S.C. 68), and upon vouchers approved by the Director.

DUTIES AND FUNCTIONS

SEC. 202. [2 U.S.C. 602] (a) ASSISTANCE TO BUDGET COMMITTEES.—It shall be the primary duty and function of the Office to provide to the Committees on the Budget of both Houses information which will assist such committees in the discharge of all matters within their jurisdictions, including (1) information with respect to the budget, appropriation bills, and other bills authorizing or providing new budget authority or tax expenditures, (2) information with respect to revenues, receipts, estimated future revenues and receipts, and changing revenue conditions, and (3) such related information as such Committees may request.

(b) ASSISTANCE TO COMMITTEES ON APPROPRIATIONS, WAYS AND MEANS, AND FINANCE.—At the request of the Committee on Appropriations of either House, the Committee on Ways and Means of the House of Representatives, or the Committee on Finance of the Senate, the Office shall provide to such Committee any information which will assist it in the discharge of matters within its jurisdiction, including information described in clauses (1) and (2) of subsection (a) and such related information as the Committee may request.

(c) ASSISTANCE TO OTHER COMMITTEES AND MEMBERS.—

(1) At the request of any other committee of the House of Representatives or the Senate or any joint committee of the Congress, the Office shall provide to such committee or joint

committee any information compiled in carrying out clauses (1) and (2) of subsection (a), and, to the extent practicable, such additional information related to the foregoing as may be requested.

(2) At the request of any committee of the Senate or the House of Representatives, the Office shall, to the extent practicable, consult with and assist such committee in analyzing the budgetary or financial impact of any proposed legislation that may have—

(A) a significant budgetary impact on State, local, or tribal governments;

(B) a significant financial impact on the private sector;

or

(C) a significant employment impact on the private sector.

(3) At the request of any Member of the House or Senate, the Office shall provide to such member any information compiled in carrying out clauses (1) and (2) of subsection (a), and, to the extent available, such additional information related to the foregoing as may be requested.

(d) ASSIGNMENT OF OFFICE PERSONNEL TO COMMITTEES AND JOINT COMMITTEES.—At the request of the Committee on the Budget of either House, personnel of the Office shall be assigned, on a temporary basis, to assist such committee. At the request of any other committee of either House or any joint committee of the Congress, personnel of the Office may be assigned, on a temporary basis, to assist such committee or joint committee with respect to matters directly related to the applicable provisions of subsection (b) or (c).

(e) REPORTS TO BUDGET COMMITTEES.—

(1) On or before February 15 of each year, the Director shall submit to the Committees on the Budget of the House of Representatives and the Senate, a report for the fiscal year commencing on October 1 of that year, with respect to fiscal policy, including (A) alternative levels of total revenues, total new budget authority, and total outlays (including related surpluses and deficits), (B) the levels of tax expenditures under existing law, taking into account projected economic factors and any changes in such levels based on proposals in the budget submitted by the President for such fiscal year, and (C) a statement of the levels of budget authority and outlays for each program assumed to be extended in the baseline, as provided in section 257(b)(2)(A) and for excise taxes assumed to be extended under section 257(b)(2)(C) of the Balanced Budget and Emergency Deficit Control Act of 1985. Such report shall also include a discussion of national budget priorities, including alternative ways of allocating new budget authority and budget outlays for such fiscal year among major programs or functional categories, taking into account how such alternative allocations will meet major national needs and affect balanced growth and development of the United States.

(2) The Director shall from time to time submit to the Committees on the Budget of the House of Representatives and the Senate such further reports (including reports revising the

report required by paragraph (1)) as may be necessary or appropriate to provide such Committees with information, data, and analyses for the performance of their duties and functions.

(3) On or before January 15 of each year, the Director, after consultation with the appropriate committees of the House of Representatives and Senate, shall submit to the Congress a report listing (A) all programs and activities funded during the fiscal year ending September 30 of that calendar year for which authorizations for appropriations have not been enacted for that fiscal year, and (B) all programs and activities for which authorizations for appropriations have been enacted for the fiscal year ending September 30 of that calendar year, but for which no authorizations for appropriations have been enacted for the fiscal year beginning October 1 of that calendar year.

(f) **USE OF COMPUTERS AND OTHER TECHNIQUES.**—The Director may equip the Office with up-to-date computer capability (upon approval of the Committee on House Oversight of the House of Representatives and the Committee on Rules and Administration of the Senate), obtain the services of experts and consultants in computer technology, and develop techniques for the evaluation of budgetary requirements.

(g) **STUDIES.**—

(1) **CONTINUING STUDIES.**—The Director of the Congressional Budget Office shall conduct continuing studies to enhance comparisons of budget outlays, credit authority, and tax expenditures.

(2) **FEDERAL MANDATE STUDIES.**—

(A) At the request of any Chairman or ranking member of the minority of a Committee of the Senate or the House of Representatives, the Director shall, to the extent practicable, conduct a study of a legislative proposal containing a Federal mandate.

(B) In conducting a study on intergovernmental mandates under subparagraph (A), the Director shall—

(i) solicit and consider information or comments from elected officials (including their designated representatives) of State, local, or tribal governments as may provide helpful information or comments;

(ii) consider establishing advisory panels of elected officials or their designated representatives, of State, local, or tribal governments if the Director determines that such advisory panels would be helpful in performing responsibilities of the Director under this section; and

(iii) if, and to the extent that the Director determines that accurate estimates are reasonably feasible, include estimates of—

(I) the future direct cost of the Federal mandate to the extent that such costs significantly differ from or extend beyond the 5-year period after the mandate is first effective; and

(II) any disproportionate budgetary effects of Federal mandates upon particular industries or

sectors of the economy, States, regions, and urban or rural or other types of communities, as appropriate.

(C) In conducting a study on private sector mandates under subparagraph (A), the Director shall provide estimates, if and to the extent that the Director determines that such estimates are reasonably feasible, of—

(i) future costs of Federal private sector mandates to the extent that such mandates differ significantly from or extend beyond the 5-year time period referred to in subparagraph (B)(iii)(I);

(ii) any disproportionate financial effects of Federal private sector mandates and of any Federal financial assistance in the bill or joint resolution upon any particular industries or sectors of the economy, States, regions, and urban or rural or other types of communities; and

(iii) the effect of Federal private sector mandates in the bill or joint resolution on the national economy, including the effect on productivity, economic growth, full employment, creation of productive jobs, and international competitiveness of United States goods and services.

PUBLIC ACCESS TO BUDGET DATA

SEC. 203. [2 U.S.C. 603] (a) RIGHT TO COPY.—Except as provided in subsections (c), (d), and (e), the Director shall make all information, data, estimates, and statistics obtained under sections 201(d) and 201(e) available for public copying during normal business hours, subject to reasonable rules and regulations, and shall to the extent practicable, at the request of any person, furnish a copy of any such information, data, estimates, or statistics upon payment by such person of the cost of making and furnishing such copy.

(b) INDEX.—The Director shall develop and maintain filing, coding, and indexing systems that identify the information, data, estimates, and statistics to which subsection (a) applies and shall make such systems available for public use during normal business hours.

(c) EXCEPTIONS.—Subsection (a) shall not apply to information, data, estimates, and statistics—

(1) which are specifically exempted from disclosure by law;

or

(2) which the Director determines will disclose—

(A) matters necessary to be kept secret in the interests of national defense or the confidential conduct of the foreign relations of the United States;

(B) information relating to trade secrets or financial or commercial information pertaining specifically to a given person if the information has been obtained by the Government on a confidential basis, other than through an application by such person for a specific financial or other benefit, and is required to be kept secret in order to prevent undue injury to the competitive position of such person; or

(C) personnel or medical data or similar data the disclosure of which would constitute a clearly unwarranted invasion of personal privacy; unless the portions containing such matters, information, or data have been excised.

(d) INFORMATION OBTAINED FOR COMMITTEES AND MEMBERS.—Subsection (a) shall apply to any information, data, estimates, and statistics obtained at the request of any committee, joint committee, or Member unless such committee, joint committee, or Member has instructed the Director not to make such information, data, estimates, or statistics available for public copying.

(e) LEVEL OF CONFIDENTIALITY.—With respect to information, data, estimates, and statistics obtained under sections 201(d) and 201(e), the Director shall maintain the same level of confidentiality as is required by law of the department, agency, establishment, or regulatory agency or commission from which it is obtained. Officers and employees of the Congressional Budget Office shall be subject to the same statutory penalties for unauthorized disclosure or use as officers or employees of the department, agency, establishment, or regulatory agency or commission from which it is obtained.

TITLE III—CONGRESSIONAL BUDGET PROCESS¹

TIMETABLE

SEC. 300. [2 U.S.C. 631] The timetable with respect to the congressional budget process for any fiscal year is as follows:

On or before:	Action to be completed:
First Monday in February	President submits his budget.
February 15	Congressional Budget Office submits report to Budget Committees.
Not later than 6 weeks after President submits budget.	Committees submit views and estimates to Budget Committees.
April 1	Senate Budget Committee reports concurrent resolution on the budget.
April 15	Congress completes action on concurrent resolution on the budget.
May 15	Annual appropriation bills may be considered in the House.
June 10	House Appropriations Committee reports last annual appropriation bill.
June 15	Congress completes action on reconciliation legislation.
June 30	House completes action on annual appropriation bills.
October 1	Fiscal year begins.

ANNUAL ADOPTION OF CONCURRENT RESOLUTION ON THE BUDGET

SEC. 301. [2 U.S.C. 632] (a)² CONTENT OF CONCURRENT RESOLUTION ON THE BUDGET.—On or before April 15 of each year, the Congress shall complete action on a concurrent resolution on the budget for the fiscal year beginning on October 1 of such year. The concurrent resolution shall set forth appropriate levels for the fiscal

¹Most points of order under this title may be waived or suspended in the Senate only by the affirmative vote of three-fifths of the Members duly chosen or sworn. See sec. 904(c) for details.

²See clause 10(b) of rule XVIII and rule XXII of the Rules of the House of Representatives.

year beginning on October 1 of such year and for at least each of the 4 ensuing fiscal years for the following—

- (1) totals of new budget authority and outlays;
- (2) total Federal revenues and the amount, if any, by which the aggregate level of Federal revenues should be increased or decreased by bills and resolutions to be reported by the appropriate committees;
- (3) the surplus or deficit in the budget;
- (4) new budget authority and outlays for each major functional category, based on allocations of the total levels set forth pursuant to paragraph (1);
- (5) the public debt;
- (6) For¹ purposes of Senate enforcement under this title, outlays of the old-age, survivors, and disability insurance program established under title II of the Social Security Act for the fiscal year of the resolution and for each of the 4 succeeding fiscal years; and
- (7) For¹ purposes of Senate enforcement under this title, revenues of the old-age, survivors, and disability insurance program established under title II of the Social Security Act (and the related provisions of the Internal Revenue Code of 1986) for the fiscal year of the resolution and for each of the 4 succeeding fiscal years.

The concurrent resolution shall not include the outlays and revenue totals of the old age,² survivors, and disability insurance program established under title II of the Social Security Act or the related provisions of the Internal Revenue Code of 1986 in the surplus or deficit totals required by this subsection or in any other surplus or deficit totals required by this title.

(b) **ADDITIONAL MATTERS IN CONCURRENT RESOLUTION.**—The concurrent resolution on the budget may—

- (1) set forth, if required by subsection (f), the calendar year in which, in the opinion of the Congress, the goals for reducing unemployment set forth in section 4(b) of the Employment Act of 1946 should be achieved;
- (2) include reconciliation directives described in section 310;
- (3) require a procedure under which all or certain bills or resolutions providing new budget authority or new entitlement authority for such fiscal year shall not be enrolled until the Congress has completed action on any reconciliation bill or reconciliation resolution or both required by such concurrent resolution to be reported in accordance with section 310(b);
- (4) set forth such other matters, and require such other procedures, relating to the budget, as may be appropriate to carry out the purposes of this Act;
- (5) include a heading entitled “Debt Increase as Measure of Deficit” in which the concurrent resolution shall set forth the amounts by which the debt subject to limit (in section 3101 of title 31 of the United States Code) has increased or would increase in each of the relevant fiscal years;

¹ So in original. Probably should not be capitalized.

² So in original. Probably should be “old-age”.

(6) include a heading entitled "Display of Federal Retirement Trust Fund Balances" in which the concurrent resolution shall set forth the balances of the Federal retirement trust funds;

(7) set forth procedures in the Senate whereby committee allocations, aggregates, and other levels can be revised for legislation if that legislation would not increase the deficit, or would not increase the deficit when taken with other legislation enacted after the adoption of the resolution, for the first fiscal year or the total period of fiscal years covered by the resolution;

(8) set forth procedures to effectuate pay-as-you-go in the House of Representatives; and

(9) set forth direct loan obligation and primary loan guarantee commitment levels.

(c) CONSIDERATION OF PROCEDURES OR MATTERS WHICH HAVE THE EFFECT OF CHANGING ANY RULE OF THE HOUSE OF REPRESENTATIVES.—If the Committee on the Budget of the House of Representatives reports any concurrent resolution on the budget which includes any procedure or matter which has the effect of changing any rule of the House of Representatives, such concurrent resolution shall then be referred to the Committee on Rules with instructions to report it within five calendar days (not counting any day on which the House is not in session). The Committee on Rules shall have jurisdiction to report any concurrent resolution referred to it under this paragraph with an amendment or amendments changing or striking out any such procedure or matter.

(d)¹ VIEWS AND ESTIMATES OF OTHER COMMITTEES.—Within 6 weeks after the President submits a budget under section 1105(a) of title 31, United States Code, or at such time as may be requested by the Committee on the Budget, each committee of the House of Representatives having legislative jurisdiction shall submit to the Committee on the Budget of the House and each committee of the Senate having legislative jurisdiction shall submit to the Committee on the Budget of the Senate its views and estimates (as determined by the committee making such submission) with respect to all matters set forth in subsections (a) and (b) which relate to matters within the jurisdiction or functions of such committee. The Joint Economic Committee shall submit to the Committees on the Budget of both Houses its recommendations as to the fiscal policy appropriate to the goals of the Employment Act of 1946. Any other committee of the House of Representatives or the Senate may submit to the Committee on the Budget of its House, and any joint committee of the Congress may submit to the Committees on the Budget of both Houses, its views and estimates with respect to all matters set forth in subsections (a) and (b) which relate to matters within its jurisdiction or functions. Any Committee of the House of Representatives or the Senate that anticipates that the committee will consider any proposed legislation establishing, amending, or reauthorizing any Federal program likely to have a significant budgetary impact on any State, local, or tribal government, or likely to have a significant financial impact on the private sector, in-

¹ See clauses 4(f) and 11(c)(3) of rule X of the Rules of the House of Representatives.

cluding any legislative proposal submitted by the executive branch likely to have such a budgetary or financial impact, shall include its views and estimates on that proposal to the Committee on the Budget of the applicable House.

(e) HEARINGS AND REPORT.—

(1) IN GENERAL.—In developing the concurrent resolution on the budget referred to in subsection (a) for each fiscal year, the Committee on the Budget of each House shall hold hearings and shall receive testimony from Members of Congress and such appropriate representatives of Federal departments and agencies, the general public, and national organizations as the committee deems desirable. Each of the recommendations as to short-term and medium-term goal set forth in the report submitted by the members of the Joint Economic Committee under subsection (d) may be considered by the Committee on the Budget of each House as part of its consideration of such concurrent resolution, and its report may reflect its views thereon, including its views on how the estimates of revenues and levels of budget authority and outlays set forth in such concurrent resolution are designed to achieve any goals it is recommending.

(2) REQUIRED CONTENTS OF REPORT.—The report accompanying the resolution shall include—

(A) a comparison of the levels of total new budget authority, total outlays, total revenues, and the surplus or deficit for each fiscal year set forth in the resolution with those requested in the budget submitted by the President;

(B) with respect to each major functional category, an estimate of total new budget authority and total outlays, with the estimates divided between discretionary and mandatory amounts;

(C) the economic assumptions that underlie each of the matters set forth in the resolution and any alternative economic assumptions and objectives the committee considered;

(D) information, data, and comparisons indicating the manner in which, and the basis on which, the committee determined each of the matters set forth in the resolution;

(E) the estimated levels of tax expenditures (the tax expenditures budget) by major items and functional categories for the President's budget and in the resolution; and

(F) allocations described in section 302(a).

(3) ADDITIONAL CONTENTS OF REPORT.—The report accompanying the resolution may include—

(A) a statement of any significant changes in the proposed levels of Federal assistance to State and local governments;

(B) an allocation of the level of Federal revenues recommended in the resolution among the major sources of such revenues;

(C) information, data, and comparisons on the share of total Federal budget outlays and of gross domestic product

devoted to investment in the budget submitted by the President and in the resolution;

(D) the assumed levels of budget authority and outlays for public buildings, with a division between amounts for construction and repair and for rental payments; and

(E) other matters, relating to the budget and to fiscal policy, that the committee deems appropriate.

