

**BALANCED BUDGET AND EMERGENCY DEFICIT
CONTROL ACT OF 1985--(Part C)**

[As Amended Through P.L. 114–113, Enacted December 18, 2015]

[Application of certain provisions to Statutory PAYGO]

[NOTE: For purposes of the “Statutory Pay-As-You-Go Act of 2010” (title I of Public Law 111–139; enacted February 12, 2010; 124 Stat. 8), the provisions of sections 255, 256, 257, and 274 of Balanced Budget and Emergency Deficit Control Act of 1985 (BBEDCA) (as amended by such Public Law) shall apply to the provisions of such title I. See section 8 of Public Law 111–139 relating to the application of BBEDCA.]

**PART C—EMERGENCY POWERS TO ELIMINATE
DEFICITS IN EXCESS OF MAXIMUM DEFICIT AMOUNT**

**SEC. 250. [2 U.S.C. 900] TABLE OF CONTENTS; STATEMENT OF BUDGET
ENFORCEMENT THROUGH SEQUESTRATION; DEFINI-
TIONS.**

(a) TABLE OF CONTENTS.—

Sec. 250. Table of contents; budget enforcement statement; definitions.
Sec. 251. Enforcing discretionary spending limits.
Sec. 251A. Enforcement of budget goal.
Sec. 252. Enforcing pay-as-you-go.
Sec. 253. Enforcing deficit targets.
Sec. 254. Reports and orders.
Sec. 255. Exempt programs and activities.
Sec. 256. General and special sequestration rules.¹
Sec. 257. The baseline.
Sec. 258. Suspension in the event of war or low growth.
Sec. 258A. Modification of presidential order.
Sec. 258B. Alternative defense sequestration.
Sec. 258C. Special reconciliation process.

(b) GENERAL STATEMENT OF BUDGET ENFORCEMENT THROUGH SEQUESTRATION.—This part provides for budget enforcement as called for in House Concurrent Resolution 84 (105th Congress, 1st session).

(c) DEFINITIONS.—As used in this part:

(1) The terms “budget authority”, “new budget authority”, “outlays”, and “deficit” have the meanings given to such terms in section 3 of the Congressional Budget and Impoundment Control Act of 1974 and “discretionary spending limit” shall mean the amounts specified in section 251 of this Act.

(2) The terms “sequester” and “sequestration” refer to or mean the cancellation of budgetary resources provided by discretionary appropriations or direct spending law.

(3) The term “breach” means, for any fiscal year, the amount (if any) by which new budget authority or outlays for that year (within a category of discretionary appropriations) is

¹Section 10208(a)(2) of Public Law 105–33 (111 Stat. 708) added this item to the table of contents, inadvertently adding it in all caps.

above that category's discretionary spending limit for new budget authority or outlays for that year, as the case may be.

(4)(A) The term "nonsecurity category" means all discretionary appropriations not included in the security category defined in subparagraph (B).

(B) The term "security category" includes discretionary appropriations associated with agency budgets for the Department of Defense, the Department of Homeland Security, the Department of Veterans Affairs, the National Nuclear Security Administration, the intelligence community management account (95-0401-0-1-054), and all budget accounts in budget function 150 (international affairs).

(C) The term "discretionary category" includes all discretionary appropriations.

(D) The term "revised security category" means discretionary appropriations in budget function 050.

(E) The term "revised nonsecurity category" means discretionary appropriations other than in budget function 050.

(F) The term "category" means the subsets of discretionary appropriations in section 251(c). Discretionary appropriations in each of the categories shall be those designated in the joint explanatory statement accompanying the conference report on the Balanced Budget Act of 1997. New accounts or activities shall be categorized only after consultation with the Committees on Appropriations and the Budget of the House of Representatives and the Senate and that consultation shall, to the extent practicable, include written communication to such committees that affords such committees the opportunity to comment before official action is taken with respect to new accounts or activities.

(5) The term "baseline" means the projection (described in section 257) of current-year levels of new budget authority, outlays, receipts, and the surplus or deficit into the budget year and the outyears.

(6) The term "budgetary resources" means new budget authority, unobligated balances, direct spending authority, and obligation limitations.

(7) The term "discretionary appropriations" means budgetary resources (except to fund direct-spending programs) provided in appropriation Acts.

(8) The term "direct spending" means—

(A) budget authority provided by law other than appropriation Acts;

(B) entitlement authority; and

(C) the Supplemental Nutrition Assistance Program.

(9) The term "current" means, with respect to OMB estimates included with a budget submission under section 1105(a) of title 31, United States Code, the estimates consistent with the economic and technical assumptions underlying that budget and with respect to estimates made after that budget submission that are not included with it, estimates consistent with the economic and technical assumptions underlying the most recently submitted President's budget.

(10) The term “real economic growth”, with respect to any fiscal year, means the growth in the gross national product during such fiscal year, adjusted for inflation, consistent with Department of Commerce definitions.

(11) The term “account” means an item for which appropriations are made in any appropriation Act and, for items not provided for in appropriation Acts, such term means an item for which there is a designated budget account identification code number in the President’s budget.

(12) The term “budget year” means, with respect to a session of Congress, the fiscal year of the Government that starts on October 1 of the calendar year in which that session begins.

(13) The term “current year” means, with respect to a budget year, the fiscal year that immediately precedes that budget year.

(14) The term “outyear” means a fiscal year one or more years after the budget year.

(15) The term “OMB” means the Director of the Office of Management and Budget.

(16) The term “CBO” means the Director of the Congressional Budget Office.

(17) As used in this part, all references to entitlement authority shall include the list of mandatory appropriations included in the joint explanatory statement of managers accompanying the conference report on the Balanced Budget Act of 1997.

(18) The term “deposit insurance” refers to the expenses of the Federal deposit insurance agencies, and other Federal agencies supervising insured depository institutions, resulting from full funding of, and continuation of, the deposit insurance guarantee commitment in effect under current estimates.

(19) The term “asset sale” means the sale to the public of any asset (except for those assets covered by title V of the Congressional Budget Act of 1974), whether physical or financial, owned in whole or in part by the United States.

(20) The term “emergency” means a situation that—

(A) requires new budget authority and outlays (or new budget authority and the outlays flowing therefrom) for the prevention or mitigation of, or response to, loss of life or property, or a threat to national security; and

(B) is unanticipated.

(21) The term “unanticipated” means that the underlying situation is—

(A) sudden, which means quickly coming into being or not building up over time;

(B) urgent, which means a pressing and compelling need requiring immediate action;

(C) unforeseen, which means not predicted or anticipated as an emerging need; and

(D) temporary, which means not of a permanent duration.

SEC. 251. [2 U.S.C. 901] ENFORCING DISCRETIONARY SPENDING LIMITS.

(a) ENFORCEMENT.—

(1) SEQUESTRATION.—Within 15 calendar days after Congress adjourns to end a session there shall be a sequestration to eliminate a budget-year breach, if any, within any category.

(2) ELIMINATING A BREACH.—Each non-exempt account within a category shall be reduced by a dollar amount calculated by multiplying the enacted level of sequestrable budgetary resources in that account at that time by the uniform percentage necessary to eliminate a breach within that category.

(3) MILITARY PERSONNEL.—If the President uses the authority to exempt any personnel account from sequestration under section 255(f), each account within subfunctional category 051 (other than those military personnel accounts for which the authority provided under section 255(f) has been exercised) shall be further reduced by a dollar amount calculated by multiplying the enacted level of non-exempt budgetary resources in that account at that time by the uniform percentage necessary to offset the total dollar amount by which outlays are not reduced in military personnel accounts by reason of the use of such authority.

(4) PART-YEAR APPROPRIATIONS.—If, on the date specified in paragraph (1), there is in effect an Act making or continuing appropriations for part of a fiscal year for any budget account, then the dollar sequestration calculated for that account under paragraphs (2) and (3) shall be subtracted from—

(A) the annualized amount otherwise available by law in that account under that or a subsequent part-year appropriation; and

(B) when a full-year appropriation for that account is enacted, from the amount otherwise provided by the full-year appropriation for that account.

(5) LOOK-BACK.—If, after June 30, an appropriation for the fiscal year in progress is enacted that causes a breach within a category for that year (after taking into account any sequestration of amounts within that category), the discretionary spending limits for that category for the next fiscal year shall be reduced by the amount or amounts of that breach.

(6) WITHIN-SESSION SEQUESTRATION.—If an appropriation for a fiscal year in progress is enacted (after Congress adjourns to end the session for that budget year and before July 1 of that fiscal year) that causes a breach within a category for that year (after taking into account any prior sequestration of amounts within that category), 15 days later there shall be a sequestration to eliminate that breach within that category following the procedures set forth in paragraphs (2) through (4).

(7) ESTIMATES.—

(A) CBO ESTIMATES.—As soon as practicable after Congress completes action on any discretionary appropriation, CBO, after consultation with the Committees on the Budget of the House of Representatives and the Senate, shall provide OMB with an estimate of the amount of discretionary new budget authority and outlays for the current year, if any, and the budget year provided by that legislation.

(B) OMB ESTIMATES AND EXPLANATION OF DIFFERENCES.—Not later than 7 calendar days (excluding Saturdays, Sundays, and legal holidays) after the date of enactment of any discretionary appropriation, OMB shall transmit a report to the House of Representatives and to the Senate containing both the CBO and OMB estimates of the amount of discretionary new budget authority for the current year, if any, and the budget year provided by that legislation, and an explanation of any difference between the 2 estimates. If during the preparation of the report OMB determines that there is a significant difference between OMB and CBO, OMB shall consult with the Committees on the Budget of the House of Representatives and the Senate regarding that difference and that consultation shall include, to the extent practicable, written communication to those committees that affords such committees the opportunity to comment before the issuance of the report.

(C) ASSUMPTIONS AND GUIDELINES.—OMB estimates under this paragraph shall be made using current economic and technical assumptions. OMB shall use the OMB estimates transmitted to the Congress under this paragraph. OMB and CBO shall prepare estimates under this paragraph in conformance with scorekeeping guidelines determined after consultation among the Committees on the Budget of the House of Representatives and the Senate, CBO, and OMB.

(D) ANNUAL APPROPRIATIONS.—For purposes of this paragraph, amounts provided by annual appropriations shall include any discretionary appropriations for the current year, if any, and the budget year in accounts for which funding is provided in that legislation that result from previously enacted legislation.

(b) ADJUSTMENTS TO DISCRETIONARY SPENDING LIMITS.—

(1) CONCEPTS AND DEFINITIONS.—When the President submits the budget under section 1105 of title 31, United States Code, OMB shall calculate and the budget shall include adjustments to discretionary spending limits (and those limits as cumulatively adjusted) for the budget year and each outyear to reflect changes in concepts and definitions. Such changes shall equal the baseline levels of new budget authority and outlays using up-to-date concepts and definitions, minus those levels using the concepts and definitions in effect before such changes. Such changes may only be made after consultation with the Committees on Appropriations and the Budget of the House of Representatives and the Senate, and that consultation shall include written communication to such committees that affords such committees the opportunity to comment before official action is taken with respect to such changes.

(2) SEQUESTRATION REPORTS.—When OMB submits a sequestration report under section 254(e), (f), or (g) for a fiscal year, OMB shall calculate, and the sequestration report and subsequent budgets submitted by the President under section 1105(a) of title 31, United States Code, shall include adjust-

ments to discretionary spending limits (and those limits as adjusted) for the fiscal year and each succeeding year, as follows:

(A) EMERGENCY APPROPRIATIONS; OVERSEAS CONTINGENCY OPERATIONS/GLOBAL WAR ON TERRORISM.—If, for any fiscal year, appropriations for discretionary accounts are enacted that—

(i) the Congress designates as emergency requirements in statute on an account by account basis and the President subsequently so designates, or

(ii) the Congress designates for Overseas Contingency Operations/Global War on Terrorism in statute on an account by account basis and the President subsequently so designates,

the adjustment shall be the total of such appropriations in discretionary accounts designated as emergency requirements or for Overseas Contingency Operations/Global War on Terrorism, as applicable.

(B) CONTINUING DISABILITY REVIEWS AND REDETERMINATIONS.—(i) If a bill or joint resolution making appropriations for a fiscal year is enacted that specifies an amount for continuing disability reviews under titles II and XVI of the Social Security Act, for the cost associated with conducting redeterminations of eligibility under title XVI of the Social Security Act, for the cost of co-operative disability investigation units, and for the cost associated with the prosecution of fraud in the programs and operations of the Social Security Administration by Special Assistant United States Attorneys, then the adjustments for that fiscal year shall be the additional new budget authority provided in that Act for such expenses for that fiscal year, but shall not exceed—

(I) for fiscal year 2012, \$623,000,000 in additional new budget authority;

(II) for fiscal year 2013, \$751,000,000 in additional new budget authority;

(III) for fiscal year 2014, \$924,000,000 in additional new budget authority;

(IV) for fiscal year 2015, \$1,123,000,000 in additional new budget authority;

(V) for fiscal year 2016, \$1,166,000,000 in additional new budget authority;

(VI) for fiscal year 2017, \$1,546,000,000 in additional new budget authority;

(VII) for fiscal year 2018, \$1,462,000,000 in additional new budget authority;

(VIII) for fiscal year 2019, \$1,410,000,000 in additional new budget authority;

(IX) for fiscal year 2020, \$1,309,000,000 in additional new budget authority; and

(X) for fiscal year 2021, \$1,302,000,000 in additional new budget authority.

(ii) As used in this subparagraph—

(I) the term “continuing disability reviews” means continuing disability reviews under sections 221(i) and

1614(a)(4) of the Social Security Act, including work-related continuing disability reviews to determine whether earnings derived from services demonstrate an individual's ability to engage in substantial gainful activity;

(II) the term "redetermination" means redetermination of eligibility under sections 1611(c)(1) and 1614(a)(3)(H) of the Social Security Act; and

(III) the term "additional new budget authority" means the amount provided for a fiscal year, in excess of \$273,000,000, in an appropriation Act and specified to pay for the costs of continuing disability reviews, redeterminations, co-operative disability investigation units, and fraud prosecutions under the heading "Limitation on Administrative Expenses" for the Social Security Administration.

(C) HEALTH CARE FRAUD AND ABUSE CONTROL.—(i) If a bill or joint resolution making appropriations for a fiscal year is enacted that specifies an amount for the health care fraud abuse control program at the Department of Health and Human Services (75–8393–0–7–571), then the adjustments for that fiscal year shall be the amount of additional new budget authority provided in that Act for such program for that fiscal year, but shall not exceed—

(I) for fiscal year 2012, \$270,000,000 in additional new budget authority;

(II) for fiscal year 2013, \$299,000,000 in additional new budget authority;

(III) for fiscal year 2014, \$329,000,000 in additional new budget authority;

(IV) for fiscal year 2015, \$361,000,000 in additional new budget authority;

(V) for fiscal year 2016, \$395,000,000 in additional new budget authority;

(VI) for fiscal year 2017, \$414,000,000 in additional new budget authority;

(VII) for fiscal year 2018, \$434,000,000 in additional new budget authority;

(VIII) for fiscal year 2019, \$454,000,000 in additional new budget authority;

(IX) for fiscal year 2020, \$475,000,000 in additional new budget authority; and

(X) for fiscal year 2021, \$496,000,000 in additional new budget authority.

(ii) As used in this subparagraph, the term "additional new budget authority" means the amount provided for a fiscal year, in excess of \$311,000,000, in an appropriation Act and specified to pay for the costs of the health care fraud and abuse control program.

(D) DISASTER FUNDING.—

(i) If, for fiscal years 2012 through 2021, appropriations for discretionary accounts are enacted that Congress designates as being for disaster relief in statute, the adjustment for a fiscal year shall be the total

of such appropriations for the fiscal year in discretionary accounts designated as being for disaster relief, but not to exceed the total of—

(I) the average funding provided for disaster relief over the previous 10 years, excluding the highest and lowest years; and

(II) the amount, for years when the enacted new discretionary budget authority designated as being for disaster relief for the preceding fiscal year was less than the average as calculated in subclause (I) for that fiscal year, that is the difference between the enacted amount and the allowable adjustment as calculated in such subclause for that fiscal year.

(ii) OMB shall report to the Committees on Appropriations and Budget in each House the average calculated pursuant to clause (i)(II), not later than 30 days after the date of the enactment of the Budget Control Act of 2011.

(iii) For the purposes of this subparagraph, the term “disaster relief” means activities carried out pursuant to a determination under section 102(2) of the Robert T. Stafford Disaster Relief and Emergency Assistance Act (42 U.S.C. 5122(2)).

(iv) Appropriations considered disaster relief under this subparagraph in a fiscal year shall not be eligible for adjustments under subparagraph (A) for the fiscal year.

(c) **DISCRETIONARY SPENDING LIMIT.**—As used in this part, the term “discretionary spending limit” means—

(1) for fiscal year 2014—

(A) for the revised security category, \$520,464,000,000 in new budget authority; and

(B) for the revised nonsecurity category, \$491,773,000,000 in new budget authority;

(2) for fiscal year 2015—

(A) for the revised security category, \$521,272,000,000 in new budget authority; and

(B) for the revised nonsecurity category, \$492,356,000,000 in new budget authority;

(3) for fiscal year 2016—

(A) for the revised security category, \$548,091,000,000 in new budget authority; and

(B) for the revised nonsecurity category, \$518,491,000,000 in new budget authority;

(4) for fiscal year 2017—

(A) for the revised security category, \$551,068,000,000 in new budget authority; and

(B) for the revised nonsecurity category, \$518,531,000,000 in new budget authority;

(5) for fiscal year 2018—

(A) for the revised security category, \$603,000,000,000 in new budget authority; and

(B) for the revised nonsecurity category, \$553,000,000,000 in new budget authority;
(6) for fiscal year 2019—
(A) for the revised security category, \$616,000,000,000 in new budget authority; and
(B) for the revised nonsecurity category, \$566,000,000,000 in new budget authority;
(7) for fiscal year 2020—
(A) for the revised security category, \$630,000,000,000 in new budget authority; and
(B) for the revised nonsecurity category, \$578,000,000,000 in new budget authority; and
(8) for fiscal year 2021—
(A) for the revised security category, \$644,000,000,000 in new budget authority; and
(B) for the revised nonsecurity category, \$590,000,000,000 in new budget authority;
as adjusted in strict conformance with subsection (b).

SEC. 251A. [2 U.S.C. 901a] ENFORCEMENT OF BUDGET GOAL.

Discretionary appropriations and direct spending accounts shall be reduced in accordance with this section as follows:

(1) **CALCULATION OF TOTAL DEFICIT REDUCTION.**—OMB shall calculate the amount of the deficit reduction required by this section for each of fiscal years 2013 through 2021 by—

(A) starting with \$1,200,000,000,000;

(B) subtracting the amount of deficit reduction achieved by the enactment of a joint committee bill, as provided in section 401(b)(3)(B)(i)(II) of the Budget Control Act of 2011;

(C) reducing the difference by 18 percent to account for debt service;

(D) dividing the result by 9; and

(E) for fiscal year 2013, reducing the amount calculated under subparagraphs (A) through (D) by \$24,000,000,000.

(2) **ALLOCATION TO FUNCTIONS.**—On March 1, 2013, for fiscal year 2013, and in its sequestration preview report for fiscal years 2014 through 2021 pursuant to section 254(c), OMB shall allocate half of the total reduction calculated pursuant to paragraph (1) for that year to discretionary appropriations and direct spending accounts within function 050 (defense function) and half to accounts in all other functions (nondefense functions).

(3) **DEFENSE FUNCTION REDUCTION.**—OMB shall calculate the reductions to discretionary appropriations and direct spending for each of fiscal years 2013 through 2021 for defense function spending as follows:

(A) **DISCRETIONARY.**—OMB shall calculate the reduction to discretionary appropriations by—

(i) taking the total reduction for the defense function allocated for that year under paragraph (2);

(ii) multiplying by the discretionary spending limit for the revised security category for that year; and

(iii) dividing by the sum of the discretionary spending limit for the security category and OMB's baseline estimate of nonexempt outlays for direct spending programs within the defense function for that year.

(B) DIRECT SPENDING.—OMB shall calculate the reduction to direct spending by taking the total reduction for the defense function required for that year under paragraph (2) and subtracting the discretionary reduction calculated pursuant to subparagraph (A).

(4) NONDEFENSE FUNCTION REDUCTION.—OMB shall calculate the reduction to discretionary appropriations and to direct spending for each of fiscal years 2013 through 2021 for programs in nondefense functions as follows:

(A) DISCRETIONARY.—OMB shall calculate the reduction to discretionary appropriations by—

(i) taking the total reduction for nondefense functions allocated for that year under paragraph (2);

(ii) multiplying by the discretionary spending limit for the revised nonsecurity category for that year; and

(iii) dividing by the sum of the discretionary spending limit for the revised nonsecurity category and OMB's baseline estimate of nonexempt outlays for direct spending programs in nondefense functions for that year.

(B) DIRECT SPENDING.—OMB shall calculate the reduction to direct spending programs by taking the total reduction for nondefense functions required for that year under paragraph (2) and subtracting the discretionary reduction calculated pursuant to subparagraph (A).