(f) ACHIEVEMENT OF GOALS FOR REDUCING UNEMPLOYMENT.—

(1) If, pursuant to section 4(c) of the Employment Act of 1946, the President recommends in the Economic Report that the goals for reducing unemployment set forth in section 4(b) of such Act be achieved in a year after the close of the five-year period prescribed by such subsection, the concurrent resolution on the budget for the fiscal year beginning after the date on which such Economic Report is received by the Congress may set forth the year in which, in the opinion of the Congress, such goals can be achieved.

(2) After the Congress has expressed its opinion pursuant to paragraph (1) as to the year in which the goals for reducing unemployment set forth in section 4(b) of the Employment Act of 1946 can be achieved, if, pursuant to section 4(e) of such Act, the President recommends in the Economic Report that such goals be achieved in a year which is different from the year in which the Congress has expressed its opinion that such goals should be achieved, either in its action pursuant to paragraph (1) or in its most recent action pursuant to this paragraph, the concurrent resolution on the budget for the fiscal year beginning after the date on which such Economic Report is received by the Congress may set forth the year in which, in the opinion of the Congress, such goals can be achieved.

(3) It shall be in order to amend the provision of such resolution setting forth such year only if the amendment thereto also proposes to alter the estimates, amounts, and levels (as described in subsection (a)) set forth in such resolution in germane fashion in order to be consistent with the economic goals (as described in sections 3(a)(2) and (4)(b) of the Employment Act of 1946) which such amendment proposes can be achieved by the year specified in such amendment.

(g) ECONOMIC ASSUMPTIONS.—

(1) It shall not be in order in the Senate to consider any concurrent resolution on the budget for a fiscal year, or any amendment thereto, or any conference report thereon, that sets forth amounts and levels that are determined on the basis of more than one set of economic and technical assumptions.

(2) The joint explanatory statement accompanying a conference report on a concurrent resolution on the budget shall set forth the common economic assumptions upon which such joint statement and conference report are based, or upon which any amendment contained in the joint explanatory statement to be proposed by the conferees in the case of technical disagreement, is based.

(3) Subject to periodic reestimation based on changed economic conditions or technical estimates, determinations under titles III and IV of the Congressional Budget Act of 1974 shall

be based upon such common economic and technical assumptions.

(h) BUDGET COMMITTEES CONSULTATION WITH COMMITTEES.—The Committee on the Budget of the House of Representatives shall consult with the committees of its House having legislative jurisdiction during the preparation, consideration, and enforcement of the concurrent resolution on the budget with respect to all matters which relate to the jurisdiction or functions of such committees.

(i) SOCIAL SECURITY POINT OF ORDER.—It shall not be in order in the Senate to consider any concurrent resolution on the budget (or amendment, motion, or conference report on the resolution) that would decrease the excess of social security revenues over social security outlays in any of the fiscal years covered by the concurrent resolution. No change in chapter 1 of the Internal Revenue Code of 1986 shall be treated as affecting the amount of social security revenues unless such provision changes the income tax treatment of social security benefits.

COMMITTEE ALLOCATIONS

SEC. 302. [2 U.S.C. 633] (a) COMMITTEE SPENDING ALLOCATIONS.—

(1) ALLOCATION AMONG COMMITTEES.—The joint explanatory statement accompanying a conference report on a concurrent resolution on the budget shall include an allocation, consistent with the resolution recommended in the conference report, of the levels for the first fiscal year of the resolution, for at least each of the ensuing 4 fiscal years, and a total for that period of fiscal years (except in the case of the Committee on Appropriations only for the fiscal year of that resolution) of—

(A) total new budget authority; and

(B) total outlays;

among each committee of the House of Representatives or the Senate that has jurisdiction over legislation providing or creating such amounts.

(2) NO DOUBLE COUNTING.—In the House of Representatives, any item allocated to one committee may not be allocated to another committee.

(3) FURTHER DIVISION OF AMOUNTS.—

(A) IN THE SENATE.—In the Senate, the amount allocated to the Committee on Appropriations shall be further divided among the categories specified in section 250(c)(4) of the Balanced Budget and Emergency Deficit Control Act of 1985 and shall not exceed the limits for each category set forth in section 251(c) of that Act.

(B) IN THE HOUSE.—In the House of Representatives, the amounts allocated to each committee for each fiscal year, other than the Committee on Appropriations, shall be further divided between amounts provided or required by law on the date of filing of that conference report and amounts not so provided or required. The amounts allocated to the Committee on Appropriations shall be further divided—

(i) between discretionary and mandatory amounts or programs, as appropriate; and

(ii) consistent with the categories specified in section 250(c)(4) of the Balanced Budget and Emergency Deficit Control Act of 1985.

(4) AMOUNTS NOT ALLOCATED.—In the House of Representatives or the Senate, if a committee receives no allocation of new budget authority or outlays, that committee shall be deemed to have received an allocation equal to zero for new budget authority or outlays.

(5) ADJUSTING ALLOCATION OF DISCRETIONARY SPENDING IN THE HOUSE OF REPRESENTATIVES.—(A) If a concurrent resolution on the budget is not adopted by April 15, the chairman of the Committee on the Budget of the House of Representatives shall submit to the House, as soon as practicable, an allocation under paragraph (1) to the Committee on Appropriations consistent with the discretionary spending levels in the most recently agreed to concurrent resolution on the budget for the appropriate fiscal year covered by that resolution.

(B) As soon as practicable after an allocation under paragraph (1) is submitted under this section, the Committee on Appropriations shall make suballocations and report those suballocations to the House of Representatives.

(b) SUBALLOCATIONS BY APPROPRIATIONS COMMITTEES.—As soon as practicable after a concurrent resolution on the budget is agreed to, the Committee on Appropriations of each House (after consulting with the Committee on Appropriations of the other House) shall suballocate each amount allocated to it for the budget year under subsection (a) among its subcommittees. Each Committee on Appropriations shall promptly report to its House suballocations made or revised under this subsection. The Committee on Appropriations of the House of Representatives shall further divide among its subcommittees the divisions made under subsection (a)(3)(B) and promptly report those divisions to the House.

(c) POINT OF ORDER.—After the Committee on Appropriations has received an allocation pursuant to subsection (a) for a fiscal year, it shall not be in order in the House of Representatives or the Senate to consider any bill, joint resolution, amendment, motion, or conference report within the jurisdiction of that committee providing new budget authority for that fiscal year, until that committee makes the suballocations required by subsection (b).

(d) SUBSEQUENT CONCURRENT RESOLUTIONS.—In the case of a concurrent resolution on the budget referred to in section 304, the allocations under subsection (a) and the subdivisions under subsection (b) shall be required only to the extent necessary to take into account revisions made in the most recently agreed to concurrent resolution on the budget.

(e) ALTERATION OF ALLOCATIONS.—At any time after a committee reports the allocations required to be made under subsection (b), such committee may report to its House an alteration of such allocations. Any alteration of such allocations must be consistent with any actions already taken by its House on legislation within the committee's jurisdiction.

(f) LEGISLATION SUBJECT TO POINT OF ORDER.—

(1) IN THE HOUSE OF REPRESENTATIVES.—After the Congress has completed action on a concurrent resolution on the budget for a fiscal year, it shall not be in order in the House of Representatives to consider any bill, joint resolution, or amendment providing new budget authority for any fiscal year, or any conference report on any such bill or joint resolution, if—

(A) the enactment of such bill or resolution as reported;

(B) the adoption and enactment of such amendment;

or

(C) the enactment of such bill or resolution in the form recommended in such conference report, would cause the applicable allocation of new budget authority made under subsection (a) or (b) for the first fiscal year or the total of fiscal years to be exceeded.

(2) IN THE SENATE.—After a concurrent resolution on the budget is agreed to, it shall not be in order in the Senate to consider any bill, joint resolution, amendment, motion, or conference report that would cause—

(A) in the case of any committee except the Committee on Appropriations, the applicable allocation of new budget authority or outlays under subsection (a) for the first fiscal year or the total of fiscal years to be exceeded; or

(B) in the case of the Committee on Appropriations, the applicable suballocation of new budget authority or outlays under subsection (b) to be exceeded.

(g) PAY-AS-YOU-GO EXCEPTION IN THE HOUSE.—

(1) IN GENERAL.—(A) Subsection (f)(1) and, after April 15, section 303(a) shall not apply to any bill or joint resolution, as reported, amendment thereto, or conference report thereon if, for each fiscal year covered by the most recently agreed to concurrent resolution on the budget—

(i) the enactment of that bill or resolution as reported;

(ii) the adoption and enactment of that amendment; or

(iii) the enactment of that bill or resolution in the form

recommended in that conference report, would not increase the deficit, and, if the sum of any revenue increases provided in legislation already enacted during the current session (when added to revenue increases, if any, in excess of any outlay increase provided by the legislation proposed for consideration) is at least as great as the sum of the amount, if any, by which the aggregate level of Federal revenues should be increased as set forth in that concurrent resolution and the amount, if any, by which revenues are to be increased pursuant to pay-as-you-go procedures under section 301(b)(8), if included in that concurrent resolution.

(B) Section 311(a), as that section applies to revenues, shall not apply to any bill, joint resolution, amendment thereto, or conference report thereon if, for each fiscal year covered by the most recently agreed to concurrent resolution on the budget—

(i) the enactment of that bill or resolution as reported;

(ii) the adoption and enactment of that amendment; or

(iii) the enactment of that bill or resolution in the form recommended in that conference report, would not increase the deficit, and, if the sum of any outlay reductions provided in legislation already enacted during the current session (when added to outlay reductions, if any, in excess of any revenue reduction provided by the legislation proposed for consideration) is at least as great as the sum of the amount, if any, by which the aggregate level of Federal outlays should be reduced as required by that concurrent resolution and the amount, if any, by which outlays are to be reduced pursuant to pay-as-you-go procedures under section 301(b)(8), if included in that concurrent resolution.

(2) REVISED ALLOCATIONS.—(A) As soon as practicable after Congress agrees to a bill or joint resolution that would have been subject to a point of order under subsection (f)(1) but for the exception provided in paragraph (1)(A) or would have been subject to a point of order under section 311(a) but for the exception provided in paragraph (1)(B), the chairman of the committee¹ on the Budget of the House of Representatives shall file with the House appropriately revised allocations under section 302(a) and revised functional levels and budget aggregates to reflect that bill.

(B) Such revised allocations, functional levels, and budget aggregates shall be considered for the purposes of this Act as allocations, functional levels, and budget aggregates contained in the most recently agreed to concurrent resolution on the budget.

CONCURRENT RESOLUTION ON THE BUDGET MUST BE ADOPTED
BEFORE BUDGET-RELATED LEGISLATION IS CONSIDERED

SEC. 303.² [2 U.S.C. 634] (a) IN GENERAL.—Until the concurrent resolution on the budget for a fiscal year has been agreed to, it shall not be in order in the House of Representatives, with respect to the first fiscal year covered by that resolution, or the Senate, with respect to any fiscal year covered by that resolution, to consider any bill or joint resolution, amendment or motion thereto, or conference report thereon that—

- (1) first provides new budget authority for that fiscal year;
- (2) first provides an increase or decrease in revenues during that fiscal year;
- (3) provides an increase or decrease in the public debt limit to become effective during that fiscal year;
- (4) in the Senate only, first provides new entitlement authority for that fiscal year; or
- (5) in the Senate only, first provides for an increase or decrease in outlays for that fiscal year.

(b) EXCEPTIONS IN THE HOUSE.— In the House of Representatives, subsection (a) does not apply—

¹So in law. Probably should read “Committee”.

²In the House, the application of section 303 was modified for the 106th Congress by section 2(a)(3) of H. Res. 5 (106th Congress) on January 6, 1999, to clarify that, in the case of a reported bill or joint resolution considered pursuant to a special order, determinations under section 303 are for the text made in order as an original bill or joint resolution for the purpose of amendment or to the text on which the previous question is ordered directly to passage.

(1)(A) to any bill or joint resolution, as reported, providing advance discretionary new budget authority that first becomes available for the first or second fiscal year after the budget year; or

(B) to any bill or joint resolution, as reported, first increasing or decreasing revenues in a fiscal year following the fiscal year to which the concurrent resolution applies;

(2) after May 15, to any general appropriation bill or amendment thereto; or

(3) to any bill or joint resolution unless it is reported by a committee.

(c) APPLICATION TO APPROPRIATION MEASURES IN THE SENATE.—

(1) IN GENERAL.—Until the concurrent resolution on the budget for a fiscal year has been agreed to and an allocation has been made to the Committee on Appropriations of the Senate under section 302(a) for that year, it shall not be in order in the Senate to consider any appropriation bill or joint resolution, amendment or motion thereto, or conference report thereon for that year or any subsequent year.

(2) EXCEPTION.—Paragraph (1) does not apply to appropriations legislation making advance appropriations for the first or second fiscal year after the year the allocation referred to in that paragraph is made.

PERMISSIBLE REVISIONS OF CONCURRENT RESOLUTIONS ON THE BUDGET

SEC. 304.¹ [2 U.S.C. 635] At any time after the concurrent resolution on the budget for a fiscal year has been agreed to pursuant to section 301, and before the end of such fiscal year, the two Houses may adopt a concurrent resolution on the budget which revises or reaffirms the concurrent resolution on the budget for such fiscal year most recently agreed to.

PROVISIONS RELATING TO THE CONSIDERATION OF CONCURRENT RESOLUTIONS ON THE BUDGET

SEC. 305. [2 U.S.C. 636] (a)² PROCEDURE IN HOUSE OF REPRESENTATIVES AFTER REPORT OF COMMITTEE; DEBATE.—

(1) When a concurrent resolution on the budget has been reported by the Committee on the Budget of the House of Representatives and has been referred to the appropriate calendar of the House, it shall be in order on any day thereafter, subject to clause 2(1)(6) of rule XI³ of the Rules of the House of Representatives, to move to proceed to the consideration of the concurrent resolution. The motion is highly privileged and is not debatable. An amendment to the motion is not in order and it is not in order to move to reconsider the vote by which the motion is agreed to or disagreed to.

(2) General debate on any concurrent resolution on the budget in the House of Representatives shall be limited to not

¹ See rule XXIII of the Rules of the House of Representatives.

² See clause 10(a) of rule XVIII of the Rules of the House of Representatives.

³ Recodified at the beginning of the 106th Congress as clause 4 of rule XIII.

more than 10 hours, which shall be divided equally between the majority and minority parties, plus such additional hours of debate as are consumed pursuant to paragraph (3). A motion further to limit debate is not debatable. A motion to recommit the concurrent resolution is not in order, and it is not in order to move to reconsider the vote by which the concurrent resolution is agreed to or disagreed to.

(3) Following the presentation of opening statements on the concurrent resolution on the budget for a fiscal year by the chairman and ranking minority member of the Committee on the Budget of the House, there shall be a period of up to four hours for debate on economic goals and policies.

(4) Only if a concurrent resolution on the budget reported by the Committee on the Budget of the House sets forth the economic goals (as described in sections 3(a)(2) and (4)(b) of the Full Employment Act of 1946) which the estimates, amounts, and levels (as described in section 301(a)) set forth in such resolution are designed to achieve, shall it be in order to offer to such resolution an amendment relating to such goals, and such amendment shall be in order only if it also proposes to alter such estimates, amounts, and levels in germane fashion in order to be consistent with the goals proposed in such amendment.

(5)¹ Consideration of any concurrent resolution on the budget by the House of Representatives shall be in the Committee of the Whole, and the resolution shall be considered for amendment under the five-minute rule in accordance with the applicable provisions of rule XXIII² of the Rules of the House of Representatives. After the Committee rises and reports the resolution back to the House, the previous question shall be considered as ordered on the resolution and any amendments thereto to final passage without intervening motion; except that it shall be in order at any time prior to final passage (notwithstanding any other rule or provision of law) to adopt an amendment (or a series of amendments) changing any figure or figures in the resolution as so reported to the extent necessary to achieve mathematical consistency.

(6) Debate in the House of Representatives on the conference report on any concurrent resolution on the budget shall be limited to not more than 5 hours, which shall be divided equally between the majority and minority parties. A motion further to limit debate is not debatable. A motion to recommit the conference report is not in order, and it is not in order to move to reconsider the vote by which the conference report is agreed to or disagreed to.

(7) Appeals from decisions of the Chair relating to the application of the Rules of the House of Representatives to the procedure relating to any concurrent resolution on the budget shall be decided without debate.

(b) PROCEDURE IN SENATE AFTER REPORT OF COMMITTEE; DEBATE; AMENDMENTS.—

¹ See clause 10(c) of rule XVIII of the Rules of the House of Representatives.

² Recodified at the beginning of the 106th Congress as rule XVIII.

(1) Debate in the Senate on any concurrent resolution on the budget, and all amendments thereto and debatable motions and appeals in connection therewith, shall be limited to not more than 50 hours, except that with respect to any concurrent resolution referred to in section 304(a)¹ all such debate shall be limited to not more than 15 hours. The time shall be equally divided between, and controlled by, the majority leader and the minority leader or their designees.