(5) IMPLEMENTING DISCRETIONARY REDUCTIONS.—

(A) FISCAL YEAR 2013.—On March 1, 2013, for fiscal year 2013, OMB shall calculate and the President shall order a sequestration, effective upon issuance and under the procedures set forth in section 253(f), to reduce each account within the security category or nonsecurity category by a dollar amount calculated by multiplying the baseline level of budgetary resources in that account at that time by a uniform percentage necessary to achieve—

(i) for the revised security category, an amount equal to the defense function discretionary reduction calculated pursuant to paragraph (3); and

(ii) for the revised nonsecurity category, an amount equal to the nondefense function discretionary reduction calculated pursuant to paragraph (4).

(B) FISCAL YEARS 2014–2021.—Except as provided by paragraphs (10) and (11), on the date of the submission of its sequestration preview report for fiscal years 2014 through 2021 pursuant to section 254(c) for each of fiscal years 2014 through 2021, OMB shall reduce the discretionary spending limit—

(i) for the revised security category by the amount of the defense function discretionary reduction calculated pursuant to paragraph (3); and

(ii) for the revised nonsecurity category by the amount of the nondefense function discretionary reduction calculated pursuant to paragraph (4).

(6) IMPLEMENTING DIRECT SPENDING REDUCTIONS.—(A) On the date specified in paragraph (2) during each applicable year, OMB shall prepare and the President shall order a sequestration, effective upon issuance, of nonexempt direct spending to achieve the direct spending reduction calculated pursuant to paragraphs (3) and (4). When implementing the sequestration of direct spending pursuant to this paragraph, OMB shall follow the procedures specified in section 6 of the Statutory Pay-As-You-Go Act of 2010, the exemptions specified in section 255, and the special rules specified in section 256, except that the percentage reduction for the Medicare programs specified in section 256(d) shall not be more than 2 percent for a fiscal year.

(B) On the dates OMB issues its sequestration preview reports for fiscal year 2022, for fiscal year 2023, for fiscal year 2024, and for fiscal year 2025, pursuant to section 254(c), the President shall order a sequestration, effective upon issuance such that—

(i) the percentage reduction for nonexempt direct spending for the defense function is the same percent as the percentage reduction for nonexempt direct spending for the defense function for fiscal year 2021 calculated under paragraph (3)(B); and

(ii) the percentage reduction for nonexempt direct spending for nondefense functions is the same percent as the percentage reduction for nonexempt direct spending for nondefense functions for fiscal year 2021 calculated under paragraph (4)(B).

(C) Notwithstanding the 2 percent limit specified in subparagraph (A) for payments for the Medicare programs specified in section 256(d), the sequestration order of the President under such subparagraph for fiscal year 2025 shall be applied to such payments so that—

(i) with respect to the first 6 months in which such order is effective for such fiscal year, the payment reduction shall be 4.0 percent; and

(ii) with respect to the second 6 months in which such order is so effective for such fiscal year, the payment reduction shall be 0.0 percent.

(7) ADJUSTMENT FOR MEDICARE.—If the percentage reduction for the Medicare programs would exceed 2 percent for a fiscal year in the absence of paragraph (6), OMB shall increase the reduction for all other discretionary appropriations and direct spending under paragraph (4) by a uniform percentage to a level sufficient to achieve the reduction required by paragraph (4) in the non-defense function.

(8) IMPLEMENTATION OF REDUCTIONS.—Any reductions imposed under this section shall be implemented in accordance with section 256(k).

(9) REPORT.—On the dates specified in paragraph (2), OMB shall submit a report to Congress containing information

about the calculations required under this section, the adjusted discretionary spending limits, a listing of the reductions required for each nonexempt direct spending account, and any other data and explanations that enhance public understanding of this title and actions taken under it.

(10) IMPLEMENTING DIRECT SPENDING REDUCTIONS FOR FISCAL YEARS 2014 AND 2015.—(A) OMB shall make the calculations necessary to implement the direct spending reductions calculated pursuant to paragraphs (3) and (4) without regard to the amendment made to section 251(c) revising the discretionary spending limits for fiscal years 2014 and 2015 by the Bipartisan Budget Act of 2013.

(B) Paragraph (5)(B) shall not be implemented for fiscal years 2014 and 2015.

(11) IMPLEMENTING DIRECT SPENDING REDUCTIONS FOR FISCAL YEARS 2016 AND 2017.—(A) OMB shall make the calculations necessary to implement the direct spending reductions calculated pursuant to paragraphs (3) and (4) without regard to the amendment made to section 251(c) revising the discretionary spending limits for fiscal years 2016 and 2017 by the Bipartisan Budget Act of 2015.

(B) Paragraph (5)(B) shall not be implemented for fiscal years 2016 and 2017.

SEC. 252. [2 U.S.C. 902] ENFORCING PAY-AS-YOU-GO.

(a) PURPOSE.—The purpose of this section is to assure that any legislation enacted before October 1, 2002, affecting direct spending or receipts that increases the deficit will trigger an offsetting sequestration.

(b) SEQUESTRATION.—

(1) TIMING.—Not later than 15 calendar days after the date Congress adjourns to end a session and on the same day as a sequestration (if any) under section 251 or 253, there shall be a sequestration to offset the amount of any net deficit increase caused by all direct spending and receipts legislation enacted before October 1, 2002, as calculated under paragraph (2).

(2) CALCULATION OF DEFICIT INCREASE.—OMB shall calculate the amount of deficit increase or decrease by adding—

(A) all OMB estimates for the budget year of direct spending and receipts legislation transmitted under subsection (d);

(B) the estimated amount of savings in direct spending programs applicable to the budget year resulting from the prior year's sequestration under this section or section 253, if any, as published in OMB's final sequestration report for that prior year; and

(C) any net deficit increase or decrease in the current year resulting from all OMB estimates for the current year of direct spending and receipts legislation transmitted under subsection (d) that were not reflected in the final OMB sequestration report for the current year.

(c) ELIMINATING A DEFICIT INCREASE.—(1) The amount required to be sequestered in a fiscal year under subsection (b) shall

be obtained from non-exempt direct spending accounts from actions taken in the following order:

(A) FIRST.—All reductions in automatic spending increases specified in section 256(a) shall be made.

(B) SECOND.—If additional reductions in direct spending accounts are required to be made, the maximum reductions permissible under sections 256(b) (guaranteed and direct student loans) and 256(c) (foster care and adoption assistance) shall be made.

(C) THIRD.—(i) If additional reductions in direct spending accounts are required to be made, each remaining non-exempt direct spending account shall be reduced by the uniform percentage necessary to make the reductions in direct spending required by subsection (b); except that the medicare programs specified in section 256(d) shall not be reduced by more than 4 percent and the uniform percentage applicable to all other direct spending programs under this paragraph shall be increased (if necessary) to a level sufficient to achieve the required reduction in direct spending.

(ii) For purposes of determining reductions under clause (i), outlay reductions (as a result of sequestration of Commodity Credit Corporation commodity price support contracts in the fiscal year of a sequestration) that would occur in the following fiscal year shall be credited as outlay reductions in the fiscal year of the sequestration.

(2) For purposes of this subsection, accounts shall be assumed to be at the level in the baseline.

(d) ESTIMATES.—

(1) CBO ESTIMATES.—As soon as practicable after Congress completes action on any direct spending or receipts legislation, CBO shall provide an estimate to OMB of that legislation.

(2) OMB ESTIMATES.—Not later than 7 calendar days (excluding Saturdays, Sundays, and legal holidays) after the date of enactment of any direct spending or receipts legislation, OMB shall transmit a report to the House of Representatives and to the Senate containing—

(A) the CBO estimate of that legislation;

(B) an OMB estimate of that legislation using current economic and technical assumptions; and

(C) an explanation of any difference between the 2 estimates.

(3) SIGNIFICANT DIFFERENCES.—If during the preparation of the report under paragraph (2) OMB determines that there is a significant difference between the OMB and CBO estimates, OMB shall consult with the Committees on the Budget of the House of Representatives and the Senate regarding that difference and that consultation, to the extent practicable, shall include written communication to such committees that affords such committees the opportunity to comment before the issuance of that report.

(4) SCOPE OF ESTIMATES.—The estimates under this section shall include the amount of change in outlays or receipts for the current year (if applicable), the budget year, and each out-year excluding any amounts resulting from—

- (A) full funding of, and continuation of, the deposit insurance guarantee commitment in effect under current estimates; and
- (B) emergency provisions as designated under subsection (e).
- (5) SCOREKEEPING GUIDELINES.—OMB and CBO, after consultation with each other and the Committees on the Budget of the House of Representatives and the Senate, shall—
 - (A) determine common scorekeeping guidelines; and
 - (B) in conformance with such guidelines, prepare estimates under this section.
- (e)² EMERGENCY LEGISLATION.—If a provision of direct spending or receipts legislation is enacted that the President designates as an emergency requirement and that the Congress so designates in statute, the amounts of new budget authority, outlays, and receipts in all fiscal years resulting from that provision shall be designated as an emergency requirement in the reports required under subsection (d). This subsection shall not apply to direct spending provisions to cover agricultural crop disaster assistance.

SEC. 253. [2 U.S.C. 903] ENFORCING DEFICIT TARGETS.

(a) SEQUESTRATION.—Within 15 calendar days after Congress adjourns to end a session (other than of the One Hundred First Congress) and on the same day as a sequestration (if any) under section 251 and section 252, but after any sequestration required by section 251 (enforcing discretionary spending limits) or section 252 (enforcing pay-as-you-go), there shall be a sequestration to eliminate the excess deficit (if any remains) if it exceeds the margin.

(b) EXCESS DEFICIT; MARGIN.—The excess deficit is, if greater than zero, the estimated deficit for the budget year, minus—

- (1) the maximum deficit amount for that year;
- (2) the amounts for that year designated as emergency direct spending or receipts legislation under section 252(e); and
- (3) for any fiscal year in which there is not a full adjustment for technical and economic reestimates, the deposit insurance reestimate for that year, if any, calculated under subsection (h).

The “margin” for fiscal year 1992 or 1993 is zero and for fiscal year 1994 or 1995 is \$15,000,000,000.

(c) DIVIDING THE SEQUESTRATION.—To eliminate the excess deficit in a budget year, half of the required outlay reductions shall be obtained from non-exempt defense accounts (accounts designated as function 050 in the President’s fiscal year 1991 budget submission) and half from non-exempt, non-defense accounts (all other non-exempt accounts).

(d) DEFENSE.—Each non-exempt defense account shall be reduced by a dollar amount calculated by multiplying the level of sequestrable budgetary resources in that account at that time by the uniform percentage necessary to carry out subsection (c), except that, if any military personnel are exempt, adjustments shall be made under the procedure set forth in section 251(a)(3).

² See clause 2(e) of rule XXI of the Rules of the House of Representatives.

(e) NON-DEFENSE.—Actions to reduce non-defense accounts shall be taken in the following order:

(1) FIRST.—All reductions in automatic spending increases under section 256(a) shall be made.