(2) Debate in the Senate on any amendment to a concurrent resolution on the budget shall be limited to 2 hours, to be equally divided between, and controlled by, the mover and the manager of the concurrent resolution, and debate on any amendment to an amendment, debatable motion, or appeal shall be limited to 1 hour, to be equally divided between, and controlled by, the mover and the manager of the concurrent resolution, except that in the event the manager of the concurrent resolution is in favor of any such amendment, motion, or appeal, the time in opposition thereto shall be controlled by the minority leader or his designee. No amendment that is not germane to the provisions of such concurrent resolution shall be received. Such leaders, or either of them, may, from the time under their control on the passage of the concurrent resolution, allot additional time to any Senator during the consideration of any amendment, debatable motion, or appeal.

(3) Following the presentation of opening statements on the concurrent resolution on the budget for a fiscal year by the chairman and ranking minority member of the Committee on the Budget of the Senate, there shall be a period of up to four hours for debate on economic goals and policies.

(4) Subject to the other limitations of this Act, only if a concurrent resolution on the budget reported by the Committee on the Budget of the Senate sets forth the economic goals (as described in sections 3(a)(2) and 4(b) of the Employment Act of 1946) which the estimates, amounts, and levels (as described in section 301(a)) set forth in such resolution are designed to achieve, shall it be in order to offer to such resolution an amendment relating to such goals, and such amendment shall be in order only if it also proposes to alter such estimates, amounts, and levels in germane fashion in order to be consistent with the goals proposed in such amendment.

(5) A motion to further limit debate is not debatable. A motion to recommit (except a motion to recommit with instructions to report back within a specified number of days, not to exceed 3, not counting any day on which the Senate is not in session) is not in order. Debate on any such motion to recommit shall be limited to 1 hour, to be equally divided between, and controlled by, the mover and the manager of the concurrent resolution.

(6) Notwithstanding any other rule, an amendment or series of amendments to a concurrent resolution on the budget proposed in the Senate shall always be in order if such amendment or series of amendments proposes to change any figure

¹ So in law. Probably should read "section 304".

or figures then contained in such concurrent resolution so as to make such concurrent resolution mathematically consistent or so as to maintain such consistency.

(c) ACTION ON CONFERENCE REPORTS IN THE SENATE.—

(1) A motion to proceed to the consideration of the conference report on any concurrent resolution on the budget (or a reconciliation bill or resolution) may be made even though a previous motion to the same effect has been disagreed to.

(2) During the consideration in the Senate of the conference report (or a message between Houses) on any concurrent resolution on the budget, and all amendments in disagreement, and all amendments thereto, and debatable motions and appeals in connection therewith, debate shall be limited to 10 hours, to be equally divided between, and controlled by, the majority leader and minority leader or their designees. Debate on any debatable motion or appeal related to the conference report (or a message between Houses) shall be limited to 1 hour, to be equally divided between, and controlled by, the mover and the manager of the conference report (or a message between Houses).

(3) Should the conference report be defeated, debate on any request for a new conference and the appointment of conferees shall be limited to 1 hour, to be equally divided between, and controlled by, the manager of the conference report and the minority leader or his designee, and should any motion be made to instruct the conferees before the conferees are named, debate on such motion shall be limited to one-half hour, to be equally divided between, and controlled by, the mover and the manager of the conference report. Debate on any amendment to any such instructions shall be limited to 20 minutes, to be equally divided between and controlled by the mover and the manager of the conference report. In all cases when the manager of the conference report is in favor of any motion, appeal, or amendment, the time in opposition shall be under the control of the minority leader or his designee.

(4) In any case in which there are amendments in disagreement, time on each amendment shall be limited to 30 minutes, to be equally divided between, and controlled by, the manager of the conference report and the minority leader or his designee. No amendment that is not germane to the provisions of such amendments shall be received.

(d) CONCURRENT RESOLUTION MUST BE CONSISTENT IN THE SENATE.—It shall not be in order in the Senate to vote on the question of agreeing to—

(1) a concurrent resolution on the budget unless the figures then contained in such resolution are mathematically consistent; or

(2) a conference report on a concurrent resolution on the budget unless the figures contained in such resolution, as recommended in such conference report, are mathematically consistent.

LEGISLATION DEALING WITH CONGRESSIONAL BUDGET MUST BE
HANDLED BY BUDGET COMMITTEES

SEC. 306. [2 U.S.C. 637] No bill, resolution, amendment, motion, or conference report, dealing with any matter which is within the jurisdiction of the Committee on the Budget of either House shall be considered in that House unless it is a bill or resolution which has been reported by the Committee on the Budget of that House (or from the consideration of which such committee has been discharged) or unless it is an amendment to such a bill or resolution.

HOUSE COMMITTEE ACTION ON ALL APPROPRIATION BILLS TO BE
COMPLETED BY JUNE 10

SEC. 307. [2 U.S.C. 638] On or before June 10 of each year, the Committee on Appropriations of the House of Representatives shall report annual appropriation bills providing new budget authority under the jurisdiction of all of its subcommittees for the fiscal year which begins on October 1 of that year.

REPORTS, SUMMARIES, AND PROJECTIONS OF CONGRESSIONAL BUDGET
ACTIONS

SEC. 308. [2 U.S.C. 639] (a)¹ LEGISLATION PROVIDING NEW BUDGET AUTHORITY OR PROVIDING AN INCREASE OR DECREASE IN REVENUES OR TAX EXPENDITURES.—²

(1) Whenever a committee of either House reports to its House a bill or joint resolution, or committee amendment thereto, providing new budget authority (other than continuing appropriations) or providing an increase or decrease in revenues or tax expenditures for a fiscal year (or fiscal years), the report accompanying that bill or joint resolution shall contain a statement, or the committee shall make available such a statement in the case of an approved committee amendment which is not reported to its House, prepared after consultation with the Director of the Congressional Budget Office—

(A) comparing the levels in such measure to the appropriate allocations in the reports submitted under section 302(b) for the most recently agreed to concurrent resolution on the budget for such fiscal year (or fiscal years);

(B) containing a projection by the Congressional Budget Office of how such measure will affect the levels of such budget authority, budget outlays, revenues, or tax expenditures under existing law for such fiscal year (or fiscal years) and each of the four ensuing fiscal years, if timely submitted before such report is filed; and

(C) containing an estimate by the Congressional Budget Office of the level of new budget authority for assistance to State and local governments provided by such measure, if timely submitted before such report is filed.

¹ See clause 3(c)(2) and (d)(2) of rule XIII of the Rules of the House of Representatives.

² Section 4(b)(1)(B) of Public Law 111-139 provides for an amendment to the subsection heading in section 308(a). Such amendment did not include the correct casing as it appeared in the law; however, the amendment was executed here by striking the language as it appeared in the law to reflect the probable intent of Congress.

(2) Whenever a conference report is filed in either House and such conference report or any amendment reported in disagreement or any amendment contained in the joint statement of managers to be proposed by the conferees in the case of technical disagreement on such bill or joint resolution provides new budget authority (other than continuing appropriations) or provides an increase or decrease in revenues for a fiscal year (or fiscal years), the statement of managers accompanying such conference report shall contain the information described in paragraph (1), if available on a timely basis. If such information is not available when the conference report is filed, the committee shall make such information available to Members as soon as practicable prior to the consideration of such conference report.

(3) CBO PAYGO ESTIMATES.—

(A) The Chairs of the Committees on the Budget of the House and Senate, as applicable, shall request from the Director of the Congressional Budget Office an estimate of the budgetary effects of PAYGO legislation.

(B) Estimates shall be prepared using baseline estimates supplied by the Congressional Budget Office, consistent with section 257 of the Balanced Budget and Emergency Deficit Control Act of 1985.

(C) The Director shall not count timing shifts, as that term is defined at section 3(8) of the Statutory Pay-As-You-Go Act of 2010, in estimates of the budgetary effects of PAYGO Legislation.

(b) UP-TO-DATE TABULATIONS OF CONGRESSIONAL BUDGET ACTION.—

(1) The Director of the Congressional Budget Office shall issue to the committees of the House of Representatives and the Senate reports on at least a monthly basis detailing and tabulating the progress of congressional action on bills and joint resolutions providing new budget authority or providing an increase or decrease in revenues or tax expenditures for each fiscal year covered by a concurrent resolution on the budget. Such reports shall include but are not limited to an up-to-date tabulation comparing the appropriate aggregate and functional levels (including outlays) included in the most recently adopted concurrent resolution on the budget with the levels provided in bills and joint resolutions reported by committees or adopted by either House or by the Congress, and with the levels provided by law for the fiscal year preceding the first fiscal year covered by the appropriate concurrent resolution.

(2) The Committee on the Budget of each House shall make available to Members of its House summary budget scorekeeping reports. Such reports—

(A) shall be made available on at least a monthly basis, but in any case frequently enough to provide Members of each House an accurate representation of the current status of congressional consideration of the budget;

(B) shall include, but are not limited to summaries of tabulations provided under subsection (b)(1); and

(C) shall be based on information provided under subsection (b)(1) without substantive revision.

The chairman of the Committee on the Budget of the House of Representatives shall submit such reports to the Speaker.

(c) FIVE-YEAR PROJECTION OF CONGRESSIONAL BUDGET ACT.—As soon as practicable after the beginning of each fiscal year, the Director of the Congressional Budget Office shall issue a report projecting for the period of 5 fiscal years beginning with such fiscal year—

(1) total new budget authority and total budget outlays for each fiscal year in such period;

(2) revenues to be received and the major sources thereof, and the surplus or deficit, if any, for each fiscal year in such period;

(3) tax expenditures for each fiscal year in such period; and

(4) entitlement authority for each fiscal year in such period.

(d) Scorekeeping Guidelines¹.—Estimates under this section shall be provided in accordance with the scorekeeping guidelines determined under section 252(d)(5) of the Balanced Budget and Emergency Deficit Control Act of 1985.

HOUSE APPROVAL OF REGULAR APPROPRIATION BILLS

SEC. 309. [2 U.S.C. 640] It shall not be in order in the House of Representatives to consider any resolution providing for an adjournment period of more than three calendar days during the month of July until the House of Representatives has approved annual appropriation bills providing new budget authority under the jurisdiction of all the subcommittees of the Committee on Appropriations for the fiscal year beginning on October 1 of such year. For purposes of this section, the chairman of the Committee on Appropriations of the House of Representatives shall periodically advise the Speaker as to changes in jurisdiction among its various subcommittees.

RECONCILIATION

SEC. 310. [2 U.S.C. 641] (a) INCLUSION OF RECONCILIATION DIRECTIVES IN CONCURRENT RESOLUTIONS ON THE BUDGET.—A concurrent resolution on the budget for any fiscal year, to the extent necessary to effectuate the provisions and requirements of such resolution, shall—

(1) specify the total amount by which—

(A) new budget authority for such fiscal year;

(B) budget authority initially provided for prior fiscal years;

(C) new entitlement authority which is to become effective during such fiscal year; and

(D) credit authority for such fiscal year,

¹The casing of the heading in subsection (d) so in law. The heading for subsection (d) (as added by section 4(b)(2) of Public Law 111-139) probably should appear in initial cap and small caps typeface.

contained in laws, bills, and resolutions within the jurisdiction of a committee is to be changed and direct that committee to determine and recommend changes to accomplish a change of such total amount;

(2) specify the total amount by which revenues are to be changed and direct that the committees having jurisdiction to determine and recommend changes in the revenue laws, bills, and resolutions to accomplish a change of such total amount;

(3) specify the amounts by which the statutory limit on the public debt is to be changed and direct the committee having jurisdiction to recommend such change; or

(4) specify and direct any combination of the matters described in paragraphs (1), (2), and (3) (including a direction to achieve deficit reduction).

(b) LEGISLATIVE PROCEDURE.—If a concurrent resolution containing directives to one or more committees to determine and recommend changes in laws, bills, or resolutions is agreed to in accordance with subsection (a), and—

(1) only one committee of the House or the Senate is directed to determine and recommend changes, that committee shall promptly make such determination and recommendations and report to its House reconciliation legislation containing such recommendations; or

(2) more than one committee of the House or the Senate is directed to determine and recommend changes, each such committee so directed shall promptly make such determination and recommendations and submit such recommendations to the Committee on the Budget of its House, which upon receiving all such recommendations, shall report to its House reconciliation legislation carrying out all such recommendations without any substantive revision.

For purposes of this subsection, a reconciliation resolution is a concurrent resolution directing the Clerk of the House of Representatives or the Secretary of the Senate, as the case may be, to make specified changes in bills and resolutions which have not been enrolled.

(c) COMPLIANCE WITH RECONCILIATION DIRECTIONS.—(1) Any committee of the House of Representatives or the Senate that is directed, pursuant to a concurrent resolution on the budget, to determine and recommend changes of the type described in paragraphs (1) and (2) of subsection (a) with respect to laws within its jurisdiction, shall be deemed to have complied with such directions—

(A) if—

(i) the amount of the changes of the type described in paragraph (1) of such subsection recommended by such committee do not exceed or fall below the amount of the changes such committee was directed by such concurrent resolution to recommend under that paragraph by more than—¹

(I) in the Senate, 20 percent of the total of the amounts of the changes such committee was directed

¹A dash was inadvertently omitted as a result of the amendment made by section 10111 of Public Law 105-33 (111 Stat. 685).

to make under paragraphs (1) and (2) of such subsection; or

(II) in the House of Representatives, 20 percent of the sum of the absolute value of the changes the committee was directed to make under paragraph (1) and the absolute value of the changes the committee was directed to make under paragraph (2); and

(ii) the amount of the changes of the type described in paragraph (2) of such subsection recommended by such committee do not exceed or fall below the amount of the changes such committee was directed by such concurrent resolution to recommend under that paragraph by more than—¹

(I) in the Senate, 20 percent of the total of the amounts of the changes such committee was directed to make under paragraphs (1) and (2) of such subsection; or

(II) in the House of Representatives, 20 percent of the sum of the absolute value of the changes the committee was directed to make under paragraph (1) and the absolute value of the changes the committee was directed to make under paragraph (2); and

(B) if the total amount of the changes recommended by such committee is not less than the total of the amounts of the changes such committee was directed to make under paragraphs (1) and (2) of such subsection.

(2)(A) Upon the reporting to the Committee on the Budget of the Senate of a recommendation that shall be deemed to have complied with such directions solely by virtue of this subsection, the chairman of that committee may file with the Senate appropriately revised allocations under section 302(a) and revised functional levels and aggregates to carry out this subsection.

(B) Upon the submission to the Senate of a conference report recommending a reconciliation bill or resolution in which a committee shall be deemed to have complied with such directions solely by virtue of this subsection, the chairman of the Committee on the Budget of the Senate may file with the Senate appropriately revised allocations under section 302(a) and revised functional levels and aggregates to carry out this subsection.

(C) Allocations, functional levels, and aggregates revised pursuant to this paragraph shall be considered to be allocations, functional levels, and aggregates contained in the concurrent resolution on the budget pursuant to section 301.

(D) Upon the filing of revised allocations pursuant to this paragraph, the reporting committee shall report revised allocations pursuant to section 302(b) to carry out this subsection.

(d) LIMITATION ON AMENDMENTS TO RECONCILIATION BILLS AND RESOLUTIONS.—

(1) It shall not be in order in the House of Representatives to consider any amendment to a reconciliation bill or reconciliation resolution if such amendment would have the effect of increasing any specific budget outlays above the level of such

outlays provided in the bill or resolution (for the fiscal years covered by the reconciliation instructions set forth in the most recently agreed to concurrent resolution on the budget), or would have the effect of reducing any specific Federal revenues below the level of such revenues provided in the bill or resolution (for such fiscal years), unless such amendment makes at least an equivalent reduction in other specific budget outlays, an equivalent increase in other specific Federal revenues, or an equivalent combination thereof (for such fiscal years), except that a motion to strike a provision providing new budget authority or new entitlement authority may be in order.

(2) It shall not be in order in the Senate to consider any amendment to a reconciliation bill or reconciliation resolution if such amendment would have the effect of decreasing any specific budget outlay reductions below the level of such outlay reductions provided (for the fiscal years covered) in the reconciliation instructions which relate to such bill or resolution set forth in a resolution providing for reconciliation, or would have the effect of reducing Federal revenue increases below the level of such revenue increases provided (for such fiscal years) in such instructions relating to such bill or resolution, unless such amendment makes a reduction in other specific budget outlays, an increase in other specific Federal revenues, or a combination thereof (for such fiscal years) at least equivalent to any increase in outlays or decrease in revenues provided by such amendment, except that a motion to strike a provision shall always be in order.

(3) Paragraphs (1) and (2) shall not apply if a declaration of war by the Congress is in effect.

(4) For purposes of this section, the levels of budget outlays and Federal revenues for a fiscal year shall be determined on the basis of estimates made by the Committee on the Budget of the House of Representatives or of the Senate, as the case may be.

(5) The Committee on Rules of the House of Representatives may make in order amendments to achieve changes specified by reconciliation directives contained in a concurrent resolution on the budget if a committee or committees of the House fail to submit recommended changes to its Committee on the Budget pursuant to its instruction.

(e) PROCEDURE IN THE SENATE.—

(1) Except as provided in paragraph (2), the provisions of section 305 for the consideration in the Senate of concurrent resolutions on the budget and conference reports thereon shall also apply to the consideration in the Senate of reconciliation bills reported under subsection (b) and conference reports thereon.

(2) Debate in the Senate on any reconciliation bill reported under subsection (b), and all amendments thereto and debatable motions and appeals in connection therewith, shall be limited to not more than 20 hours.

(f) COMPLETION OF RECONCILIATION PROCESS.—It shall not be in order in the House of Representatives to consider any resolution providing for an adjournment period of more than three calendar

days during the month of July until the House of Representatives has completed action on the reconciliation legislation for the fiscal year beginning on October 1 of the calendar year to which the adjournment resolution pertains, if reconciliation legislation is required to be reported by the concurrent resolution on the budget for such fiscal year.

(g) LIMITATION ON CHANGES TO THE SOCIAL SECURITY ACT.—Notwithstanding any other provision of law, it shall not be in order in the Senate or the House of Representatives to consider any reconciliation bill or reconciliation resolution reported pursuant to a concurrent resolution on the budget agreed to under section 301 or 304, or a joint resolution pursuant to section 258C of the Balanced Budget and Emergency Deficit Control Act of 1985, or any amendment thereto or conference report thereon, that contains recommendations with respect to the old-age, survivors, and disability insurance program established under title II of the Social Security Act.

BUDGET-RELATED LEGISLATION MUST BE WITHIN APPROPRIATE
LEVELS

SEC. 311. [2 U.S.C. 642] (a) ENFORCEMENT OF BUDGET AGGREGATES.—

(1) IN THE HOUSE OF REPRESENTATIVES.—Except as provided by subsection (c), after the Congress has completed action on a concurrent resolution on the budget for a fiscal year, it shall not be in order in the House of Representatives to consider any bill, joint resolution, amendment, motion, or conference report providing new budget authority or reducing revenues, if—

(A) the enactment of that bill or resolution as reported;

(B) the adoption and enactment of that amendment; or

(C) the enactment of that bill or resolution in the form recommended in that conference report;

would cause the level of total new budget authority or total outlays set forth in the applicable concurrent resolution on the budget for the first fiscal year to be exceeded, or would cause revenues to be less than the level of total revenues set forth in that concurrent resolution for the first fiscal year or for the total of that first fiscal year and the ensuing fiscal years for which allocations are provided under section 302(a), except when a declaration of war by the Congress is in effect.

(2) IN THE SENATE.—After a concurrent resolution on the budget is agreed to, it shall not be in order in the Senate to consider any bill, joint resolution, amendment, motion, or conference report that—

(A) would cause the level of total new budget authority or total outlays set forth for the first fiscal year in the applicable resolution to be exceeded; or

(B) would cause revenues to be less than the level of total revenues set forth for that first fiscal year or for the total of that first fiscal year and the ensuing fiscal years in the applicable resolution for which allocations are provided under section 302(a).

(3) ENFORCEMENT OF SOCIAL SECURITY LEVELS IN THE SENATE.—After a concurrent resolution on the budget is agreed to, it shall not be in order in the Senate to consider any bill, joint resolution, amendment, motion, or conference report that would cause a decrease in social security surpluses or an increase in social security deficits relative to the levels set forth in the applicable resolution for the first fiscal year or for the total of that fiscal year and the ensuing fiscal years for which allocations are provided under section 302(a).

(b) SOCIAL SECURITY LEVELS.—

(1) IN GENERAL.—For purposes of subsection (a)(3), social security surpluses equal the excess of social security revenues over social security outlays in a fiscal year or years with such an excess and social security deficits equal the excess of social security outlays over social security revenues in a fiscal year or years with such an excess.

(2) TAX TREATMENT.—For purposes of subsection (a)(3), no provision of any legislation involving a change in chapter 1 of the Internal Revenue Code of 1986 shall be treated as affecting the amount of social security revenues or outlays unless that provision changes the income tax treatment of social security benefits.

(c) EXCEPTION IN THE HOUSE OF REPRESENTATIVES.—Subsection (a)(1) shall not apply in the House of Representatives to any bill, joint resolution, or amendment that provides new budget authority for a fiscal year or to any conference report on any such bill or resolution, if—

- (1) the enactment of that bill or resolution as reported;
 - (2) the adoption and enactment of that amendment; or
 - (3) the enactment of that bill or resolution in the form recommended in that conference report;
- would not cause the appropriate allocation of new budget authority made pursuant to section 302(a) for that fiscal year to be exceeded.

DETERMINATIONS AND POINTS OF ORDER

SEC. 312. [2 U.S.C. 643] (a) BUDGET COMMITTEE DETERMINATIONS.—For purposes of this title and title IV, the levels of new budget authority, outlays, direct spending, new entitlement authority, and revenues for a fiscal year shall be determined on the basis of estimates made by the Committee on the Budget of the House of Representatives or the Senate, as applicable.

(b) DISCRETIONARY SPENDING POINT OF ORDER IN THE SENATE.—

(1) IN GENERAL.—Except as otherwise provided in this subsection, it shall not be in order in the Senate to consider any bill or resolution (or amendment, motion, or conference report on that bill or resolution) that would exceed any of the discretionary spending limits in section 251(c) of the Balanced Budget and Emergency Deficit Control Act of 1985.

(2) EXCEPTIONS.—This subsection shall not apply if a declaration of war by the Congress is in effect or if a joint resolution pursuant to section 258 of the Balanced Budget and Emergency Deficit Control Act of 1985 has been enacted.

(c) **MAXIMUM DEFICIT AMOUNT POINT OF ORDER IN THE SENATE.**—It shall not be in order in the Senate to consider any concurrent resolution on the budget for a fiscal year, or to consider any amendment to that concurrent resolution, or to consider a conference report on that concurrent resolution, if—

(1) the level of total outlays for the first fiscal year set forth in that concurrent resolution or conference report exceeds; or

(2) the adoption of that amendment would result in a level of total outlays for that fiscal year that exceeds; the recommended level of Federal revenues for that fiscal year, by an amount that is greater than the maximum deficit amount, if any, specified in the Balanced Budget and Emergency Deficit Control Act of 1985 for that fiscal year.

(d) **TIMING OF POINTS OF ORDER IN THE SENATE.**—A point of order under this Act may not be raised against a bill, resolution, amendment, motion, or conference report while an amendment or motion, the adoption of which would remedy the violation of this Act, is pending before the Senate.

(e) **POINTS OF ORDER IN THE SENATE AGAINST AMENDMENTS BETWEEN THE HOUSES.**—Each provision of this Act that establishes a point of order against an amendment also establishes a point of order in the Senate against an amendment between the Houses. If a point of order under this Act is raised in the Senate against an amendment between the Houses and the point of order is sustained, the effect shall be the same as if the Senate had disagreed to the amendment.

(f) **EFFECT OF A POINT OF ORDER IN THE SENATE.**—In the Senate, if a point of order under this Act against a bill or resolution is sustained, the Presiding Officer shall then recommit the bill or resolution to the committee of appropriate jurisdiction for further consideration.

EXTRANEOUS MATTER IN RECONCILIATION LEGISLATION

SEC. 313. [2 U.S.C. 644] (a) IN GENERAL.—When the Senate is considering a reconciliation bill or a reconciliation resolution pursuant to section 310 (whether that bill or resolution originated in the Senate or the House) or section 258C of the Balanced Budget and Emergency Deficit Control Act of 1985, upon a point of order being made by any Senator against material extraneous to the instructions to a committee which is contained in any title or provision of the bill or resolution or offered as an amendment to the bill or resolution, and the point of order is sustained by the Chair, any part of said title or provision that contains material extraneous to the instructions to said Committee as defined in subsection (b) shall be deemed stricken from the bill and may not be offered as an amendment from the floor.

(b) **EXTRANEOUS PROVISIONS.**—(1)(A) Except as provided in paragraph (2), a provision of a reconciliation bill or reconciliation resolution considered pursuant to section 310 shall be considered extraneous if such provision does not produce a change in outlays or revenue, including changes in outlays and revenues brought about by changes in the terms and conditions under which outlays are made or revenues are required to be collected (but a provision

in which outlay decreases or revenue increases exactly offset outlay increases or revenue decreases shall not be considered extraneous by virtue of this subparagraph); (B) any provision producing an increase in outlays or decrease in revenues shall be considered extraneous if the net effect of provisions reported by the Committee reporting the title containing the provision is that the Committee fails to achieve its reconciliation instructions; (C) a provision that is not in the jurisdiction of the Committee with jurisdiction over said title or provision shall be considered extraneous; (D) a provision shall be considered extraneous if it produces changes in outlays or revenues which are merely incidental to the non-budgetary components of the provision; (E) a provision shall be considered to be extraneous if it increases, or would increase, net outlays, or if it decreases, or would decrease, revenues during a fiscal year after the fiscal years covered by such reconciliation bill or reconciliation resolution, and such increases or decreases are greater than outlay reductions or revenue increases resulting from other provisions in such title in such year; and (F) a provision shall be considered extraneous if it violates section 310(g).

(2) A Senate-originated provision shall not be considered extraneous under paragraph (1)(A) if the Chairman and Ranking Minority Member of the Committee on the Budget and the Chairman and Ranking Minority Member of the Committee which reported the provision certify that: (A) the provision mitigates direct effects clearly attributable to a provision changing outlays or revenue and both provisions together produce a net reduction in the deficit; (B) the provision will result in a substantial reduction in outlays or a substantial increase in revenues during fiscal years after the fiscal years covered by the reconciliation bill or reconciliation resolution; (C) a reduction of outlays or an increase in revenues is likely to occur as a result of the provision, in the event of new regulations authorized by the provision or likely to be proposed, court rulings on pending litigation, or relationships between economic indices and stipulated statutory triggers pertaining to the provision, other than the regulations, court rulings or relationships currently projected by the Congressional Budget Office for scorekeeping purposes; or (D) such provision will be likely to produce a significant reduction in outlays or increase in revenues but, due to insufficient data, such reduction or increase cannot be reliably estimated.

(3) A provision reported by a committee shall not be considered extraneous under paragraph (1)(C) if (A) the provision is an integral part of a provision or title, which if introduced as a bill or resolution would be referred to such committee, and the provision sets forth the procedure to carry out or implement the substantive provisions that were reported and which fall within the jurisdiction of such committee; or (B) the provision states an exception to, or a special application of, the general provision or title of which it is a part and such general provision or title if introduced as a bill or resolution would be referred to such committee.

(c) **EXTRANEOUS MATERIALS.**—Upon the reporting or discharge of a reconciliation bill or resolution pursuant to section 310 in the Senate, and again upon the submission of a conference report on such a reconciliation bill or resolution, the Committee on the Budget of the Senate shall submit for the record a list of material con-

sidered to be extraneous under subsections (b)(1)(A), (b)(1)(B), and (b)(1)(E) of this section to the instructions of a committee as provided in this section. The inclusion or exclusion of a provision shall not constitute a determination of extraneousness by the Presiding Officer of the Senate.

(d) CONFERENCE REPORTS.—When the Senate is considering a conference report on, or an amendment between the Houses in relation to, a reconciliation bill or reconciliation resolution pursuant to section 310, upon—

(1) a point of order being made by any Senator against extraneous material meeting the definition of subsections (b)(1)(A), (b)(1)(B), (b)(1)(D), (b)(1)(E), or (b)(1)(F), and

(2) such point of order being sustained,

such material contained in such conference report or amendment shall be deemed stricken, and the Senate shall proceed, without intervening action or motion, to consider the question of whether the Senate shall recede from its amendment and concur with a further amendment, or concur in the House amendment with a further amendment, as the case may be, which further amendment shall consist of only that portion of the conference report or House amendment, as the case may be, not so stricken. Any such motion in the Senate shall be debatable for two hours. In any case in which such point of order is sustained against a conference report (or Senate amendment derived from such conference report by operation of this subsection), no further amendment shall be in order.

(e) GENERAL POINT OF ORDER.—Notwithstanding any other law or rule of the Senate, it shall be in order for a Senator to raise a single point of order that several provisions of a bill, resolution, amendment, motion, or conference report violate this section. The Presiding Officer may sustain the point of order as to some or all of the provisions against which the Senator raised the point of order. If the Presiding Officer so sustains the point of order as to some of the provisions (including provisions of an amendment, motion, or conference report) against which the Senator raised the point of order, then only those provisions (including provisions of an amendment, motion, or conference report) against which the Presiding Officer sustains the point of order shall be deemed stricken pursuant to this section. Before the Presiding Officer rules on such a point of order, any Senator may move to waive such a point of order as it applies to some or all of the provisions against which the point of order was raised. Such a motion to waive is amendable in accordance with the rules and precedents of the Senate. After the Presiding Officer rules on such a point of order, any Senator may appeal the ruling of the Presiding Officer on such a point of order as it applies to some or all of the provisions on which the Presiding Officer ruled.

ADJUSTMENTS

SEC. 314. [2 U.S.C. 645] (a) ADJUSTMENTS.—After the reporting of a bill or joint resolution or the offering of an amendment thereto or the submission of a conference report thereon, the chairman of the Committee on the Budget of the House of Representatives or the Senate may make appropriate budgetary adjustments of new budget authority and the outlays flowing therefrom in the

same amount as required by section 251(b) of the Balanced Budget and Emergency Deficit Control Act of 1985.

(b) APPLICATION OF ADJUSTMENTS.—The adjustments made pursuant to subsection (a) for legislation shall—

- (1) apply while that legislation is under consideration;
- (2) take effect upon the enactment of that legislation; and
- (3) be published in the Congressional Record as soon as practicable.

(c) REPORTING REVISED SUBALLOCATIONS.—Following any adjustment made under subsection (a), the Committees on Appropriations of the Senate and the House of Representatives may report appropriately revised suballocations under section 302(b) to carry out this section.

(d) EMERGENCIES IN THE HOUSE OF REPRESENTATIVES.— (1) In the House of Representatives, if a reported bill or joint resolution, or amendment thereto or conference report thereon, contains a provision providing new budget authority and outlays or reducing revenue, and a designation of such provision as an emergency requirement pursuant to 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, the chair of the Committee on the Budget of the House of Representatives shall not count the budgetary effects of such provision for purposes of title III and title IV of the Congressional Budget Act of 1974 and the Rules of the House of Representatives.

(2)(A) In the House of Representatives, if a reported bill or joint resolution, or amendment thereto or conference report thereon, contains a provision providing new budget authority and outlays or reducing revenue, and a designation of such provision as an emergency pursuant to paragraph (1), the chair of the Committee on the Budget shall not count the budgetary effects of such provision for purposes of this title and title IV and the Rules of the House of Representatives.

(B) In the House of Representatives, a proposal to strike a designation under subparagraph (A) shall be excluded from an evaluation of budgetary effects for purposes of this title and title IV and the Rules of the House of Representatives.

(C) An amendment offered under subparagraph (B) that also proposes to reduce each amount appropriated or otherwise made available by the pending measure that is not required to be appropriated or otherwise made available shall be in order at any point in the reading of the pending measure.

(e) SENATE POINT OF ORDER AGAINST AN EMERGENCY DESIGNATION.—

(1) IN GENERAL.—When the Senate is considering a bill, resolution, amendment, motion, amendment between the Houses, or conference report, if a point of order is made by a Senator against an emergency designation in that measure, that provision making such a designation shall be stricken from the measure and may not be offered as an amendment from the floor.

(2) SUPERMAJORITY WAIVER AND APPEALS.—

(A) WAIVER.—Paragraph (1) may be waived or suspended in the Senate only by an affirmative vote of three-fifths of the Members, duly chosen and sworn.

(B) APPEALS.—Appeals in the Senate from the decisions of the Chair relating to any provision of this subsection shall be limited to 1 hour, to be equally divided between, and controlled by, the appellant and the manager of the bill or joint resolution, as the case may be. An affirmative vote of three-fifths of the Members of the Senate, duly chosen and sworn, shall be required to sustain an appeal of the ruling of the Chair on a point of order raised under this subsection.

(3) DEFINITION OF AN EMERGENCY DESIGNATION.—For purposes of paragraph (1), a provision shall be considered an emergency designation if it designates any item pursuant to section 251(b)(2)(A)(i) of the Balanced Budget and Emergency Deficit Control Act of 1985.

(4) FORM OF THE POINT OF ORDER.—A point of order under paragraph (1) may be raised by a Senator as provided in section 313(e) of the Congressional Budget Act of 1974.

(5) CONFERENCE REPORTS.—When the Senate is considering a conference report on, or an amendment between the Houses in relation to, a bill, upon a point of order being made by any Senator pursuant to this section, and such point of order being sustained, such material contained in such conference report shall be deemed stricken, and the Senate shall proceed to consider the question of whether the Senate shall recede from its amendment and concur with a further amendment, or concur in the House amendment with a further amendment, as the case may be, which further amendment shall consist of only that portion of the conference report or House amendment, as the case may be, not so stricken. Any such motion in the Senate shall be debatable. In any case in which such point of order is sustained against a conference report (or Senate amendment derived from such conference report by operation of this subsection), no further amendment shall be in order.

(f) ENFORCEMENT OF DISCRETIONARY SPENDING CAPS.—It shall not be in order in the House of Representatives or the Senate to consider any bill, joint resolution, amendment, motion, or conference report that would cause the discretionary spending limits as set forth in section 251 of the Balanced Budget and Emergency Deficit Control Act to be exceeded.