(2) SECOND.—If additional reductions in non-defense accounts are required to be made, the maximum reduction permissible under sections 256(b) (guaranteed student loans) and 256(c) (foster care and adoption assistance) shall be made.

(3) THIRD.—(A) If additional reductions in non-defense accounts are required to be made, each remaining non-exempt, non-defense account shall be reduced by the uniform percentage necessary to make the reductions in non-defense outlays required by subsection (c), except that—

(i) the medicare program specified in section 256(d) shall not be reduced by more than 2 percent in total including any reduction of less than 2 percent made under section 252 or, if it has been reduced by 2 percent or more under section 252, it may not be further reduced under this section; and

(ii) the health programs set forth in section 256(e) shall not be reduced by more than 2 percent in total (including any reduction made under section 251), and the uniform percent applicable to all other programs under this subsection shall be increased (if necessary) to a level sufficient to achieve the required reduction in non-defense outlays.

(B) For purposes of determining reductions under subparagraph (A), outlay reduction (as a result of sequestration of Commodity Credit Corporation commodity price support contracts in the fiscal year of a sequestration) that would occur in the following fiscal year shall be credited as outlay reductions in the fiscal year of the sequestration.

(f) BASELINE ASSUMPTIONS; PART-YEAR APPROPRIATIONS.—

(1) BUDGET ASSUMPTIONS.—For purposes of subsections (b), (c), (d), and (e), accounts shall be assumed to be at the level in the baseline minus any reductions required to be made under sections 251 and 252.

(2) PART-YEAR APPROPRIATIONS.—If, on the date specified in subsection (a), there is in effect an Act making or continuing appropriations for part of a fiscal year for any non-exempt budget account, then the dollar sequestration calculated for that account under subsection (d) or (e), as applicable, shall be subtracted from—

(A) the annualized amount otherwise available by law in that account under that or a subsequent part-year appropriation; and

(B) when a full-year appropriation for that account is enacted, from the amount otherwise provided by the full-year appropriation; except that the amount to be sequestered from that account shall be reduced (but not below zero) by the savings achieved by that appropriation when the enacted amount is less than the baseline for that account.

(g) ADJUSTMENTS TO MAXIMUM DEFICIT AMOUNTS.—

(1) ADJUSTMENTS.—

(A) When the President submits the budget for fiscal year 1992, the maximum deficit amounts for fiscal years 1992, 1993, 1994, and 1995 shall be adjusted to reflect up-to-date reestimates of economic and technical assumptions and any changes in concepts or definitions. When the President submits the budget for fiscal year 1993, the maximum deficit amounts for fiscal years 1993, 1994, and 1995 shall be further adjusted to reflect up-to-date reestimates of economic and technical assumptions and any changes in concepts or definitions.

(B) When submitting the budget for fiscal year 1994, the President may choose to adjust the maximum deficit amounts for fiscal years 1994 and 1995 to reflect up-to-date reestimates of economic and technical assumptions. If the President chooses to adjust the maximum deficit amount when submitting the fiscal year 1994 budget, the President may choose to invoke the same adjustment procedure when submitting the budget for fiscal year 1995. In each case, the President must choose between making no adjustment or the full adjustment described in paragraph (2). If the President chooses to make that full adjustment, then those procedures for adjusting discretionary spending limits described in sections 251(b)(1)(C) and 251(b)(2)(E), otherwise applicable through fiscal year 1993 or 1994 (as the case may be), shall be deemed to apply for fiscal year 1994 (and 1995 if applicable).

(C) When the budget for fiscal year 1994 or 1995 is submitted and the sequestration reports for those years under section 254 are made (as applicable), if the President does not choose to make the adjustments set forth in subparagraph (B), the maximum deficit amount for that fiscal year shall be adjusted by the amount of the adjustment to discretionary spending limits first applicable for that year (if any) under section 251(b).

(D) For each fiscal year the adjustments required to be made with the submission of the President's budget for that year shall also be made when OMB submits the sequestration update report and the final sequestration report for that year, but OMB shall continue to use the economic and technical assumptions in the President's budget for that year.

Each adjustment shall be made by increasing or decreasing the maximum deficit amounts set forth in section 601 of the Congressional Budget Act of 1974.

(2) CALCULATIONS OF ADJUSTMENTS.—The required increase or decrease shall be calculated as follows:

(A) The baseline deficit or surplus shall be calculated using up-to-date economic and technical assumptions, using up-to-date concepts and definitions, and, in lieu of the baseline levels of discretionary appropriations, using the discretionary spending limits set forth in section 601 of the Congressional Budget Act of 1974 as adjusted under section 251.

(B) The net deficit increase or decrease caused by all direct spending and receipts legislation enacted after the date of enactment of this section (after adjusting for any sequestration of direct spending accounts) shall be calculated for each fiscal year by adding—

(i) the estimates of direct spending and receipts legislation transmitted under section 252(d) applicable to each such fiscal year; and

(ii) the estimated amount of savings in direct spending programs applicable to each such fiscal year resulting from the prior year's sequestration under this section or section 252 of direct spending, if any, as contained in OMB's final sequestration report for that year.

(C) The amount calculated under subparagraph (B) shall be subtracted from the amount calculated under subparagraph (A).

(D) The maximum deficit amount set forth in section 601 of the Congressional Budget Act of 1974 shall be subtracted from the amount calculated under subparagraph (C).

(E) The amount calculated under subparagraph (D) shall be the amount of the adjustment required by paragraph (1).

(h) **TREATMENT OF DEPOSIT INSURANCE.—**

(1) **INITIAL ESTIMATES.**—The initial estimates of the net costs of federal deposit insurance for fiscal year 1994 and fiscal year 1995 (assuming full funding of, and continuation of, the deposit insurance guarantee commitment in effect on the date of the submission of the budget for fiscal year 1993) shall be set forth in that budget.

(2) **REESTIMATES.**—For fiscal year 1994 and fiscal year 1995, the amount of the reestimate of deposit insurance costs shall be calculated by subtracting the amount set forth under paragraph (1) for that year from the current estimate of deposit insurance costs (but assuming full funding of, and continuation of, the deposit insurance guarantee commitment in effect on the date of submission of the budget for fiscal year 1993).

SEC. 254. [2 U.S.C. 904] REPORTS AND ORDERS.

(a) **TIMETABLE.**—The timetable with respect to this part for any budget year is as follows:

Date:	Action to be completed:
January 21	Notification regarding optional adjustment of maximum deficit amount.
5 days before the President's budget submission.	CBO sequestration preview report.
The President's budget submission	OMB sequestration preview report.
August 10	Notification regarding military personnel.
August 15	CBO sequestration update report.
August 20	OMB sequestration update report.
10 days after end of session	CBO final sequestration report.
15 days after end of session	OMB final sequestration report; Presidential order.

(b) SUBMISSION AND AVAILABILITY OF REPORTS.—Each report required by this section shall be submitted, in the case of CBO, to the House of Representatives, the Senate and OMB and, in the case of OMB, to the House of Representatives, the Senate, and the President on the day it is issued. On the following day a notice of the report shall be printed in the Federal Register.

(c) SEQUESTRATION PREVIEW REPORTS.—

(1) REPORTING REQUIREMENT.—On the dates specified in subsection (a), OMB and CBO shall issue a preview report regarding discretionary, pay-as-you-go, and deficit sequestration based on laws enacted through those dates.

(2) DISCRETIONARY SEQUESTRATION REPORT.—The preview reports shall set forth estimates for the current year and each subsequent year through 2021 of the applicable discretionary spending limits for each category and an explanation of any adjustments in such limits under section 251.

(3) PAY-AS-YOU-GO SEQUESTRATION REPORTS.—The preview reports shall set forth, for the current year and the budget year, estimates for each of the following:

(A) The amount of net deficit increase or decrease, if any, calculated under section 252(b).

(B) A list identifying each law enacted and sequestration implemented after the date of enactment of this section included in the calculation of the amount of deficit increase or decrease and specifying the budgetary effect of each such law.

(C) The sequestration percentage or (if the required sequestration percentage is greater than the maximum allowable percentage for medicare) percentages necessary to eliminate a deficit increase under section 252(c).

(4) DEFICIT SEQUESTRATION REPORTS.—The preview reports shall set forth for the budget year estimates for each of the following:

(A) The maximum deficit amount, the estimated deficit calculated under section 253(b), the excess deficit, and the margin.

(B) The amount of reductions required under section 252, the excess deficit remaining after those reductions have been made, and the amount of reductions required from defense accounts and the reductions required from non-defense accounts.

(C) The sequestration percentage necessary to achieve the required reduction in defense accounts under section 253(d).

(D) The reductions required under sections 253(e)(1) and 253(e)(2).

(E) The sequestration percentage necessary to achieve the required reduction in non-defense accounts under section 253(e)(3).

The CBO report need not set forth the items other than the maximum deficit amount for fiscal year 1992, 1993, or any fiscal year for which the President notifies the House of Representatives and the Senate that he will adjust the maximum deficit amount under the option under section 253(g)(1)(B).

(5) EXPLANATION OF DIFFERENCES.—The OMB reports shall explain the differences between OMB and CBO estimates for each item set forth in this subsection.

(d) NOTIFICATION REGARDING MILITARY PERSONNEL.—On or before the date specified in subsection (a), the President shall notify the Congress of the manner in which he intends to exercise flexibility with respect to military personnel accounts under section 255(f).

(e) SEQUESTRATION UPDATE REPORTS.—On the dates specified in subsection (a), OMB and CBO shall issue a sequestration update report, reflecting laws enacted through those dates, containing all of the information required in the sequestration preview reports. This report shall also contain a preview estimate of the adjustment for disaster funding for the upcoming fiscal year.

(f) FINAL SEQUESTRATION REPORTS.—

(1) REPORTING REQUIREMENT.—On the dates specified in subsection (a), OMB and CBO shall issue a final sequestration report, updated to reflect laws enacted through those dates.

(2) DISCRETIONARY SEQUESTRATION REPORTS.—The final reports shall set forth estimates for each of the following:

(A) For the current year and each subsequent year through 2021 the applicable discretionary spending limits for each category and an explanation of any adjustments in such limits under section 251, including a final estimate of the adjustment for disaster funding.

(B) For the current year and the budget year the estimated new budget authority and outlays for each category and the breach, if any, in each category.

(C) For each category for which a sequestration is required, the sequestration percentages necessary to achieve the required reduction.

(D) For the budget year, for each account to be sequestered, estimates of the baseline level of sequesterable budgetary resources and resulting outlays and the amount of budgetary resources to be sequestered and resulting outlay reductions.

(3) PAY-AS-YOU-GO AND DEFICIT SEQUESTRATION REPORTS.—The final reports shall contain all the information required in the pay-as-you-go and deficit sequestration preview reports. In addition, these reports shall contain, for the budget year, for each account to be sequestered, estimates of the baseline level of sequesterable budgetary resources and resulting outlays and the amount of budgetary resources to be sequestered and resulting outlay reductions. The reports shall also contain estimates of the effects on outlays of the sequestration in each out-year for direct spending programs.

(4) EXPLANATION OF DIFFERENCES.—The OMB report shall explain any differences between OMB and CBO estimates of the amount of any net deficit change calculated under section 252(b), any excess deficit, any breach, and any required sequestration percentage. The OMB report shall also explain dif-

ferences in the amount of sequesterable³ resources for any budget account to be reduced if such difference is greater than \$5,000,000.

(5) **PRESIDENTIAL ORDER.**—On the date specified in subsection (a), if in its final sequestration report OMB estimates that any sequestration is required, the President shall issue an order fully implementing without change all sequestrations required by the OMB calculations set forth in that report. This order shall be effective on issuance.

(g) **WITHIN-SESSION SEQUESTRATION REPORTS AND ORDER.**—If an appropriation for a fiscal year in progress is enacted (after Congress adjourns to end the session for that budget year and before July 1 of that fiscal year) that causes a breach, 10 days later CBO shall issue a report containing the information required in paragraph (f)(2). Fifteen days after enactment, OMB shall issue a report containing the information required in paragraphs (f)(2) and (f)(4). On the same day as the OMB report, the President shall issue an order fully implementing without change all sequestrations required by the OMB calculations set forth in that report. This order shall be effective on issuance.

(h) **GAO COMPLIANCE REPORT.**—Upon request of the Committee on the Budget of the House of Representatives or the Senate, the Comptroller General shall submit to the Congress and the President a report on—

(1) the extent to which each order issued by the President under this section complies with all of the requirements contained in this part, either certifying that the order fully and accurately complies with such requirements or indicating the respects in which it does not; and

(2) the extent to which each report issued by OMB or CBO under this section complies with all of the requirements contained in this part, either certifying that the report fully and accurately complies with such requirements or indicating the respects in which it does not.

(i) **LOW-GROWTH REPORT.**—At any time, CBO shall notify the Congress if—

(1) during the period consisting of the quarter during which such notification is given, the quarter preceding such notification, and the 4 quarters following such notification, CBO or OMB has determined that real economic growth is projected or estimated to be less than zero with respect to each of any 2 consecutive quarters within such period; or

(2) the most recent of the Department of Commerce's advance preliminary or final reports of actual real economic growth indicate that the rate of real economic growth for each of the most recently reported quarter and the immediately preceding quarter is less than one percent.

(j) **ECONOMIC AND TECHNICAL ASSUMPTIONS.**—In all reports required by this section, OMB shall use the same economic and technical assumptions as used in the most recent budget submitted by the President under section 1105(a) of title 31, United States Code.

³ So in original. Probably should be "sequestrable".

SEC. 255. [2 U.S.C. 905] EXEMPT PROGRAMS AND ACTIVITIES.

(a) **SOCIAL SECURITY BENEFITS AND TIER I RAILROAD RETIREMENT BENEFITS.**—Benefits payable under the old-age, survivors, and disability insurance program established under title II of the Social Security Act (42 U.S.C. 401 et seq.), and benefits payable under sections 3 and 4 of the Railroad Retirement Act of 1937 (45 U.S.C. 231 et seq.), shall be exempt from reduction under any order issued under this part.

(b) **VETERANS PROGRAMS.**—The following programs shall be exempt from reduction under any order issued under this part:

 All programs administered by the Department of Veterans Affairs.

 Special Benefits for Certain World War II Veterans (28–0401–0–1–701).

(c) **NET INTEREST.**—No reduction of payments for net interest (all of major functional category 900) shall be made under any order issued under this part.

(d) **REFUNDABLE INCOME TAX CREDITS.**—Payments to individuals made pursuant to provisions of the Internal Revenue Code of 1986 establishing refundable tax credits shall be exempt from reduction under any order issued under this part.

(e) **NON-DEFENSE UNOBLIGATED BALANCES.**—Unobligated balances of budget authority carried over from prior fiscal years, except balances in the defense category, shall be exempt from reduction under any order issued under this part.

(f) **OPTIONAL EXEMPTION OF MILITARY PERSONNEL.**—

 (1) **IN GENERAL.**—The President may, with respect to any military personnel account, exempt that account from sequestration or provide for a lower uniform percentage reduction than would otherwise apply.

 (2) **LIMITATION.**—The President may not use the authority provided by paragraph (1) unless the President notifies the Congress of the manner in which such authority will be exercised on or before the date specified in section 254(a) for the budget year.

(g) **OTHER PROGRAMS AND ACTIVITIES.**—

 (1)(A) The following budget accounts and activities shall be exempt from reduction under any order issued under this part:

 Activities resulting from private donations, bequests, or voluntary contributions to the Government.

 Activities financed by voluntary payments to the Government for goods or services to be provided for such payments.

 Administration of Territories, Northern Mariana Islands Covenant grants (14–0412–0–1–808).

 Advances to the Unemployment Trust Fund and Other Funds (16–0327–0–1–600).

 Black Lung Disability Trust Fund Refinancing (16–0329–0–1–601).

 Bonneville Power Administration Fund and borrowing authority established pursuant to section 13 of Public Law 93–454 (1974), as amended (89–4045–0–3–271).

 Claims, Judgments, and Relief Acts (20–1895–0–1–808).

Sec. 255 **Balanced Budget and Emergency Deficit Control Act...** **22**

Compact of Free Association (14-0415-0-1-808).
Compensation of the President (11-0209-01-1-802).
Comptroller of the Currency, Assessment Funds (20-8413-0-8-373).
Continuing Fund, Southeastern Power Administration (89-5653-0-2-271).
Continuing Fund, Southwestern Power Administration (89-5649-0-2-271).
Dual Benefits Payments Account (60-0111-0-1-601).
Emergency Fund, Western Area Power Administration (89-5069-0-2-271).
Exchange Stabilization Fund (20-4444-0-3-155).
Farm Credit Administration Operating Expenses Fund (78-4131-0-3-351).
Farm Credit System Insurance Corporation, Farm Credit Insurance Fund (78-4171-0-3-351).
Federal Deposit Insurance Corporation, Deposit Insurance Fund (51-4596-0-4-373).
Federal Deposit Insurance Corporation, FSLIC Resolution Fund (51-4065-0-3-373).
Federal Deposit Insurance Corporation, Noninterest Bearing Transaction Account Guarantee (51-4458-0-3-373).
Federal Deposit Insurance Corporation, Senior Unsecured Debt Guarantee (51-4457-0-3-373).
Federal Home Loan Mortgage Corporation (Freddie Mac).
Federal Housing Finance Agency, Administrative Expenses (95-5532-0-2-371).
Federal National Mortgage Corporation (Fannie Mae).
Federal Payment to the District of Columbia Judicial Retirement and Survivors Annuity Fund (20-1713-0-1-752).
Federal Payment to the District of Columbia Pension Fund (20-1714-0-1-601).
Federal Payments to the Railroad Retirement Accounts (60-0113-0-1-601).
Federal Reserve Bank Reimbursement Fund (20-1884-0-1-803).
Financial Agent Services (20-1802-0-1-803).
Foreign Military Sales Trust Fund (11-8242-0-7-155).
Hazardous Waste Management, Conservation Reserve Program (12-4336-0-3-999).
Host Nation Support Fund for Relocation (97-8337-0-7-051).
Internal Revenue Collections for Puerto Rico (20-5737-0-2-806).
Intragovernmental funds, including those from which the outlays are derived primarily from resources paid in from other government accounts, except to the extent such funds are augmented by direct appropriations for the fiscal year during which an order is in effect.

Medical Facilities Guarantee and Loan Fund (75-9931-0-3-551).

National Credit Union Administration, Central Liquidity Facility (25-4470-0-3-373).

National Credit Union Administration, Corporate Credit Union Share Guarantee Program (25-4476-0-3-376).

National Credit Union Administration, Credit Union Homeowners Affordability Relief Program (25-4473-0-3-371).

National Credit Union Administration, Credit Union Share Insurance Fund (25-4468-0-3-373).

National Credit Union Administration, Credit Union System Investment Program (25-4474-0-3-376).

National Credit Union Administration, Operating fund (25-4056-0-3-373).

National Credit Union Administration, Share Insurance Fund Corporate Debt Guarantee Program (25-4469-0-3-376).

National Credit Union Administration, U.S. Central Federal Credit Union Capital Program (25-4475-0-3-376).

Office of Thrift Supervision (20-4108-0-3-373).

Panama Canal Commission Compensation Fund (16-5155-0-2-602).

Payment of Vietnam and USS Pueblo prisoner-of-war claims within the Salaries and Expenses, Foreign Claims Settlement account (15-0100-0-1-153).

Payment to Civil Service Retirement and Disability Fund (24-0200-0-1-805).

Payment to Department of Defense Medicare-Eligible Retiree Health Care Fund (97-0850-0-1-054).

Payment to Judiciary Trust Funds (10-0941-0-1-752).

Payment to Military Retirement Fund (97-0040-0-1-054).

Payment to the Foreign Service Retirement and Disability Fund (19-0540-0-1-153).

Payments to Copyright Owners (03-5175-0-2-376).

Payments to Health Care Trust Funds (75-0580-0-1-571).

Payment to Radiation Exposure Compensation Trust Fund (15-0333-0-1-054).

Payments to Social Security Trust Funds (28-0404-0-1-651).

Payments to the United States Territories, Fiscal Assistance (14-0418-0-1-806).

Payments to trust funds from excise taxes or other receipts properly creditable to such trust funds.

Payments to widows and heirs of deceased Members of Congress (00-0215-0-1-801).

Postal Service Fund (18-4020-0-3-372).

Radiation Exposure Compensation Trust Fund (15-8116-0-1-054).

Reimbursement to Federal Reserve Banks (20-0562-0-1-803).

Salaries of Article III judges.

Soldiers and Airmen's Home, payment of claims (84-8930-0-7-705).

Tennessee Valley Authority Fund, except nonpower programs and activities (64-4110-0-3-999).

Tribal and Indian trust accounts within the Department of the Interior which fund prior legal obligations of the Government or which are established pursuant to Acts of Congress regarding Federal management of tribal real property or other fiduciary responsibilities, including but not limited to Tribal Special Fund (14-5265-0-2-452), Tribal Trust Fund (14-8030-0-7-452), White Earth Settlement (14-2204-0-1-452), and Indian Water Rights and Habitat Acquisition (14-5505-0-2-303).

United Mine Workers of America 1992 Benefit Plan (95-8260-0-7-551).

United Mine Workers of America 1993 Benefit Plan (95-8535-0-7-551).

United Mine Workers of America Combined Benefit Fund (95-8295-0-7-551).

United States Enrichment Corporation Fund (95-4054-0-3-271).