EFFECT OF ADOPTION OF A SPECIAL ORDER OF BUSINESS IN THE
HOUSE OF REPRESENTATIVES

SEC. 315. [2 U.S.C. 645a] For purposes of a reported bill or joint resolution considered in the House of Representatives pursuant to a special order of business, the term “as reported” in this title or title IV shall be considered to refer to the text made in order as an original bill or joint resolution for the purpose of amendment or to the text on which the previous question is ordered directly to passage, as the case may be.

TITLE IV—ADDITIONAL PROVISIONS TO IMPROVE FISCAL PROCEDURES

PART A—GENERAL PROVISIONS

BUDGET-RELATED LEGISLATION NOT SUBJECT TO APPROPRIATIONS

SEC. 401. [2 U.S.C. 651] (a) CONTROLS ON CERTAIN BUDGET-RELATED LEGISLATION NOT SUBJECT TO APPROPRIATIONS.—It shall not be in order in either the House of Representatives or the Senate to consider any bill or joint resolution (in the House of Representatives only, as reported), amendment, motion, or conference report that provides—

(1) new authority to enter into contracts under which the United States is obligated to make outlays;

(2) new authority to incur indebtedness (other than indebtedness incurred under chapter 31 of title 31 of the United States Code) for the repayment of which the United States is liable; or

(3) new credit authority;

unless that bill, joint resolution, amendment, motion, or conference report also provides that the new authority is to be effective for any fiscal year only to the extent or in the amounts provided in advance in appropriation Acts.

(b) LEGISLATION PROVIDING NEW ENTITLEMENT AUTHORITY.—

(1) POINT OF ORDER.—It shall not be in order in either the House of Representatives or the Senate to consider any bill or joint resolution (in the House of Representatives only, as reported), amendment, motion, or conference report that provides new entitlement authority that is to become effective during the current fiscal year.¹

(2) If any committee of the House of Representatives or the Senate reports any bill or resolution which provides new entitlement authority which is to become effective during a fiscal year and the amount of new budget authority which will be required for such fiscal year if such bill or resolution is enacted as so reported exceeds the appropriate allocation of new budget authority reported under section 302(b)¹ in connection with the most recently agreed to concurrent resolution on the budget for such fiscal year, such bill or resolution shall then be referred to the Committee on Appropriations of the Senate or may then be referred to the Committee on Appropriations of the House, as the case may be, with instructions to report it, with the committee's recommendations, within 15 calendar days (not counting any day on which that House is not in session) beginning with the day following the day on which it is so referred. If the Committee on Appropriations of either House fails to report a bill or resolution referred to it under

¹In the House, section 401(b) was clarified by section 2(a)(2) of H. Res. 5 (106th Congress) on January 6, 1999, to explain that pending the adoption by the Congress of a concurrent resolution on the budget for fiscal year 2000, a provision in a reported bill or joint resolution, or in an amendment thereto or a conference report thereon, that establishes a specified or minimum level of compensation to be funded by annual discretionary appropriations should not be considered as providing new entitlement authority within the meaning of the Congressional Budget Act of 1974.

¹So in law. Probably should have been amended to read "section 302(a)".

this paragraph within such 15-day period, the committee shall automatically be discharged from further consideration of such bill or resolution and such bill or resolution shall be placed on the appropriate calendar.

(3) The Committee on Appropriations of each House shall have jurisdiction to report any bill or resolution referred to it under paragraph (2) with an amendment which limits the total amount of new spending authority provided in such bill or resolution.

(c) EXCEPTIONS.—

(1) Subsections (a) and (b) shall not apply to new spending authority if the budget authority for outlays which result from such new spending authority is derived—

(A) from a trust fund established by the Social Security Act (as in effect on the date of the enactment of this Act); or

(B) from any other trust fund, 90 percent or more of the receipts of which consist or will consist of amounts (transferred from the general fund of the Treasury) equivalent to amounts of taxes (related to the purposes for which such outlays are or will be made) received in the Treasury under specified provisions of the Internal Revenue Code of 1954.

(2) Subsections (a) and (b) shall not apply to new authority described in those subsections to the extent that—

(A) the outlays resulting therefrom are made by an organization which is (i) a mixed-ownership Government corporation (as defined in section 201 of the Government Corporation Control Act), or (ii) a wholly owned Government corporation (as defined in section 101 of such Act) which is specifically exempted by law from compliance with any or all of the provisions of that Act, as of the date of enactment of the Balanced Budget and Emergency Deficit Control Act of 1985; or

(B) the outlays resulting therefrom consist exclusively of the proceeds of gifts or bequests made to the United States for a specific purpose.

ANALYSIS BY CONGRESSIONAL BUDGET OFFICE

SEC. 402.¹ [2 U.S.C. 653] The Director of the Congressional Budget Office shall, to the extent practicable, prepare for each bill or resolution of a public character reported by any committee of the House of Representatives or the Senate (except the Committee on Appropriations of each House), and submit to such committee—

(1) an estimate of the costs which would be incurred in carrying out such bill or resolution in the fiscal year in which it is to become effective and in each of the 4 fiscal years following such fiscal year, together with the basis for each such estimate;

(2) a comparison of the estimates of costs described in paragraph (1), with any available estimates of costs made by such committee or by any Federal agency; and

¹ See clause 3(c)(3) of rule XIII of the Rules of the House of Representatives.

(3) a description of each method for establishing a Federal financial commitment contained in such bill or resolution. The estimates, comparison, and description so submitted shall be included in the report accompanying such bill or resolution if timely submitted to such committee before such report is filed.

* * * * *

STUDY BY THE GENERAL ACCOUNTING OFFICE OF FORMS OF FEDERAL FINANCIAL COMMITMENT THAT ARE NOT REVIEWED ANNUALLY BY CONGRESS

SEC. 404. [2 U.S.C. 654] The General Accounting Office shall study those provisions of law which provide mandatory spending and report to the Congress its recommendations for the appropriate form of financing for activities or programs financed by such provisions not later than eighteen months after the effective date of this section. Such report shall be revised from time to time.

OFF-BUDGET AGENCIES, PROGRAMS, AND ACTIVITIES

SEC. 405. [2 U.S.C. 655] (a) Notwithstanding any other provision of law, budget authority, credit authority, and estimates of outlays and receipts for activities of the Federal budget which are off-budget immediately prior to the date of enactment of this section, not including activities of the Federal Old-Age and Survivors Insurance and Federal Disability Insurance Trust Funds, shall be included in a budget submitted pursuant to section 1105 of title 31, United States Code, and in a concurrent resolution on the budget reported pursuant to section 301 or section 304 of this Act and shall be considered, for purposes of this Act, budget authority, outlays, and spending authority in accordance with definitions set forth in this Act.

(b) All receipts and disbursements of the Federal Financing Bank with respect to any obligations which are issued, sold, or guaranteed by a Federal agency shall be treated as a means of financing such agency for purposes of section 1105 of title 31, United States Code, and for purposes of this Act.

MEMBER USER GROUP

SEC. 406. [2 U.S.C. 656] The Speaker of the House of Representatives, after consulting with the Minority Leader of the House, may appoint a Member User Group for the purpose of reviewing budgetary scorekeeping rules and practices of the House and advising the Speaker from time to time on the effect and impact of such rules and practices.

PART B—FEDERAL MANDATES¹

SEC. 421. [2 U.S.C. 658] DEFINITIONS.

For purposes of this part:

¹This part was added to title IV of the Congressional Budget and Impoundment Control Act of 1974 by section 101(a)(2) of the Unfunded Mandates Reform Act of 1995 (P.L. 104-4; 109 Stat. 50).

(1) AGENCY.—The term “agency” has the same meaning as defined in section 551(1) of title 5, United States Code, but does not include independent regulatory agencies.

(2) AMOUNT.—The term “amount”, with respect to an authorization of appropriations for Federal financial assistance, means the amount of budget authority for any Federal grant assistance program or any Federal program providing loan guarantees or direct loans.

(3) DIRECT COSTS.—The term “direct costs”—

(A)(i) in the case of a Federal intergovernmental mandate, means the aggregate estimated amounts that all State, local, and tribal governments would be required to spend or would be prohibited from raising in revenues in order to comply with the Federal intergovernmental mandate; or

(ii) in the case of a provision referred to in paragraph (5)(A)(ii), means the amount of Federal financial assistance eliminated or reduced;

(B) in the case of a Federal private sector mandate, means the aggregate estimated amounts that the private sector will be required to spend in order to comply with the Federal private sector mandate;

(C) shall be determined on the assumption that—

(i) State, local, and tribal governments, and the private sector will take all reasonable steps necessary to mitigate the costs resulting from the Federal mandate, and will comply with applicable standards of practice and conduct established by recognized professional or trade associations; and

(ii) reasonable steps to mitigate the costs shall not include increases in State, local, or tribal taxes or fees; and

(D) shall not include—

(i) estimated amounts that the State, local, and tribal governments (in the case of a Federal intergovernmental mandate) or the private sector (in the case of a Federal private sector mandate) would spend—

(I) to comply with or carry out all applicable Federal, State, local, and tribal laws and regulations in effect at the time of the adoption of the Federal mandate for the same activity as is affected by that Federal mandate; or

(II) to comply with or carry out State, local, and tribal governmental programs, or private-sector business or other activities in effect at the time of the adoption of the Federal mandate for the same activity as is affected by that mandate; or

(ii) expenditures to the extent that such expenditures will be offset by any direct savings to the State, local, and tribal governments, or by the private sector, as a result of—

(I) compliance with the Federal mandate; or

(II) other changes in Federal law or regulation that are enacted or adopted in the same bill or joint resolution or proposed or final Federal regulation and that govern the same activity as is affected by the Federal mandate.

(4) DIRECT SAVINGS.—The term “direct savings”, when used with respect to the result of compliance with the Federal mandate—

(A) in the case of a Federal intergovernmental mandate, means the aggregate estimated reduction in costs to any State, local, or tribal government as a result of compliance with the Federal intergovernmental mandate; and

(B) in the case of a Federal private sector mandate, means the aggregate estimated reduction in costs to the private sector as a result of compliance with the Federal private sector mandate.

(5) FEDERAL INTERGOVERNMENTAL MANDATE.—The term “Federal intergovernmental mandate” means—

(A) any provision in legislation, statute, or regulation that—

(i) would impose an enforceable duty upon State, local, or tribal governments, except—

(I) a condition of Federal assistance; or

(II) a duty arising from participation in a voluntary Federal program, except as provided in subparagraph (B))¹; or

(ii) would reduce or eliminate the amount of authorization of appropriations for—

(I) Federal financial assistance that would be provided to State, local, or tribal governments for the purpose of complying with any such previously imposed duty unless such duty is reduced or eliminated by a corresponding amount; or

(II) the control of borders by the Federal Government; or reimbursement to State, local, or tribal governments for the net cost associated with illegal, deportable, and excludable aliens, including court-mandated expenses related to emergency health care, education or criminal justice; when such a reduction or elimination would result in increased net costs to State, local, or tribal governments in providing education or emergency health care to, or incarceration of, illegal aliens; except that this subclause shall not be in effect with respect to a State, local, or tribal government, to the extent that such government has not fully cooperated in the efforts of the Federal Government to locate, apprehend, and deport illegal aliens;

(B) any provision in legislation, statute, or regulation that relates to a then-existing Federal program under which \$500,000,000 or more is provided annually to State,

¹ So in original. Second closing parenthesis probably should not appear.

local, and tribal governments under entitlement authority, if the provision—

(i)(I) would increase the stringency of conditions of assistance to State, local, or tribal governments under the program; or

(II) would place caps upon, or otherwise decrease, the Federal Government's responsibility to provide funding to State, local, or tribal governments under the program; and

(ii) the State, local, or tribal governments that participate in the Federal program lack authority under that program to amend their financial or programmatic responsibilities to continue providing required services that are affected by the legislation, statute, or regulation.

(6) FEDERAL MANDATE.—The term “Federal mandate” means a Federal intergovernmental mandate or a Federal private sector mandate, as defined in paragraphs (5) and (7).

(7) FEDERAL PRIVATE SECTOR MANDATE.—The term “Federal private sector mandate” means any provision in legislation, statute, or regulation that—

(A) would impose an enforceable duty upon the private sector except—

(i) a condition of Federal assistance; or

(ii) a duty arising from participation in a voluntary Federal program; or

(B) would reduce or eliminate the amount of authorization of appropriations for Federal financial assistance that will be provided to the private sector for the purposes of ensuring compliance with such duty.

(8) LOCAL GOVERNMENT.—The term “local government” has the same meaning as defined in section 6501(6) of title 31, United States Code.

(9) PRIVATE SECTOR.—The term “private sector” means all persons or entities in the United States, including individuals, partnerships, associations, corporations, and educational and nonprofit institutions, but shall not include State, local, or tribal governments.

(10) REGULATION; RULE.—The term “regulation” or “rule” (except with respect to a rule of either House of the Congress) has the meaning of “rule” as defined in section 601(2) of title 5, United States Code.

(11) SMALL GOVERNMENT.—The term “small government” means any small governmental jurisdictions defined in section 601(5) of title 5, United States Code, and any tribal government.

(12) STATE.—The term “State” has the same meaning as defined in section 6501(9) of title 31, United States Code.

(13) TRIBAL GOVERNMENT.—The term “tribal government” means any Indian tribe, band, nation, or other organized group or community, including any Alaska Native village or regional or village corporation as defined in or established pursuant to the Alaska Native Claims Settlement Act (85 Stat. 688; 43 U.S.C. 1601 et seq.) which is recognized as eligible for the spe-

cial programs and services provided by the United States to Indians because of their special status as Indians.

SEC. 422. [2 U.S.C. 658a] EXCLUSIONS.

This part shall not apply to any provision in a bill, joint resolution, amendment, motion, or conference report before Congress that—

- (1) enforces constitutional rights of individuals;
- (2) establishes or enforces any statutory rights that prohibit discrimination on the basis of race, color, religion, sex, national origin, age, handicap, or disability;
- (3) requires compliance with accounting and auditing procedures with respect to grants or other money or property provided by the Federal Government;
- (4) provides for emergency assistance or relief at the request of any State, local, or tribal government or any official of a State, local, or tribal government;
- (5) is necessary for the national security or the ratification or implementation of international treaty obligations;
- (6) the President designates as emergency legislation and that the Congress so designates in statute; or
- (7) relates to the old-age, survivors, and disability insurance program under title II of the Social Security Act (including taxes imposed by sections 3101(a) and 3111(a) of the Internal Revenue Code of 1986 (relating to old-age, survivors, and disability insurance)).

SEC. 423. [2 U.S.C. 658b] DUTIES OF CONGRESSIONAL COMMITTEES.

(a) **IN GENERAL.**—When a committee of authorization of the Senate or the House of Representatives reports a bill or joint resolution of public character that includes any Federal mandate, the report of the committee accompanying the bill or joint resolution shall contain the information required by subsections (c) and (d).

(b) **SUBMISSION OF BILLS TO THE DIRECTOR.**—When a committee of authorization of the Senate or the House of Representatives orders reported a bill or joint resolution of a public character, the committee shall promptly provide the bill or joint resolution to the Director of the Congressional Budget Office and shall identify to the Director any Federal mandates contained in the bill or resolution.

(c) **REPORTS ON FEDERAL MANDATES.**—Each report described under subsection (a) shall contain—

- (1) an identification and description of any Federal mandates in the bill or joint resolution, including the direct costs to State, local, and tribal governments, and to the private sector, required to comply with the Federal mandates;
- (2) a qualitative, and if practicable, a quantitative assessment of costs and benefits anticipated from the Federal mandates (including the effects on health and safety and the protection of the natural environment); and
- (3) a statement of the degree to which a Federal mandate affects both the public and private sectors and the extent to which Federal payment of public sector costs or the modification or termination of the Federal mandate as provided under section 425(a)(2) would affect the competitive balance between

State, local, or tribal governments and the private sector including a description of the actions, if any, taken by the committee to avoid any adverse impact on the private sector or the competitive balance between the public sector and the private sector.

(d) INTERGOVERNMENTAL MANDATES.—If any of the Federal mandates in the bill or joint resolution are Federal intergovernmental mandates, the report required under subsection (a) shall also contain—

(1)(A) a statement of the amount, if any, of increase or decrease in authorization of appropriations under existing Federal financial assistance programs, or of authorization of appropriations for new Federal financial assistance, provided by the bill or joint resolution and usable for activities of State, local, or tribal governments subject to the Federal intergovernmental mandates;

(B) a statement of whether the committee intends that the Federal intergovernmental mandates be partly or entirely unfunded, and if so, the reasons for that intention; and

(C) if funded in whole or in part, a statement of whether and how the committee has created a mechanism to allocate the funding in a manner that is reasonably consistent with the expected direct costs among and between the respective levels of State, local, and tribal government;

(2) any existing sources of Federal assistance in addition to those identified in paragraph (1) that may assist State, local, and tribal governments in meeting the direct costs of the Federal intergovernmental mandates; and

(3) if the bill or joint resolution would make the reduction specified in section 421(5)(B)(i)(II), a statement of how the committee specifically intends the States to implement the reduction and to what extent the legislation provides additional flexibility, if any, to offset the reduction.

(e) PREEMPTION CLARIFICATION AND INFORMATION.—When a committee of authorization of the Senate or the House of Representatives reports a bill or joint resolution of public character, the committee report accompanying the bill or joint resolution shall contain, if relevant to the bill or joint resolution, an explicit statement on the extent to which the bill or joint resolution is intended to preempt any State, local, or tribal law, and, if so, an explanation of the effect of such preemption.

(f) PUBLICATION OF STATEMENT FROM THE DIRECTOR.—

(1) IN GENERAL.—Upon receiving a statement from the Director under section 424, a committee of the Senate or the House of Representatives shall publish the statement in the committee report accompanying the bill or joint resolution to which the statement relates if the statement is available at the time the report is printed.

(2) OTHER PUBLICATION OF STATEMENT OF DIRECTOR.—If the statement is not published in the report, or if the bill or joint resolution to which the statement relates is expected to be considered by the Senate or the House of Representatives before the report is published, the committee shall cause the statement, or a summary thereof, to be published in the Con-

gressional Record in advance of floor consideration of the bill or joint resolution.

SEC. 424. [2 U.S.C. 658c] DUTIES OF THE DIRECTOR; STATEMENTS ON BILLS AND JOINT RESOLUTIONS OTHER THAN APPROPRIATIONS BILLS AND JOINT RESOLUTIONS.

(a) **FEDERAL INTERGOVERNMENTAL MANDATES IN REPORTED BILLS AND RESOLUTIONS.**—For each bill or joint resolution of a public character reported by any committee of authorization of the Senate or the House of Representatives, the Director of the Congressional Budget Office shall prepare and submit to the committee a statement as follows:

(1) **CONTENTS.**—If the Director estimates that the direct cost of all Federal intergovernmental mandates in the bill or joint resolution will equal or exceed \$50,000,000 (adjusted annually for inflation) in the fiscal year in which any Federal intergovernmental mandate in the bill or joint resolution (or in any necessary implementing regulation) would first be effective or in any of the 4 fiscal years following such fiscal year, the Director shall so state, specify the estimate, and briefly explain the basis of the estimate.

(2) **ESTIMATES.**—Estimates required under paragraph (1) shall include estimates (and brief explanations of the basis of the estimates) of—

(A) the total amount of direct cost of complying with the Federal intergovernmental mandates in the bill or joint resolution;

(B) if the bill or resolution contains an authorization of appropriations under section 425(a)(2)(B), the amount of new budget authority for each fiscal year for a period not to exceed 10 years beyond the effective date necessary for the direct cost of the intergovernmental mandate; and

(C) the amount, if any, of increase in authorization of appropriations under existing Federal financial assistance programs, or of authorization of appropriations for new Federal financial assistance, provided by the bill or joint resolution and usable by State, local, or tribal governments for activities subject to the Federal intergovernmental mandates.

(3) **ADDITIONAL FLEXIBILITY INFORMATION.**—The Director shall include in the statement submitted under this subsection, in the case of legislation that makes changes as described in section 421(5)(B)(i)(II)—

(A) if no additional flexibility is provided in the legislation, a description of whether and how the States can offset the reduction under existing law; or

(B) if additional flexibility is provided in the legislation, whether the resulting savings would offset the reductions in that program assuming the States fully implement that additional flexibility.

(4) **ESTIMATE NOT FEASIBLE.**—If the Director determines that it is not feasible to make a reasonable estimate that would be required under paragraphs (1) and (2), the Director shall not make the estimate, but shall report in the statement that the reasonable estimate cannot be made and shall include the

reasons for that determination in the statement. If such determination is made by the Director, a point of order under this part shall lie only under section 425(a)(1) and as if the requirement of section 425(a)(1) had not been met.

(b) **FEDERAL PRIVATE SECTOR MANDATES IN REPORTED BILLS AND JOINT RESOLUTIONS.**—For each bill or joint resolution of a public character reported by any committee of authorization of the Senate or the House of Representatives, the Director of the Congressional Budget Office shall prepare and submit to the committee a statement as follows:

(1) **CONTENTS.**—If the Director estimates that the direct cost of all Federal private sector mandates in the bill or joint resolution will equal or exceed \$100,000,000 (adjusted annually for inflation) in the fiscal year in which any Federal private sector mandate in the bill or joint resolution (or in any necessary implementing regulation) would first be effective or in any of the 4 fiscal years following such fiscal year, the Director shall so state, specify the estimate, and briefly explain the basis of the estimate.

(2) **ESTIMATES.**—Estimates required under paragraph (1) shall include estimates (and a brief explanation of the basis of the estimates) of—

(A) the total amount of direct costs of complying with the Federal private sector mandates in the bill or joint resolution; and

(B) the amount, if any, of increase in authorization of appropriations under existing Federal financial assistance programs, or of authorization of appropriations for new Federal financial assistance, provided by the bill or joint resolution usable by the private sector for the activities subject to the Federal private sector mandates.

(3) **ESTIMATE NOT FEASIBLE.**—If the Director determines that it is not feasible to make a reasonable estimate that would be required under paragraphs (1) and (2), the Director shall not make the estimate, but shall report in the statement that the reasonable estimate cannot be made and shall include the reasons for that determination in the statement.

(c) **LEGISLATION FALLING BELOW THE DIRECT COSTS THRESHOLDS.**—If the Director estimates that the direct costs of a Federal mandate will not equal or exceed the thresholds specified in subsections (a) and (b), the Director shall so state and shall briefly explain the basis of the estimate.

(d) **AMENDED BILLS AND JOINT RESOLUTIONS; CONFERENCE REPORTS.**—If a bill or joint resolution is passed in an amended form (including if passed by one House as an amendment in the nature of a substitute for the text of a bill or joint resolution from the other House) or is reported by a committee of conference in amended form, and the amended form contains a Federal mandate not previously considered by either House or which contains an increase in the direct cost of a previously considered Federal mandate, then the committee of conference shall ensure, to the greatest extent practicable, that the Director shall prepare a statement as provided in this subsection or a supplemental statement for the bill or joint resolution in that amended form.

SEC. 425. [2 U.S.C. 658d] LEGISLATION SUBJECT TO POINT OF ORDER.

(a) **IN GENERAL.**—It shall not be in order in the Senate or the House of Representatives to consider—

(1) any bill or joint resolution that is reported by a committee unless the committee has published a statement of the Director on the direct costs of Federal mandates in accordance with section 423(f) before such consideration, except this paragraph shall not apply to any supplemental statement prepared by the Director under section 424(d); and

(2) any bill, joint resolution, amendment, motion, or conference report that would increase the direct costs of Federal intergovernmental mandates by an amount that causes the thresholds specified in section 424(a)(1) to be exceeded, unless—

(A) the bill, joint resolution, amendment, motion, or conference report provides new budget authority or new entitlement authority in the House of Representatives or direct spending authority in the Senate for each fiscal year for such mandates included in the bill, joint resolution, amendment, motion, or conference report in an amount equal to or exceeding the direct costs of such mandate; or

(B) the bill, joint resolution, amendment, motion, or conference report includes an authorization for appropriations in an amount equal to or exceeding the direct costs of such mandate, and—

(i) identifies a specific dollar amount of the direct costs of such mandate for each year up to 10 years during which such mandate shall be in effect under the bill, joint resolution, amendment, motion or conference report, and such estimate is consistent with the estimate determined under subsection (e) for each fiscal year;

(ii) identifies any appropriation bill that is expected to provide for Federal funding of the direct cost referred to under clause (i); and

(iii)(I) provides that for any fiscal year the responsible Federal agency shall determine whether there are insufficient appropriations for that fiscal year to provide for the direct costs under clause (i) of such mandate, and shall (no later than 30 days after the beginning of the fiscal year) notify the appropriate authorizing committees of Congress of the determination and submit either—

(aa) a statement that the agency has determined, based on a re-estimate of the direct costs of such mandate, after consultation with State, local, and tribal governments, that the amount appropriated is sufficient to pay for the direct costs of such mandate; or

(bb) legislative recommendations for either implementing a less costly mandate or making such mandate ineffective for the fiscal year;

(II) provides for expedited procedures for the consideration of the statement or legislative recommenda-

tions referred to in subclause (I) by Congress no later than 30 days after the statement or recommendations are submitted to Congress; and

(III) provides that such mandate shall—

(aa) in the case of a statement referred to in subclause (I)(aa), cease to be effective 60 days after the statement is submitted unless Congress has approved the agency's determination by joint resolution during the 60-day period;

(bb) cease to be effective 60 days after the date the legislative recommendations of the responsible Federal agency are submitted to Congress under subclause (I)(bb) unless Congress provides otherwise by law; or

(cc) in the case that such mandate that has not yet taken effect, continue not to be effective unless Congress provides otherwise by law.

(b) **RULE OF CONSTRUCTION.**—The provisions of subsection (a)(2)(B)(iii) shall not be construed to prohibit or otherwise restrict a State, local, or tribal government from voluntarily electing to remain subject to the original Federal intergovernmental mandate, complying with the programmatic or financial responsibilities of the original Federal intergovernmental mandate and providing the funding necessary consistent with the costs of Federal agency assistance, monitoring, and enforcement.

(c) **COMMITTEE ON APPROPRIATIONS.**—

(1) **APPLICATION.**—The provisions of subsection (a)—

(A) shall not apply to any bill or resolution reported by the Committee on Appropriations of the Senate or the House of Representatives; except

(B) shall apply to—

(i) any legislative provision increasing direct costs of a Federal intergovernmental mandate contained in any bill or resolution reported by the Committee on Appropriations of the Senate or House of Representatives;

(ii) any legislative provision increasing direct costs of a Federal intergovernmental mandate contained in any amendment offered to a bill or resolution reported by the Committee on Appropriations of the Senate or House of Representatives;

(iii) any legislative provision increasing direct costs of a Federal intergovernmental mandate in a conference report accompanying a bill or resolution reported by the Committee on Appropriations of the Senate or House of Representatives; and

(iv) any legislative provision increasing direct costs of a Federal intergovernmental mandate contained in any amendments in disagreement between the two Houses to any bill or resolution reported by the Committee on Appropriations of the Senate or House of Representatives.

(2) **CERTAIN PROVISIONS STRICKEN IN SENATE.**—Upon a point of order being made by any Senator against any provi-

sion listed in paragraph (1)(B), and the point of order being sustained by the Chair, such specific provision shall be deemed stricken from the bill, resolution, amendment, amendment in disagreement, or conference report and may not be offered as an amendment from the floor.

(d) DETERMINATIONS OF APPLICABILITY TO PENDING LEGISLATION.—For purposes of this section, in the Senate, the presiding officer of the Senate shall consult with the Committee on Governmental Affairs, to the extent practicable, on questions concerning the applicability of this part to a pending bill, joint resolution, amendment, motion, or conference report.

(e) DETERMINATIONS OF FEDERAL MANDATE LEVELS.—For purposes of this section, in the Senate, the levels of Federal mandates for a fiscal year shall be determined based on the estimates made by the Committee on the Budget.

SEC. 426. [2 U.S.C. 658e] PROVISIONS RELATING TO THE HOUSE OF REPRESENTATIVES.

(a) ENFORCEMENT IN THE HOUSE OF REPRESENTATIVES.—It shall not be in order in the House of Representatives to consider a rule or order that waives the application of section 425.

(b) DISPOSITION OF POINTS OF ORDER.—

(1) APPLICATION TO THE HOUSE OF REPRESENTATIVES.—This subsection shall apply only to the House of Representatives.

(2) THRESHOLD BURDEN.—In order to be cognizable by the Chair, a point of order under section 425 or subsection (a) of this section must specify the precise language on which it is premised.

(3) QUESTION OF CONSIDERATION.—As disposition of points of order under section 425 or subsection (a) of this section, the Chair shall put the question of consideration with respect to the proposition that is the subject of the points of order.

(4) DEBATE AND INTERVENING MOTIONS.—A question of consideration under this section shall be debatable for 10 minutes by each Member initiating a point of order and for 10 minutes by an opponent on each point of order, but shall otherwise be decided without intervening motion except one that the House adjourn or that the Committee of the Whole rise, as the case may be.

(5) EFFECT ON AMENDMENT IN ORDER AS ORIGINAL TEXT.—The disposition of the question of consideration under this subsection with respect to a bill or joint resolution shall be considered also to determine the question of consideration under this subsection with respect to an amendment made in order as original text.

SEC. 427. [2 U.S.C. 658f] REQUESTS TO THE CONGRESSIONAL BUDGET OFFICE FROM SENATORS.

At the written request of a Senator, the Director shall, to the extent practicable, prepare an estimate of the direct costs of a Federal intergovernmental mandate contained in an amendment of such Senator.

SEC. 428. [2 U.S.C. 658g] CLARIFICATION OF APPLICATION.

(a) IN GENERAL.—This part applies to any bill, joint resolution, amendment, motion, or conference report that reauthorizes appro-

priations, or that amends existing authorizations of appropriations, to carry out any statute, or that otherwise amends any statute, only if enactment of the bill, joint resolution, amendment, motion, or conference report—

(1) would result in a net reduction in or elimination of authorization of appropriations for Federal financial assistance that would be provided to State, local, or tribal governments for use for the purpose of complying with any Federal intergovernmental mandate, or to the private sector for use to comply with any Federal private sector mandate, and would not eliminate or reduce duties established by the Federal mandate by a corresponding amount; or

(2) would result in a net increase in the aggregate amount of direct costs of Federal intergovernmental mandates or Federal private sector mandates other than as described in paragraph (1).

(b) DIRECT COSTS.—

(1) IN GENERAL.—For purposes of this part, the direct cost of the Federal mandates in a bill, joint resolution, amendment, motion, or conference report that reauthorizes appropriations, or that amends existing authorizations of appropriations, to carry out a statute, or that otherwise amends any statute, means the net increase, resulting from enactment of the bill, joint resolution, amendment, motion, or conference report, in the amount described under paragraph (2)(A) over the amount described under paragraph (2)(B).

(2) AMOUNTS.—The amounts referred to under paragraph (1) are—

(A) the aggregate amount of direct costs of Federal mandates that would result under the statute if the bill, joint resolution, amendment, motion, or conference report is enacted; and

(B) the aggregate amount of direct costs of Federal mandates that would result under the statute if the bill, joint resolution, amendment, motion, or conference report were not enacted.

(3) EXTENSION OF AUTHORIZATION OF APPROPRIATIONS.—For purposes of this section, in the case of legislation to extend authorization of appropriations, the authorization level that would be provided by the extension shall be compared to the authorization level for the last year in which authorization of appropriations is already provided.

TITLE V—CREDIT REFORM

SEC. 500. SHORT TITLE.

This title may be cited as the “Federal Credit Reform Act of 1990”.

SEC. 501. [2 U.S.C. 661] PURPOSES.

The purposes of this title are to—

(1) measure more accurately the costs of Federal credit programs;

(2) place the cost of credit programs on a budgetary basis equivalent to other Federal spending;

(3) encourage the delivery of benefits in the form most appropriate to the needs of beneficiaries; and

(4) improve the allocation of resources among credit programs and between credit and other spending programs.

SEC. 502. [2 U.S.C. 661a] DEFINITIONS.

For purposes of this title—

(1) The term “direct loan” means a disbursement of funds by the Government to a non-Federal borrower under a contract that requires the repayment of such funds with or without interest. The term includes the purchase of, or participation in, a loan made by another lender and financing arrangements that defer payment for more than 90 days, including the sale of a government asset on credit terms. The term does not include the acquisition of a federally guaranteed loan in satisfaction of default claims or the price support loans of the Commodity Credit Corporation.

(2) The term “direct loan obligation” means a binding agreement by a Federal agency to make a direct loan when specified conditions are fulfilled by the borrower.

(3) The term “loan guarantee” means any guarantee, insurance, or other pledge with respect to the payment of all or a part of the principal or interest on any debt obligation of a non-Federal borrower to a non-Federal lender, but does not include the insurance of deposits, shares, or other withdrawable accounts in financial institutions.

(4) The term “loan guarantee commitment” means a binding agreement by a Federal agency to make a loan guarantee when specified conditions are fulfilled by the borrower, the lender, or any other party to the guarantee agreement.

(5)(A) The term “cost” means the estimated long-term cost to the Government of a direct loan or loan guarantee or modification thereof, calculated on a net present value basis, excluding administrative costs and any incidental effects on governmental receipts or outlays.

(B) The cost of a direct loan shall be the net present value, at the time when the direct loan is disbursed, of the following estimated cash flows:

(i) loan disbursements;

(ii) repayments of principal; and

(iii) payments of interest and other payments by or to the Government over the life of the loan after adjusting for estimated defaults, prepayments, fees, penalties, and other recoveries;

including the effects of changes in loan terms resulting from the exercise by the borrower of an option included in the loan contract.

(C) The cost of a loan guarantee shall be the net present value, at the time when the guaranteed loan is disbursed, of the following estimated cash flows:

(i) payments by the Government to cover defaults and delinquencies, interest subsidies, or other payments; and

(ii) payments to the Government including origination and other fees, penalties and recoveries; including the effects of changes in loan terms resulting from the exercise by the guaranteed lender of an option included in the loan guarantee contract, or by the borrower of an option included in the guaranteed loan contract.