Universal Service Fund (27-5183-0-2-376).

Vaccine Injury Compensation (75-0320-0-1-551).

Vaccine Injury Compensation Program Trust Fund (20-8175-0-7-551).

(B) The following Federal retirement and disability accounts and activities shall be exempt from reduction under any order issued under this part:

Black Lung Disability Trust Fund (20-8144-0-7-601).

Central Intelligence Agency Retirement and Disability System Fund (56-3400-0-1-054).

Civil Service Retirement and Disability Fund (24-8135-0-7-602).

Comptrollers general retirement system (05-0107-0-1-801).

Contributions to U.S. Park Police annuity benefits, Other Permanent Appropriations (14-9924-0-2-303).

Court of Appeals for Veterans Claims Retirement Fund (95-8290-0-7-705).

Department of Defense Medicare-Eligible Retiree Health Care Fund (97-5472-0-2-551).

District of Columbia Federal Pension Fund (20-5511-0-2-601).

District of Columbia Judicial Retirement and Survivors Annuity Fund (20-8212-0-7-602).

Energy Employees Occupational Illness Compensation Fund (16-1523-0-1-053).

Foreign National Employees Separation Pay (97-8165-0-7-051).

Foreign Service National Defined Contributions Retirement Fund (19-5497-0-2-602).

Foreign Service National Separation Liability Trust Fund (19-8340-0-7-602).

Foreign Service Retirement and Disability Fund (19-8186-0-7-602).

Government Payment for Annuitants, Employees Health Benefits (24-0206-0-1-551).

Government Payment for Annuitants, Employee Life Insurance (24-0500-0-1-602).

Judicial Officers' Retirement Fund (10-8122-0-7-602).

Judicial Survivors' Annuities Fund (10-8110-0-7-602).

Military Retirement Fund (97-8097-0-7-602).

National Railroad Retirement Investment Trust (60-8118-0-7-601).

National Oceanic and Atmospheric Administration retirement (13-1450-0-1-306).

Pensions for former Presidents (47-0105-0-1-802).

Postal Service Retiree Health Benefits Fund (24-5391-0-2-551).

Public Safety Officer Benefits (15-0403-0-1-754).

Rail Industry Pension Fund (60-8011-0-7-601).

Retired Pay, Coast Guard (70-0602-0-1-403).

Retirement Pay and Medical Benefits for Commissioned Officers, Public Health Service (75-0379-0-1-551).

September 11th Victim Compensation Fund (15-0340-0-1-754).

Special Benefits for Disabled Coal Miners (16-0169-0-1-601).

Special Benefits, Federal Employees' Compensation Act (16-1521-0-1-600).

Special Workers Compensation Expenses (16-9971-0-7-601).

Tax Court Judges Survivors Annuity Fund (23-8115-0-7-602).

United States Court of Federal Claims Judges' Retirement Fund (10-8124-0-7-602).

United States Secret Service, DC Annuity (70-0400-0-1-751).

Victims Compensation Fund established under section 410 of the Air Transportation Safety and System Stabilization Act (49 U.S.C. 40101 note).

United States Victims of State Sponsored Terrorism Fund.

Voluntary Separation Incentive Fund (97-8335-0-7-051).

World Trade Center Health Program Fund (75-0946-0-1-551).

(2) Prior legal obligations of the Government in the following budget accounts and activities shall be exempt from any order issued under this part:

Biomass Energy Development (20-0114-0-1-271).

Check Forgery Insurance Fund (20-4109-0-3-803).

Credit liquidating accounts.

Credit reestimates.

Employees Life Insurance Fund (24-8424-0-8-602).

Federal Aviation Insurance Revolving Fund (69-4120-0-3-402).

Federal Crop Insurance Corporation Fund (12-4085-0-3-351).

Federal Emergency Management Agency, National Flood Insurance Fund (58-4236-0-3-453).

Geothermal resources development fund (89-0206-0-1-271).

Low-Rent Public Housing—Loans and Other Expenses (86-4098-0-3-604).

Maritime Administration, War Risk Insurance Revolving Fund (69-4302-0-3-403).

Natural Resource Damage Assessment Fund (14-1618-0-1-302).

Overseas Private Investment Corporation, Noncredit Account (71-4184-0-3-151).

Pension Benefit Guaranty Corporation Fund (16-4204-0-3-601).

San Joaquin Restoration Fund (14-5537-0-2-301).

Servicemembers' Group Life Insurance Fund (36-4009-0-3-701).

Terrorism Insurance Program (20-0123-0-1-376).

(h) **LOW-INCOME PROGRAMS.**—The following programs shall be exempt from reduction under any order issued under this part:

Academic Competitiveness/Smart Grant Program (91-0205-0-1-502).

Child Care Entitlement to States (75-1550-0-1-609).

Child Enrollment Contingency Fund (75-5551-0-2-551).

Child Nutrition Programs (with the exception of special milk programs) (12-3539-0-1-605).

Children's Health Insurance Fund (75-0515-0-1-551).

Commodity Supplemental Food Program (12-3507-0-1-605).

Contingency Fund (75-1522-0-1-609).

Family Support Programs (75-1501-0-1-609).

Federal Pell Grants under section 401 of title IV of the Higher Education Act.

Grants to States for Medicaid (75-0512-0-1-551).

Payments for Foster Care and Permanency (75-1545-0-1-609).

Supplemental Nutrition Assistance Program (12-3505-0-1-605).

Supplemental Security Income Program (28-0406-0-1-609).

Temporary Assistance for Needy Families (75-1552-0-1-609).

(i) **ECONOMIC RECOVERY PROGRAMS.**—The following programs shall be exempt from reduction under any order issued under this part:

GSE Preferred Stock Purchase Agreements (20-0125-0-1-371).

Office of Financial Stability (20-0128-0-1-376).

Special Inspector General for the Troubled Asset Relief Program (20–0133–0–1–376).

(j) SPLIT TREATMENT PROGRAMS.—Each of the following programs shall be exempt from any order under this part to the extent that the budgetary resources of such programs are subject to obligation limitations in appropriations bills:

Federal-Aid Highways (69–8083–0–7–401).

Highway Traffic Safety Grants (69–8020–0–7–401).

Operations and Research NHTSA and National Driver Register (69–8016–0–7–401).

Motor Carrier Safety Operations and Programs (69–8159–0–7–401).

Motor Carrier Safety Grants (69–8158–0–7–401).

Formula and Bus Grants (69–8350–0–7–401).

Grants-In-Aid for Airports (69–8106–0–7–402).

(k) IDENTIFICATION OF PROGRAMS.—For purposes of subsections (b), (g), and (h), each account is identified by the designated budget account identification code number set forth in the Budget of the United States Government 2010–Appendix, and an activity within an account is designated by the name of the activity and the identification code number of the account.

SEC. 256. [2 U.S.C. 906] GENERAL AND SPECIAL SEQUESTRATION RULES.

(b)⁵ STUDENT LOANS.—For all student loans under part B or D of title IV of the Higher Education Act of 1965 made during the period when a sequestration order under section 254 is in effect as required by section 252 or 253, origination fees under sections 438(c)(2) and (6) and 455(c) and loan processing and issuance fees under section 428(f)(1)(A)(ii) of that Act shall each be increased by the uniform percentage specified in that sequestration order, and, for student loans originated during the period of the sequestration, special allowance payments under section 438(b) of that Act accruing during the period of the sequestration shall be reduced by the uniform percentage specified in that sequestration order.

(d) SPECIAL RULES FOR MEDICARE PROGRAM.—

(1) CALCULATION OF REDUCTION IN PAYMENT AMOUNTS.—To achieve the total percentage reduction in those programs required by section 252 or 253, subject to paragraph (2), and notwithstanding section 710 of the Social Security Act, OMB shall determine, and the applicable Presidential order under section 254 shall implement, the percentage reduction that shall apply, with respect to the health insurance programs under title XVIII of the Social Security Act—

(A) in the case of parts A and B of such title, to individual payments for services furnished during the one-year period beginning on the first day of the first month beginning after the date the order is issued (or, if later, the date specified in paragraph (4)); and

(B) in the case of parts C and D, to monthly payments under contracts under such parts for the same one-year period;

⁵ There are no subsections (a) and (c) in section 256. See amendments made by subsections (a) and (c) of section 10 of Public Law 111–139.

such that the reduction made in payments under that order shall achieve the required total percentage reduction in those payments for that period.

(2) **UNIFORM REDUCTION RATE; MAXIMUM PERMISSIBLE REDUCTION.**—Reductions in payments for programs and activities under such title XVIII pursuant to a sequestration order under section 254 shall be at a uniform rate, which shall not exceed 4 percent, across all such programs and activities subject to such order.

(3) **TIMING OF APPLICATION OF REDUCTIONS.**—

(A) **IN GENERAL.**—Except as provided in subparagraph (B), if a reduction is made under paragraph (1) in payment amounts pursuant to a sequestration order, the reduction shall be applied to payment for services furnished during the effective period of the order. For purposes of the previous sentence, in the case of inpatient services furnished for an individual, the services shall be considered to be furnished on the date of the individual's discharge from the inpatient facility.

(B) **PAYMENT ON THE BASIS OF COST REPORTING PERIODS.**—In the case in which payment for services of a provider of services is made under title XVIII of the Social Security Act on a basis relating to the reasonable cost incurred for the services during a cost reporting period of the provider, if a reduction is made under paragraph (1) in payment amounts pursuant to a sequestration order, the reduction shall be applied to payment for costs for such services incurred at any time during each cost reporting period of the provider any part of which occurs during the effective period of the order, but only (for each such cost reporting period) in the same proportion as the fraction of the cost reporting period that occurs during the effective period of the order.

(4) **TIMING OF SUBSEQUENT SEQUESTRATION ORDER.**—A sequestration order required by section 252 or 253 with respect to programs under such title XVIII shall not take effect until the first month beginning after the end of the effective period of any prior sequestration order with respect to such programs, as determined in accordance with paragraph (1).

(5) **NO INCREASE IN BENEFICIARY CHARGES IN ASSIGNMENT-RELATED CASES.**—If a reduction in payment amounts is made under paragraph (1) for services for which payment under part B of title XVIII of the Social Security Act is made on the basis of an assignment described in section 1842(b)(3)(B)(ii), in accordance with section 1842(b)(6)(B), or under the procedure described in section 1870(f)(1), of such Act, the person furnishing the services shall be considered to have accepted payment of the reasonable charge for the services, less any reduction in payment amount made pursuant to a sequestration order, as payment in full.

(6) **SEQUESTRATION DISREGARDED IN COMPUTING PAYMENT AMOUNTS.**—The Secretary of Health and Human Services shall not take into account any reductions in payment amounts which have been or may be effected under this part, for pur-

poses of computing any adjustments to payment rates under such title XVIII, specifically including—

(A) the part C growth percentage under section 1853(c)(6);

(B) the part D annual growth rate under section 1860D–2(b)(6); and

(C) application of risk corridors to part D payment rates under section 1860D–15(e).

(7) EXEMPTIONS FROM SEQUESTRATION.—In addition to the programs and activities specified in section 255, the following shall be exempt from sequestration under this part:

(A) PART D LOW-INCOME SUBSIDIES.—Premium and cost-sharing subsidies under section 1860D–14 of the Social Security Act.

(B) PART D CATASTROPHIC SUBSIDY.—Payments under section 1860D–15(b) and (e)(2)(B) of the Social Security Act.

(C) QUALIFIED INDIVIDUAL (QI) PREMIUMS.—Payments to States for coverage of Medicare cost-sharing for certain low-income Medicare beneficiaries under section 1933 of the Social Security Act.

(e) COMMUNITY AND MIGRANT HEALTH CENTERS, INDIAN HEALTH SERVICES AND FACILITIES, AND VETERANS' MEDICAL CARE.—

(1) The maximum permissible reduction in budget authority for any account listed in paragraph (2) for any fiscal year, pursuant to an order issued under section 254, shall be 2 percent.

(2) The accounts referred to in paragraph (1) are as follows:

(A) Community health centers (75–0350–0–1–550).

(B) Migrant health centers (75–0350–0–1–550).

(C) Indian health facilities (75–0391–0–1–551).

(D) Indian health services (75–0390–0–1–551).

(E) Veterans' medical care (36–0160–0–1–703).

For purposes of the preceding provisions of this paragraph, programs are identified by the designated budget account identification code numbers set forth in the Budget of the United States Government—Appendix.

(f) TREATMENT OF CHILD SUPPORT ENFORCEMENT PROGRAM.—Notwithstanding any change in the display of budget accounts, any order issued by the President under section 254 shall accomplish the full amount of any required reduction in expenditures under sections 455 and 458 of the Social Security Act by reducing the Federal matching rate for State administrative costs under such program, as specified (for the fiscal year involved) in section 455(a) of such Act, to the extent necessary to reduce such expenditures by that amount.

(g) FEDERAL PAY.—

(1) IN GENERAL.—For purposes of any order issued under section 254—

(A) Federal pay under a statutory pay system, and

(B) elements of military pay,

shall be subject to reduction under an order in the same manner as other administrative expense components of the Federal budget; except that no such order may reduce or have the effect of reducing the rate of pay to which any individual is entitled under any such statutory pay system (as increased by any amount payable under section 5304 of title 5, United States Code, or section 302 of the Federal Employees Pay Comparability Act of 1990) or the rate of any element of military pay to which any individual is entitled under title 37, United States Code, or any increase in rates of pay which is scheduled to take effect under section 5303 of title 5, United States Code, section 1009 of title 37, United States Code, or any other provision of law.

(2) DEFINITIONS.—For purposes of this subsection:

(A) The term “statutory pay system” shall have the meaning given that term in section 5302(1) of title 5, United States Code.

(B) The term “elements of military pay” means—

(i) the elements of compensation of members of the uniformed services specified in section 1009 of title 37, United States Code,

(ii) allowances provided members of the uniformed services under sections 403a and 405 of such title, and

(iii) cadet pay and midshipman pay under section 203(c) of such title.

(C) The term “uniformed services” shall have the meaning given that term in section 101(3) of title 37, United States Code.

(h) TREATMENT OF FEDERAL ADMINISTRATIVE EXPENSES.—

(1) Notwithstanding any other provision of this title, administrative expenses incurred by the departments and agencies, including independent agencies, of the Federal Government in connection with any program, project, activity, or account shall be subject to reduction pursuant to an order issued under section 254, without regard to any exemption, exception, limitation, or special rule which is otherwise applicable with respect to such program, project, activity, or account under this part.

(2) Notwithstanding any other provision of law, administrative expenses of any program, project, activity, or account which is self-supporting and does not receive appropriations shall be subject to reduction under a sequester order, unless specifically exempted in this part.

(3) Payments made by the Federal Government to reimburse or match administrative costs incurred by a State or political subdivision under or in connection with any program, project, activity, or account shall not be considered administrative expenses of the Federal Government for purposes of this section, and shall be subject to reduction or sequestration under this part to the extent (and only to the extent) that other payments made by the Federal Government under or in connection with that program, project, activity, or account are subject to such reduction or sequestration; except that Federal payments made to a State as reimbursement of administrative

costs incurred by such State under or in connection with the unemployment compensation programs specified in subsection (h)(1) shall be subject to reduction or sequestration under this part notwithstanding the exemption otherwise granted to such programs under that subsection.

(4) Notwithstanding any other provision of law, this subsection shall not apply with respect to the following:

- (A) Comptroller of the Currency.
- (B) Federal Deposit Insurance Corporation.
- (C) National Credit Union Administration.
- (D) National Credit Union Administration, central liquidity facility.
- (E) Federal Retirement Thrift Investment Board.
- (F) Farm Credit Administration.

(i) TREATMENT OF PAYMENTS AND ADVANCES MADE WITH RESPECT TO UNEMPLOYMENT COMPENSATION PROGRAMS.—(1) For purposes of section 254—

(A) any amount paid as regular unemployment compensation by a State from its account in the Unemployment Trust Fund (established by section 904(a) of the Social Security Act),

(B) any advance made to a State from the Federal unemployment account (established by section 904(g) of such Act) under title XII of such Act and any advance appropriated to the Federal unemployment account pursuant to section 1203 of such Act, and

(C) any payment made from the Federal Employees Compensation Account (as established under section 909 of such Act) for the purpose of carrying out chapter 85 of title 5, United States Code, and funds appropriated or transferred to or otherwise deposited in such Account,

shall not be subject to reduction.

(2)(A) A State may reduce each weekly benefit payment made under the Federal-State Extended Unemployment Compensation Act of 1970 for any week of unemployment occurring during any period with respect to which payments are reduced under an order issued under section 254 by a percentage not to exceed the percentage by which the Federal payment to the State under section 204 of such Act is to be reduced for such week as a result of such order.

(B) A reduction by a State in accordance with subparagraph (A) shall not be considered as a failure to fulfill the requirements of section 3304(a)(11) of the Internal Revenue Code of 1954.

(j) COMMODITY CREDIT CORPORATION.—

(1) POWERS AND AUTHORITIES OF THE COMMODITY CREDIT CORPORATION.—This title shall not restrict the Commodity Credit Corporation in the discharge of its authority and responsibility as a corporation to buy and sell commodities in world trade, to use the proceeds as a revolving fund to meet other obligations and otherwise operate as a corporation, the purpose for which it was created.

(2) REDUCTION IN PAYMENTS MADE UNDER CONTRACTS.—(A) Loan eligibility under any contract entered into with a person by the Commodity Credit Corporation prior to the time an order has been issued under section 254 shall not be reduced by an order subsequently issued. Subject to subparagraph (B),

after an order is issued under such section for a fiscal year, any cash payments for loans or loan deficiencies made by the Commodity Credit Corporation shall be subject to reduction under the order.

(B) Each loan contract entered into with producers or producer cooperatives with respect to a particular crop of a commodity and subject to reduction under subparagraph (A) shall be reduced in accordance with the same terms and conditions. If some, but not all, contracts applicable to a crop of a commodity have been entered into prior to the issuance of an order under section 254, the order shall provide that the necessary reduction in payments under contracts applicable to the commodity be uniformly applied to all contracts for the next succeeding crop of the commodity, under the authority provided in paragraph (3).

(3) DELAYED REDUCTION IN OUTLAYS PERMISSIBLE.—Notwithstanding any other provision of this title, if an order under section 254 is issued with respect to a fiscal year, any reduction under the order applicable to contracts described in paragraph (1) may provide for reductions in outlays for the account involved to occur in the fiscal year following the fiscal year to which the order applies.

(4) UNIFORM PERCENTAGE RATE OF REDUCTION AND OTHER LIMITATIONS.—All reductions described in paragraph (2) which are required to be made in connection with an order issued under section 254 with respect to a fiscal year shall be made so as to ensure that outlays for each program, project, activity, or account involved are reduced by a percentage rate that is uniform for all such programs, projects, activities, and accounts, and may not be made so as to achieve a percentage rate of reduction in any such item exceeding the rate specified in the order.

(5) DAIRY PROGRAM.—Notwithstanding any other provision of this subsection, as the sole means of achieving any reduction in outlays under the milk price support program, the Secretary of Agriculture shall provide for a reduction to be made in the price received by producers for all milk produced in the United States and marketed by producers for commercial use. That price reduction (measured in cents per hundred weight of milk marketed) shall occur under section 201(d)(2)(A) of the Agricultural Act of 1949 (7 U.S.C. 1446(d)(2)(A)), shall begin on the day any sequestration order is issued under section 254, and shall not exceed the aggregate amount of the reduction in outlays under the milk price support program that otherwise would have been achieved by reducing payments for the purchase of milk or the products of milk under this subsection during the applicable fiscal year.

(6) CERTAIN AUTHORITY NOT TO BE LIMITED.—Nothing in this joint resolution shall limit or reduce, in any way, any appropriation that provides the Commodity Credit Corporation with budget authority to cover the Corporation's net realized losses.

(k) EFFECTS OF SEQUESTRATION.—The effects of sequestration shall be as follows:

(1) Budgetary resources sequestered from any account shall be permanently cancelled, except as provided in paragraph (6).

(2) Except as otherwise provided, the same percentage sequestration shall apply to all programs, projects, and activities within a budget account (with programs, projects, and activities as delineated in the appropriation Act or accompanying report for the relevant fiscal year covering that account, or for accounts not included in appropriation Acts, as delineated in the most recently submitted President's budget).

(3) Administrative regulations or similar actions implementing a sequestration shall be made within 120 days of the sequestration order. To the extent that formula allocations differ at different levels of budgetary resources within an account, program, project, or activity, the sequestration shall be interpreted as producing a lower total appropriation, with the remaining amount of the appropriation being obligated in a manner consistent with program allocation formulas in substantive law.

(4) Except as otherwise provided, obligations in sequestered accounts shall be reduced only in the fiscal year in which a sequester occurs.

(5) If an automatic spending increase is sequestered, the increase (in the applicable index) that was disregarded as a result of that sequestration shall not be taken into account in any subsequent fiscal year.

(6) Budgetary resources sequestered in revolving, trust, and special fund accounts and offsetting collections sequestered in appropriation accounts shall not be available for obligation during the fiscal year in which the sequestration occurs, but shall be available in subsequent years to the extent otherwise provided in law.

SEC. 257. [2 U.S.C. 907] THE BASELINE.

(a) **IN GENERAL.**—For any budget year, the baseline refers to a projection of current-year levels of new budget authority, outlays, revenues, and the surplus or deficit into the budget year and the outyears based on laws enacted through the applicable date.