(D) The cost of a modification is the difference between the current estimate of the net present value of the remaining cash flows under the terms of a direct loan or loan guarantee contract, and the current estimate of the net present value of the remaining cash flows under the terms of the contract, as modified.

(E) In estimating net present values, the discount rate shall be the average interest rate on marketable Treasury securities of similar maturity to the cash flows of the direct loan or loan guarantee for which the estimate is being made.

(F) When funds are obligated for a direct loan or loan guarantee, the estimated cost shall be based on the current assumptions, adjusted to incorporate the terms of the loan contract, for the fiscal year in which the funds are obligated.

(6) The term "credit program account" means the budget account into which an appropriation to cover the cost of a direct loan or loan guarantee program is made and from which such cost is disbursed to the financing account.

(7) The term "financing account" means the non-budget account or accounts associated with each credit program account which holds balances, receives the cost payment from the credit program account, and also includes all other cash flows to and from the Government resulting from direct loan obligations or loan guarantee commitments made on or after October 1, 1991.

(8) The term "liquidating account" means the budget account that includes all cash flows to and from the Government resulting from direct loan obligations or loan guarantee commitments made prior to October 1, 1991. These accounts shall be shown in the budget on a cash basis.

(9) The term "modification" means any Government action that alters the estimated cost of an outstanding direct loan (or direct loan obligation) or an outstanding loan guarantee (or loan guarantee commitment) from the current estimate of cash flows. This includes the sale of loan assets, with or without recourse, and the purchase of guaranteed loans. This also includes any action resulting from new legislation, or from the exercise of administrative discretion under existing law, that directly or indirectly alters the estimated cost of outstanding direct loans (or direct loan obligations) or loan guarantees (or loan guarantee commitments) such as a change in collection procedures.

(10) The term "current" has the same meaning as in section 250(c)(9) of the Balanced Budget and Emergency Deficit Control Act of 1985.

(11) The term "Director" means the Director of the Office of Management and Budget.

SEC. 503. [2 U.S.C. 661b] OMB AND CBO ANALYSIS, COORDINATION, AND REVIEW.

(a) **IN GENERAL.**—For the executive branch, the Director shall be responsible for coordinating the estimates required by this title. The Director shall consult with the agencies that administer direct loan or loan guarantee programs.

(b) **DELEGATION.**—The Director may delegate to agencies authority to make estimates of costs. The delegation of authority shall be based upon written guidelines, regulations, or criteria consistent with the definitions in this title.

(c) **COORDINATION WITH THE CONGRESSIONAL BUDGET OFFICE.**—In developing estimation guidelines, regulations, or criteria to be used by Federal agencies, the Director shall consult with the Director of the Congressional Budget Office.

(d) **IMPROVING COST ESTIMATES.**—The Director and the Director of the Congressional Budget Office shall coordinate the development of more accurate data on historical performance of direct loan and loan guarantee programs. They shall annually review the performance of outstanding direct loans and loan guarantees to improve estimates of costs. The Office of Management and Budget and the Congressional Budget Office shall have access to all agency data that may facilitate the development and improvement of estimates of costs.

(e) **HISTORICAL CREDIT PROGRAM COSTS.**—The Director shall review, to the extent possible, historical data and develop the best possible estimates of adjustments that would convert aggregate historical budget data to credit reform accounting.

(f) **ADMINISTRATIVE COSTS.**—The Director and the Director of the Congressional Budget Office shall each analyze and report to Congress on differences in long-term administrative costs for credit programs versus grant programs by January 31, 1992. Their reports shall recommend to Congress any changes, if necessary, in the treatment of administrative costs under credit reform accounting.

SEC. 504. [2 U.S.C. 661c] BUDGETARY TREATMENT.

(a) **PRESIDENT'S BUDGET.**—Beginning with fiscal year 1992, the President's budget shall reflect the costs of direct loan and loan guarantee programs. The budget shall also include the planned level of new direct loan obligations or loan guarantee commitments associated with each appropriations request.

(b) **APPROPRIATIONS REQUIRED.**—Notwithstanding any other provision of law, new direct loan obligations may be incurred and new loan guarantee commitments may be made for fiscal year 1992 and thereafter only to the extent that—

(1) new budget authority to cover their costs is provided in advance in an appropriations Act;

(2) a limitation on the use of funds otherwise available for the cost of a direct loan or loan guarantee program has been provided in advance in an appropriations Act; or

(3) authority is otherwise provided in appropriation Acts.

(c) **EXEMPTION FOR MANDATORY PROGRAMS.**—Subsections (b) and (e) shall not apply to a direct loan or loan guarantee program that—

(1) constitutes an entitlement (such as the guaranteed student loan program or the veterans' home loan guaranty program); or

(2) all existing credit programs of the Commodity Credit Corporation on the date of enactment of this title.

(d) BUDGET ACCOUNTING.—

(1) The authority to incur new direct loan obligations, make new loan guarantee commitments, or modify outstanding direct loans (or direct loan obligations) or loan guarantees (or loan guarantee commitments) shall constitute new budget authority in an amount equal to the cost of the direct loan or loan guarantee in the fiscal year in which definite authority becomes available or indefinite authority is used. Such budget authority shall constitute an obligation of the credit program account to pay to the financing account.

(2) The outlays resulting from new budget authority for the cost of direct loans or loan guarantees described in paragraph (1) shall be paid from the credit program account into the financing account and recorded in the fiscal year in which the direct loan or the guaranteed loan is disbursed or its costs altered.

(3) All collections and payments of the financing accounts shall be a means of financing.

(e) MODIFICATIONS.—An outstanding direct loan (or direct loan obligation) or loan guarantee (or loan guarantee commitment) shall not be modified in a manner that increases its costs unless budget authority for the additional cost has been provided in advance in an appropriations Act.

(f) REESTIMATES.—When the estimated cost for a group of direct loans or loan guarantees for a given credit program made in a single fiscal year is reestimated in a subsequent year, the difference between the reestimated cost and the previous cost estimate shall be displayed as a distinct and separately identified subaccount in the credit program account as a change in program costs and a change in net interest. There is hereby provided permanent indefinite authority for these reestimates.

(g) ADMINISTRATIVE EXPENSES.—All funding for an agency's administration of a direct loan or loan guarantee program shall be displayed as distinct and separately identified subaccounts within the same budget account as the program's cost.

SEC. 505. [2 U.S.C. 661d] AUTHORIZATIONS.

(a) AUTHORIZATION OF APPROPRIATIONS FOR COSTS.—There are authorized to be appropriated to each Federal agency authorized to make direct loan obligations or loan guarantee commitments, such sums as may be necessary to pay the cost associated with such direct loan obligations or loan guarantee commitments.

(b) AUTHORIZATION FOR FINANCING ACCOUNTS.—In order to implement the accounting required by this title, the President is authorized to establish such non-budgetary accounts as may be appropriate.

(c) TREASURY TRANSACTIONS WITH THE FINANCING ACCOUNTS.—The Secretary of the Treasury shall borrow from, receive from, lend to, or pay to the financing accounts such amounts as

may be appropriate. The Secretary of the Treasury may prescribe forms and denominations, maturities, and terms and conditions for the transactions described above, except that the rate of interest charged by the Secretary on lending to financing accounts (including amounts treated as lending to financing accounts by the Federal Financing Bank (hereinafter in this subsection referred to as the "Bank") pursuant to section 406(b)¹) and the rate of interest paid to financing accounts on uninvested balances in financing accounts shall be the same as the rate determined pursuant to section 502(5)(E). For guaranteed loans financed by the Bank and treated as direct loans by a Federal agency pursuant to section 406(b)¹, any fee or interest surcharge (the amount by which the interest rate charged exceeds the rate determined pursuant to section 502(5)(E)) that the Bank charges to a private borrower pursuant to section 6(c) of the Federal Financing Bank Act of 1973 shall be considered a cash flow to the Government for the purposes of determining the cost of the direct loan pursuant to section 502(5). All such amounts shall be credited to the appropriate financing account. The Bank is authorized to require reimbursement from a Federal agency to cover the administrative expenses of the Bank that are attributable to the direct loans financed for that agency. All such payments by an agency shall be considered administrative expenses subject to section 504(g). This subsection shall apply to transactions related to direct loan obligations or loan guarantee commitments made on or after October 1, 1991. The authorities described above shall not be construed to supersede or override the authority of the head of a Federal agency to administer and operate a direct loan or loan guarantee program. All of the transactions provided in this subsection shall be subject to the provisions of subchapter II of chapter 15 of title 31, United States Code. Cash balances of the financing accounts in excess of current requirements shall be maintained in a form of uninvested funds and the Secretary of the Treasury shall pay interest on these funds.

(d) AUTHORIZATION FOR LIQUIDATING ACCOUNTS.—(1) Amounts in liquidating accounts shall be available only for payments resulting from direct loan obligations or loan guarantee commitments made prior to October 1, 1991, for—

(A) interest payments and principal repayments to the Treasury or the Federal Financing Bank for amounts borrowed;

(B) disbursements of loans;

(C) default and other guarantee claim payments;

(D) interest supplement payments;

(E) payments for the costs of foreclosing, managing, and selling collateral that are capitalized or routinely deducted from the proceeds of sales;

(F) payments to financing accounts when required for modifications;

(G) administrative expenses, if—

(i) amounts credited to the liquidating account would have been available for administrative expenses under a provision of law in effect prior to October 1, 1991; and

¹ So in law. Probably should read "section 405(b)".

(ii) no direct loan obligation or loan guarantee commitment has been made, or any modification of a direct loan or loan guarantee has been made, since September 30, 1991; or

(H) such other payments as are necessary for the liquidation of such direct loan obligations and loan guarantee commitments.

(2) Amounts credited to liquidating accounts in any year shall be available only for payments required in that year. Any unobligated balances in liquidating accounts at the end of a fiscal year shall be transferred to miscellaneous receipts as soon as practicable after the end of the fiscal year.

(3) If funds in liquidating accounts are insufficient to satisfy obligations and commitments of such accounts, there is hereby provided permanent, indefinite authority to make any payments required to be made on such obligations and commitments.

(e) AUTHORIZATION OF APPROPRIATIONS FOR IMPLEMENTATION EXPENSES.—There are authorized to be appropriated to existing accounts such sums as may be necessary for salaries and expenses to carry out the responsibilities under this title.

(f) REINSURANCE.—Nothing in this title shall be construed as authorizing or requiring the purchase of insurance or reinsurance on a direct loan or loan guarantee from private insurers. If any such reinsurance for a direct loan or loan guarantee is authorized, the cost of such insurance and any recoveries to the Government shall be included in the calculation of the cost.

(g) ELIGIBILITY AND ASSISTANCE.—Nothing in this title shall be construed to change the authority or the responsibility of a Federal agency to determine the terms and conditions of eligibility for, or the amount of assistance provided by a direct loan or a loan guarantee.

SEC. 506. [2 U.S.C. 661e] TREATMENT OF DEPOSIT INSURANCE AND AGENCIES AND OTHER INSURANCE PROGRAMS.

(a) IN GENERAL.—This title shall not apply to the credit or insurance activities of the Federal Deposit Insurance Corporation, National Credit Union Administration, Resolution Trust Corporation, Pension Benefit Guaranty Corporation, National Flood Insurance, National Insurance Development Fund, Crop Insurance, or Tennessee Valley Authority.

(b) STUDY.—The Director and the Director of the Congressional Budget Office shall each study whether the accounting for Federal deposit insurance programs should be on a cash basis on the same basis as loan guarantees, or on a different basis. Each Director shall report findings and recommendations to the President and the Congress on or before May 31, 1991.

(c) ACCESS TO DATA.—For the purposes of subsection (b), the Office of Management and Budget and the Congressional Budget Office shall have access to all agency data that may facilitate these studies.

SEC. 507. [2 U.S.C. 661f] EFFECT ON OTHER LAWS.

(a) EFFECT ON OTHER LAWS.—This title shall supersede, modify, or repeal any provision of law enacted prior to the date of enactment of this title to the extent such provision is inconsistent

with this title. Nothing in this title shall be construed to establish a credit limitation on any Federal loan or loan guarantee program.

(b) CREDITING OF COLLECTIONS.—Collections resulting from direct loans obligated or loan guarantees committed prior to October 1, 1991, shall be credited to the liquidating accounts of Federal agencies. Amounts so credited shall be available, to the same extent that they were available prior to the date of enactment of this title, to liquidate obligations arising from such direct loans obligated or loan guarantees committed prior to October 1, 1991, including repayment of any obligations held by the Secretary of the Treasury or the Federal Financing Bank. The unobligated balances of such accounts that are in excess of current needs shall be transferred to the general fund of the Treasury. Such transfers shall be made from time to time but, at least once each year.

【Title VI repealed by § 10118(a) of Public Law 105–33 (111 Stat. 695)】

TITLE VII—PROGRAM REVIEW AND EVALUATION

* * * * *

CONTINUING STUDY OF ADDITIONAL BUDGET REFORM PROPOSALS

SEC. 703. 【2 U.S.C. 623】 (a) The Committees on the Budget of the House of Representatives and the Senate shall study on a continuing basis proposals designed to improve and facilitate methods of congressional budgetmaking. The proposals to be studied shall include, but are not limited to, proposals for—

- (1) improving the information base required for determining the effectiveness of new programs by such means as pilot testing, survey research, and other experimental and analytical techniques;
- (2) improving analytical and systematic evaluation of the effectiveness of existing programs;
- (3) establishing maximum and minimum time limitations for program authorization; and
- (4) developing techniques of human resource accounting and other means of providing noneconomic as well as economic evaluation measures.

(b) The Committee on the Budget of each House shall, from time to time, report to its House the results of the study carried on by it under subsection (a), together with its recommendations.

(c) Nothing in this section shall preclude studies to improve the budgetary process by any other committee of the House of Representatives or the Senate or any joint committee of the Congress.

* * * * *

TITLE IX—MISCELLANEOUS PROVISIONS; EFFECTIVE DATES

* * * * *

EXERCISE OF RULEMAKING POWERS

SEC. 904. [2 U.S.C. 621 note] (a) The provisions of this title and of titles I, III, IV, and V and the provisions of sections 701, 703, and 1017 are enacted by the Congress—

(1) as an exercise of the rulemaking power of the House of Representatives and the Senate, respectively, and as such they shall be considered as part of the rules of each House, respectively, or of that House to which they specifically apply, and such rules shall supersede other rules only to the extent that they are inconsistent therewith; and

(2) with full recognition of the constitutional right of either House to change such rules (so far as relating to such House) at any time, in the same manner, and to the same extent as in the case of any other rule of such House.

(b) Any provision of title III or IV may be waived or suspended in the Senate by a majority vote of the Members voting, a quorum being present, or by the unanimous consent of the Senate.

(c) WAIVERS.—

(1) PERMANENT.—Sections 305(b)(2), 305(c)(4), 306, 310(d)(2), 313, 904(c), and 904(d) of this Act may be waived or suspended in the Senate only by the affirmative vote of three-fifths of the Members, duly chosen and sworn.

(2) TEMPORARY.—Sections 301(i), 302(c), 302(f), 310(g), 311(a), 312(b), 312(c), and 314(e) of this Act and sections 258(a)(4)(C), 258A(b)(3)(C)(I)¹, 258B(f)(1), 258B(h)(1), 258(h)(3)², 258C(a)(5), and 258C(b)(1) of the Balanced Budget and Emergency Deficit Control Act of 1985 may be waived or suspended in the Senate only by the affirmative vote of three-fifths of the Members, duly chosen and sworn.

(d) APPEALS.—

(1) PROCEDURE.—Appeals in the Senate from the decisions of the Chair relating to any provision of title III or IV or section 1017 shall, except as otherwise provided therein, be limited to 1 hour, to be equally divided between, and controlled by, the mover and the manager of the resolution, concurrent resolution, reconciliation bill, or rescission bill, as the case may be.

(2) PERMANENT.—An affirmative vote of three-fifths of the Members, duly chosen and sworn, shall be required in the Senate to sustain an appeal of the ruling of the Chair on a point of order raised under sections 305(b)(2), 305(c)(4), 306, 310(d)(2), 313, 904(c), and 904(d) of this Act.

(3) TEMPORARY.—An affirmative vote of three-fifths of the Members, duly chosen and sworn, shall be required in the Senate to sustain an appeal of the ruling of the Chair on a point of order raised under sections 301(i), 302(c), 302(f), 310(g), 311(a), 312(b), and 312(c) of this Act and sections 258(a)(4)(C), 258A(b)(3)(C)(I)¹, 258B(f)(1), 258B(h)(1), 258(h)(3)², 258C(a)(5), and 258C(b)(1) of the Balanced Budget and Emergency Deficit Control Act of 1985.

¹ So in law. Probably should read “258A(b)(3)(C)(i)”.

² So in law. Probably should read “258B(h)(3)”.

(e) EXPIRATION OF CERTAIN SUPERMAJORITY VOTING REQUIREMENTS.—Subsections (c)(2) and (d)(3) shall expire on September 30, 2002.

* * * * *

TITLE X—IMPOUNDMENT CONTROL

PART A—GENERAL PROVISIONS

DISCLAIMER

SEC. 1001. [2 U.S.C. 681] Nothing contained in this Act, or in any amendments made by this Act, shall be construed as—

(1) asserting or conceding the constitutional powers or limitations of either the Congress or the President;

(2) ratifying or approving any impoundment heretofore or hereafter executed or approved by the President or any other Federal officer or employee, except insofar as pursuant to statutory authorization then in effect;

(3) affecting in any way the claims or defenses of any party to litigation concerning any impoundment; or

(4) superseding any provision of law which requires the obligation of budget authority or the making of outlays thereunder.

* * * * *

PART B—CONGRESSIONAL CONSIDERATION OF PROPOSED RESCIS- SIONS, RESERVATIONS, AND DEFERRALS OF BUDGET AUTHORITY

DEFINITIONS

SEC. 1011. [2 U.S.C. 682] For purposes of this part—

(1) “deferral of budget authority” includes—

(A) withholding or delaying the obligations or expenditure of budget authority (whether by establishing reserves or otherwise) provided for projects or activities; or

(B) any other type of Executive action or inaction which effectively precludes the obligation or expenditure of budget authority, including authority to obligate by contract in advance of appropriations as specifically authorized by law;

(2) “Comptroller General” means the Comptroller General of the United States;

(3) “rescission bill” means a bill or joint resolution which only recinds in whole or in part, budget authority proposed to be rescinded in a special message transmitted by the President under section 1012, and upon which the Congress completes action before the end of the first period of 45 calendar days of continuous session of the Congress after the date on which the President’s message is received by the Congress;

(4) “impoundment resolution” means a resolution of the House of Representatives or the Senate which only expresses its disapproval of a proposed deferral of budget authority set forth in a special message transmitted by the President under section 1013; and

(5) continuity of a session of the Congress shall be considered as broken only by an adjournment of the Congress sine die, and the days on which either House is not in session because of an adjournment of more than 3 days to a day certain shall be excluded in the computation of the 45-day period referred to in paragraph (3) of this section and in section 1012, and the 25-day periods referred to in sections 1016 and 1017(b)(1). If a special message is transmitted under section 1012 during any Congress and the last session of such Congress adjourns sine die before the expiration of 45 calendar days of continuous session (or a special message is so transmitted after the last session of the Congress adjourns sine die), the message shall be deemed to have been retransmitted on the first day of the succeeding Congress and the 45-day period referred to in paragraph (3) of this section and section 1012 (with respect to such message) shall commence on the day after such first day.

RESCISSION OF BUDGET AUTHORITY

SEC. 1012. [2 U.S.C. 683] (a) TRANSMITTAL OF SPECIAL MESSAGE.—Whenever the President determines that all or part of any budget authority will not be required to carry out the full objectives or scope of programs for which it is provided or that such budget authority should be rescinded for fiscal policy or other reasons (including the determination of authorized projects or activities for which budget authority has been provided), or whenever all or part of budget authority provided for only one fiscal year is to be reserved from obligation for such fiscal year, the President shall transmit to both Houses of Congress a special message specifying—

(1) the amount of budget authority which he proposes to be rescinded or which is to be so reserved;

(2) any account, department, or establishment of the Government to which such budget authority is available for obligation, and the specific project or governmental functions involved;

(3) the reasons why the budget authority should be rescinded or is to be so reserved;

(4) to the maximum extent practicable, the estimated fiscal, economic, and budgetary effect of the proposed rescission or of the reservation; and

(5) all facts, circumstances, and considerations relating to or bearing upon the proposed rescission or the reservation and the decision to effect the proposed rescission or the reservation, and to the maximum extent practicable, the estimated effect of the proposed rescission or the reservation upon the objects, purposes, and programs for which the budget authority is provided.

(b) REQUIREMENT TO MAKE AVAILABLE FOR OBLIGATION.—Any amount of budget authority proposed to be rescinded or that is to be reserved as set forth in such special message shall be made available for obligation unless, within the prescribed 45-day period, the Congress has completed action on a rescission bill rescinding all or part of the amount proposed to be rescinded or that is to be

reserved. Funds made available for obligation under this procedure may not be proposed for rescission again.

PROPOSED DEFERRALS OF BUDGET AUTHORITY

SEC. 1013. [2 U.S.C. 684] (a) TRANSMITTAL OF SPECIAL MESSAGE.—Whenever the President, the Director of the Office of Management and Budget, the head of any department or agency of the United States, or any officer or employee of the United States proposes to defer any budget authority provided for a specific purpose or project, the President shall transmit to the House of Representatives and the Senate a special message specifying—

- (1) the amount of the budget authority proposed to be deferred;
- (2) any account, department, or establishment of the Government to which such budget authority is available for obligation, and the specific project or governmental functions involved;
- (3) the period of time during which the budget authority is proposed to be deferred;
- (4) the reasons for the proposed deferral, including any legal authority invoked to justify the proposed deferral;
- (5) to the maximum extent practicable, the estimated fiscal, economic, and budgetary effect of the proposed deferral; and
- (6) all facts, circumstances, and considerations relating to or bearing upon the proposed deferral and the decision to effect the proposed deferral, including an analysis of such facts, circumstances, and considerations in terms of their application to any legal authority, including specific elements of legal authority, invoked to justify such proposed deferral, and to the maximum extent practicable, the estimated effect of the proposed deferral upon the objects, purposes, and programs for which the budget authority is provided.

A special message may include one or more proposed deferrals of budget authority. A deferral may not be proposed for any period of time extending beyond the end of the fiscal year in which the special message proposing the deferral is transmitted to the House and the Senate.

(b) CONSISTENCY WITH LEGISLATIVE POLICY.—Deferrals shall be permissible only—

- (1) to provide for contingencies;
- (2) to achieve savings made possible by or through changes in requirements or greater efficiency of operations; or
- (3) as specifically provided by law.

No officer or employee of the United States may defer any budget authority for any other purpose.

(c) EXCEPTION.—The provisions of this section do not apply to any budget authority proposed to be rescinded or that is to be reserved as set forth in a special message required to be transmitted under section 1012.

TRANSMISSION OF MESSAGES; PUBLICATION

SEC. 1014. [2 U.S.C. 685] (a) DELIVERY TO HOUSE AND SENATE.—Each special message transmitted under section 1012 or 1013 shall be transmitted to the House of Representatives and the Senate on the same day, and shall be delivered to the Clerk of the House of Representatives if the House is not in session, and to the Secretary of the Senate if the Senate is not in session. Each special message so transmitted shall be referred to the appropriate committee of the House of Representatives and the Senate. Each such message shall be printed as a document of each House.

(b) DELIVERY TO COMPTROLLER GENERAL.—A copy of each special message transmitted under section 1012 or 1013 shall be transmitted to the Comptroller General on the same day it is transmitted to the House of Representatives and the Senate. In order to assist the Congress in the exercise of its functions under sections 1012 and 1013, the Comptroller General shall review each such message and inform the House of Representatives and the Senate as promptly as practicable with respect to—

(1) in the case of a special message transmitted under section 1012, the facts surrounding the proposed rescission or the reservation of budget authority (including the probable effects thereof); and

(2) in the case of a special message transmitted under section 1013, (A) the facts surrounding each proposed deferral of budget authority (including the probable effects thereof) and (B) whether or not (or to what extent), in his judgment, such proposed deferral is in accordance with existing statutory authority.

(c) TRANSMISSION OF SUPPLEMENTARY MESSAGES.—If any information contained in a special message transmitted under section 1012 or 1013 is subsequently revised, the President shall transmit to both Houses of Congress and the Comptroller General a supplementary message stating and explaining such revision. Any such supplementary message shall be delivered, referred, and printed as provided in subsection (a). The Comptroller General shall promptly notify the House of Representatives and the Senate of any change in the information submitted by him under subsection (b) which may be necessitated by such revision.

(d) PRINTING IN FEDERAL REGISTER.—Any special message transmitted under section 1012 or 1013, and any supplementary message transmitted under subsection (c), shall be printed in the first issue of the Federal Register published after such transmittal.

(e) CUMULATIVE REPORTS OF PROPOSED RESCISSIONS, RESERVATIONS, AND DEFERRALS OF BUDGET AUTHORITY.—

(1) The President shall submit a report to the House of Representatives and the Senate, not later than the 10th day of each month during a fiscal year, listing all budget authority for that fiscal year with respect to which, as of the first day of such month—

(A) he has transmitted a special message under section 1012 with respect to a proposed rescission or a reservation; and

(B) he has transmitted a special message under section 1013 proposing a deferral. Such report shall also contain, with respect to each such proposed rescission or deferral, or each such reservation, the information required to be submitted in the special message with respect thereto under section 1012 or 1013.

(2) Each report submitted under paragraph (1) shall be printed in the first issue of the Federal Register published after its submission.

REPORTS BY COMPTROLLER GENERAL

SEC. 1015. [2 U.S.C. 686] (a) FAILURE TO TRANSMIT SPECIAL MESSAGE.—If the Comptroller General finds that the President, the Director of the Office of Management and Budget, the head of any department or agency of the United States, or any other officer or employee of the United States—

(1) is to establish a reserve or proposes to defer budget authority with respect to which the President is required to transmit a special message under section 1012 or 1013; or

(2) has ordered, permitted, or approved the establishment of such a reserve or a deferral of budget authority; and that the President has failed to transmit a special message with respect to such reserve or deferral, the Comptroller General shall make a report on such reserve or deferral and any available information concerning it to both Houses of Congress. The provisions of this part shall apply with respect to such reserve or deferral in the same manner and with the same effect as if such report of the Comptroller General were a special message transmitted by the President under section 1012 or 1013, and, for purposes of this part, such report shall be considered a special message transmitted under section 1012 or 1013.

(b) INCORRECT CLASSIFICATION OF SPECIAL MESSAGE.—If the President has transmitted a special message to both Houses of Congress in accordance with section 1012 or 1013, and the Comptroller General believes that the President so transmitted the special message in accordance with one of those sections when the special message should have been transmitted in accordance with the other of those sections, the Comptroller General shall make a report to both Houses of the Congress setting forth his reasons.

SUITS BY COMPTROLLER GENERAL

SEC. 1016. [2 U.S.C. 687] If, under this title, budget authority is required to be made available for obligation and such budget authority is not made available for obligation, the Comptroller General is hereby expressly empowered, through attorneys of his own selection, to bring a civil action in the United States District Court for the District of Columbia to require such budget authority to be made available for obligation, and such court is hereby expressly empowered to enter in such civil action, against any department, agency, officer, or employee of the United States, any decree, judgment, or order, which may be necessary or appropriate to make such budget authority available for obligation. No civil action shall be brought by the Comptroller General under this section until the

expiration of 25 calendar days of continuous session of the Congress following the date on which an explanatory statement by the Comptroller General of the circumstances giving rise to the action contemplated has been filed with the Speaker of the House of Representatives and the President of the Senate.

PROCEDURE IN HOUSE AND SENATE

SEC. 1017. [2 U.S.C. 688] (a) REFERRAL.—Any rescission bill introduced with respect to a special message or impoundment resolution introduced with respect to a proposed deferral of budget authority shall be referred to the appropriate committee of the House of Representatives or the Senate, as the case may be.

(b) DISCHARGE OF COMMITTEE.—

(1) If the committee to which a rescission bill or impoundment resolution has been referred has not reported it at the end of 25 calendar days of continuous session of the Congress after its introduction, it is in order to move either to discharge the committee from further consideration of the bill or resolution or to discharge the committee from further consideration of any other rescission bill with respect to the same special message or impoundment resolution with respect to the same proposed deferral, as the case may be, which has been referred to the committee.

(2) A motion to discharge may be made only by an individual favoring the bill or resolution, may be made only if supported by one-fifth of the Members of the House involved (a quorum being present), and is highly privileged in the House and privileged in the Senate (except that it may not be made after the committee has reported a bill or resolution with respect to the same special message or the same proposed deferral, as the case may be); and debate thereon shall be limited to not more than 1 hour, the time to be divided in the House equally between those favoring and those opposing the bill or resolution, and to be divided in the Senate equally between, and controlled by, the majority leader and the minority leader or their designees. An amendment to the motion is not in order, and it is not in order to move to reconsider the vote by which the motion is agreed to or disagreed to.

(c) FLOOR CONSIDERATION IN THE HOUSE.—

(1) When the committee of the House of Representatives has reported, or has been discharged from further consideration of a rescission bill or impoundment resolution, it shall at any time thereafter be in order (even though a previous motion to the same effect has been disagreed to) to move to proceed to the consideration of the bill or resolution. The motion shall be highly privileged and not debatable. An amendment to the motion shall not be in order, nor shall it be in order to move to reconsider the vote by which the motion is agreed to or disagreed to.

(2) Debate on a rescission bill or impoundment resolution shall be limited to not more than 2 hours, which shall be divided equally between those favoring and those opposing the bill or resolution. A motion further to limit debate shall not be debatable. In the case of an impoundment resolution, no

amendment to, or motion to recommit, the resolution shall be in order. It shall not be in order to move to reconsider the vote by which a rescission bill or impoundment resolution is agreed to or disagreed to.

(3) Motions to postpone, made with respect to the consideration of a rescission bill or impoundment resolution, and motions to proceed to the consideration of other business, shall be decided without debate.

(4) All appeals from the decisions of the Chair relating to the application of the Rules of the House of Representatives to the procedure relating to any rescission bill or impoundment resolution shall be decided without debate.

(5) Except to the extent specifically provided in the preceding provisions of this subsection, consideration of any rescission bill or impoundment resolution and amendments thereto (or any conference report thereon) shall be governed by the Rules of the House of Representatives applicable to other bills and resolutions, amendments, and conference reports in similar circumstances.

(d) FLOOR CONSIDERATION IN THE SENATE.—

(1) Debate in the Senate on any rescission bill or impoundment resolution, and all amendments thereto (in the case of a rescission bill) and debatable motions and appeals in connection therewith, shall be limited to not more than 10 hours. The time shall be equally divided between, and controlled by, the majority leader and the minority leader or their designees.

(2) Debate in the Senate on any amendment to a rescission bill shall be limited to 2 hours, to be equally divided between, and controlled by, the mover and the manager of the bill. Debate on any amendment to an amendment, to such a bill, and debate on any debatable motion or appeal in connection with such a bill or an impoundment resolution shall be limited to 1 hour, to be equally divided between, and controlled by, the mover and the manager of the bill or resolution, except that in the event the manager of the bill or resolution is in favor in any such amendment, motion, or appeal, the time in opposition thereto, shall be controlled by the minority leader or his designee. No amendment that is not germane to the provisions of a rescission bill shall be received. Such leaders, or either of them, may, from the time under their control on the passage of a rescission bill or impoundment resolution, allot additional time to any Senator during the consideration of any amendment, debatable motion, or appeal.

(3) A motion to further limit debate is not debatable. In the case of a rescission bill, a motion to recommit (except a motion to recommit with instructions to report back within a specified number of days, not to exceed 3, not counting any day on which the Senate is not in session) is not in order. Debate on any such motion to recommit shall be limited to one hour, to be equally divided between, and controlled by, the mover and the manager of the concurrent resolution. In the case of an impoundment resolution, no amendment or motion to recommit is in order.

(4) The conference report on any rescission bill shall be in order in the Senate at any time after the third day (excluding Saturdays, Sundays, and legal holidays) following the day on which such a conference report is reported and is available to Members of the Senate. A motion to proceed to the consideration of the conference report may be made even though a previous motion to the same effect has been disagreed to.

(5) During the consideration in the Senate of the conference report on any rescission bill, debate shall be limited to 2 hours, to be equally divided between, and controlled by, the majority leader and minority leader or their designees. Debate on any debatable motion or appeal related to the conference report shall be limited to 30 minutes, to be equally divided between, and controlled by, the mover and the manager of the conference report.

(6) Should the conference report be defeated, debate on any request for a new conference and the appointment of conferees shall be limited to one hour, to be equally divided between, and controlled by, the manager of the conference report and the minority leader or his designee, and should any motion be made to instruct the conferees before the conferees are named, debate on such motion shall be limited to 30 minutes, to be equally divided between, and controlled by, the mover and the manager of the conference report. Debate on any amendment to any such instructions shall be limited to 20 minutes, to be equally divided between, and controlled by the mover and the manager of the conference report. In all cases when the manager of the conference report is in favor of any motion, appeal, or amendment, the time in opposition shall be under the control of the minority leader or his designee.

(7) In any case in which there are amendments in disagreement, time on each amendment shall be limited to 30 minutes, to be equally divided between, and controlled by, the manager of the conference report and the minority leader or his designee. No amendment that is not germane to the provisions of such amendments shall be received.

NOTE:

Constitutionality of Line Item Veto

The United States Supreme Court, in *Clinton v. City of New York*, U.S. Dist. Col. 1998, 118 S.Ct. 2091, 141 L.Ed.2d 393, found that the Line Item Veto Act of 1996, Pub.L. 104-130, April 9, 1996, 110 Stat. 1200, which is part C of title X of the Congressional Budget and Impoundment Control Act of 1974, was unconstitutional as a violation of the Presentment Clause of the United States Constitution (Art. I, § 7, cl. 2).

* * * * *