(b) **DIRECT SPENDING AND RECEIPTS.**—For the budget year and each outyear, the baseline shall be calculated using the following assumptions:

(1) **IN GENERAL.**—Laws providing or creating direct spending and receipts are assumed to operate in the manner specified in those laws for each such year and funding for entitlement authority is assumed to be adequate to make all payments required by those laws.

(2) **EXCEPTIONS.**—(A)(i) No program established by a law enacted on or before the date of enactment of the Balanced Budget Act of 1997 with estimated current year outlays greater than \$50,000,000 shall be assumed to expire in the budget year or the outyears. The scoring of new programs with estimated outlays greater than \$50,000,000 a year shall be based on scoring by the Committees on Budget or OMB, as applicable. OMB, CBO, and the Budget Committees shall consult on the scoring

of such programs where there are differences between CBO and OMB.

(ii) On the expiration of the suspension of a provision of law that is suspended under section 171 of Public Law 104–127 and that authorizes a program with estimated fiscal year outlays that are greater than \$50,000,000, for purposes of clause (i), the program shall be assumed to continue to operate in the same manner as the program operated immediately before the expiration of the suspension.

(B) The increase for veterans' compensation for a fiscal year is assumed to be the same as that required by law for veterans' pensions unless otherwise provided by law enacted in that session.

(C) Excise taxes dedicated to a trust fund, if expiring, are assumed to be extended at current rates.

(D) If any law expires before the budget year or any out-year, then any program with estimated current year outlays greater than \$50,000,000 that operates under that law shall be assumed to continue to operate under that law as in effect immediately before its expiration.

(3) HOSPITAL INSURANCE TRUST FUND.—Notwithstanding any other provision of law, the receipts and disbursements of the Hospital Insurance Trust Fund shall be included in all calculations required by this Act.

(c) DISCRETIONARY APPROPRIATIONS.—For the budget year and each outyear, the baseline shall be calculated using the following assumptions regarding all amounts other than those covered by subsection (b):

(1) INFLATION OF CURRENT-YEAR APPROPRIATIONS.—Budgetary resources other than unobligated balances shall be at the level provided for the budget year in full-year appropriation Acts. If for any account a full-year appropriation has not yet been enacted, budgetary resources other than unobligated balances shall be at the level available in the current year, adjusted sequentially and cumulatively for expiring housing contracts as specified in paragraph (2), for social insurance administrative expenses as specified in paragraph (3), to offset pay absorption and for pay annualization as specified in paragraph (4), for inflation as specified in paragraph (5), and to account for changes required by law in the level of agency payments for personnel benefits other than pay.

(2) EXPIRING HOUSING CONTRACTS.—New budget authority to renew expiring multiyear subsidized housing contracts shall be adjusted to reflect the difference in the number of such contracts that are scheduled to expire in that fiscal year and the number expiring in the current year, with the per-contract renewal cost equal to the average current-year cost of renewal contracts.

(3) SOCIAL INSURANCE ADMINISTRATIVE EXPENSES.—Budgetary resources for the administrative expenses of the following trust funds shall be adjusted by the percentage change in the beneficiary population from the current year to that fiscal year: the Federal Hospital Insurance Trust Fund, the Supple-

mentary Medical Insurance Trust Fund, the Unemployment Trust Fund, and the railroad retirement account.

(4) PAY ANNUALIZATION; OFFSET TO PAY ABSORPTION.—Current-year new budget authority for Federal employees shall be adjusted to reflect the full 12-month costs (without absorption) of any pay adjustment that occurred in that fiscal year.

(5) INFLATORS.—The inflator used in paragraph (1) to adjust budgetary resources relating to personnel shall be the percent by which the average of the Bureau of Labor Statistics Employment Cost Index (wages and salaries, private industry workers) for that fiscal year differs from such index for the current year. The inflator used in paragraph (1) to adjust all other budgetary resources shall be the percent by which the average of the estimated gross domestic product chain-type price index for that fiscal year differs from the average of such estimated index for the current year.

(6) CURRENT-YEAR APPROPRIATIONS.—If, for any account, a continuing appropriation is in effect for less than the entire current year, then the current-year amount shall be assumed to equal the amount that would be available if that continuing appropriation covered the entire fiscal year. If law permits the transfer of budget authority among budget accounts in the current year, the current-year level for an account shall reflect transfers accomplished by the submission of, or assumed for the current year in, the President's original budget for the budget year.

(d) UP-TO-DATE CONCEPTS.—In deriving the baseline for any budget year or outyear, current-year amounts shall be calculated using the concepts and definitions that are required for that budget year.

(e) ASSET SALES.—Amounts realized from the sale of an asset shall not be included in estimates under section 251, 252, or 253 if that sale would result in a financial cost to the Federal Government as determined pursuant to scorekeeping guidelines.

SEC. 258. [2 U.S.C. 907a] SUSPENSION IN THE EVENT OF WAR OR LOW GROWTH.

(a) PROCEDURES IN THE EVENT OF A LOW GROWTH REPORT.—

(1) TRIGGER.—Whenever CBO issues a low-growth report under section 254(i), the Majority Leader of the House of Representatives may, and the Majority Leader of the Senate shall, introduce a joint resolution (in the form set forth in paragraph (2)) declaring that the conditions specified in section 254(j) are met and suspending the relevant provisions of this title, titles III and VI of the Congressional Budget Act of 1974, and section 1103 of title 31, United States Code.

(2) FORM OF JOINT RESOLUTION.—

(A) The matter after the resolving clause in any joint resolution introduced pursuant to paragraph (1) shall be as follows: "That the Congress declares that the conditions specified in section 254(j)⁶ of the Balanced Budget and Emergency Deficit Control Act of 1985 are met, and the implementation of the Congressional Budget and Impound-

⁶ So in law. Probably should be section 254(i).

ment Control Act of 1974, chapter 11 of title 31, United States Code, and part C of the Balanced Budget and Emergency Deficit Control Act of 1985 are modified as described in section 258(b) of the Balanced Budget and Emergency Deficit Control Act of 1985.”.

(B) The title of the joint resolution shall be “Joint resolution suspending certain provisions of law pursuant to section 258(a)(2) of the Balanced Budget and Emergency Deficit Control Act of 1985.”; and the joint resolution shall not contain any preamble.

(3) COMMITTEE ACTION.—Each joint resolution introduced pursuant to paragraph (1) shall be referred to the appropriate committees of the House of Representatives or the Committee on the Budget of the Senate, as the case may be; and such Committee shall report the joint resolution to its House without amendment on or before the fifth day on which such House is in session after the date on which the joint resolution is introduced. If the Committee fails to report the joint resolution within the five-day period referred to in the preceding sentence, it shall be automatically discharged from further consideration of the joint resolution, and the joint resolution shall be placed on the appropriate calendar.

(4) CONSIDERATION OF JOINT RESOLUTION.—

(A) A vote on final passage of a joint resolution reported to the Senate or discharged pursuant to paragraph (3) shall be taken on or before the close of the fifth calendar day of session after the date on which the joint resolution is reported or after the Committee has been discharged from further consideration of the joint resolution. If prior to the passage by one House of a joint resolution of that House, that House receives the same joint resolution from the other House, then—

(i) the procedure in that House shall be the same as if no such joint resolution had been received from the other House, but

(ii) the vote on final passage shall be on the joint resolution of the other House.

When the joint resolution is agreed to, the Clerk of the House of Representatives (in the case of a House joint resolution agreed to in the House of Representatives) or the Secretary of the Senate (in the case of a Senate joint resolution agreed to in the Senate) shall cause the joint resolution to be engrossed, certified, and transmitted to the other House of the Congress as soon as practicable.

(B)(i) In the Senate, a joint resolution under this paragraph shall be privileged. It shall not be in order to move to reconsider the vote by which the motion is agreed to or disagreed to.

(ii) Debate in the Senate on a joint resolution under this paragraph, and all debatable motions and appeals in connection therewith, shall be limited to not more than five hours. The time shall be equally divided between, and controlled by, the majority leader and the minority leader or their designees.

(iii) Debate in the Senate on any debatable motion or appeal in connection with a joint resolution under this paragraph shall be limited to not more than one hour, to be equally divided between, and controlled by, the mover and the manager of the joint resolution, except that in the event the manager of the joint resolution is in favor of any such motion or appeal, the time in opposition thereto shall be controlled by the minority leader or his designee.

(iv) A motion in the Senate to further limit debate on a joint resolution under this paragraph is not debatable. A motion to table or to recommit a joint resolution under this paragraph is not in order.

(C) No amendment to a joint resolution considered under this paragraph shall be in order in the Senate.

(b) **SUSPENSION OF SEQUESTRATION PROCEDURES.**—Upon the enactment of a declaration of war or a joint resolution described in subsection (a)—

(1) the subsequent issuance of any sequestration report or any sequestration order is precluded;

(2) sections 302(f), 310(d), 311(a), and title VI of the Congressional Budget Act of 1974 are suspended; and

(3) section 1103 of title 31, United States Code, is suspended.

(c) **RESTORATION OF SEQUESTRATION PROCEDURES.**—

(1) In the event of a suspension of sequestration procedures due to a declaration of war, then, effective with the first fiscal year that begins in the session after the state of war is concluded by Senate ratification of the necessary treaties, the provisions of subsection (b) triggered by that declaration of war are no longer effective.

(2) In the event of a suspension of sequestration procedures due to the enactment of a joint resolution described in subsection (a), then, effective with regard to the first fiscal year beginning at least 12 months after the enactment of that resolution, the provisions of subsection (b) triggered by that resolution are no longer effective.

SEC. 258A. [2 U.S.C. 907b] MODIFICATION OF PRESIDENTIAL ORDER.

(a) **INTRODUCTION OF JOINT RESOLUTION.**—At any time after the Director of OMB issues a final sequestration report under section 254 for a fiscal year, but before the close of the twentieth calendar day of the session of Congress beginning after the date of issuance of such report, the majority leader of either House of Congress may introduce a joint resolution which contains provisions directing the President to modify the most recent order issued under section 254 or provide an alternative to reduce the deficit for such fiscal year. After the introduction of the first such joint resolution in either House of Congress in any calendar year, then no other joint resolution introduced in such House in such calendar year shall be subject to the procedures set forth in this section.

(b) **PROCEDURES FOR CONSIDERATION OF JOINT RESOLUTIONS.**—

(1) **REFERRAL TO COMMITTEE.**—A joint resolution introduced in the Senate under subsection (a) shall not be referred to a committee of the Senate and shall be placed on the cal-

end a pending disposition of such joint resolution in accordance with this subsection.

(2) CONSIDERATION IN THE SENATE.—On or after the third calendar day (excluding Saturdays, Sundays, and legal holidays) beginning after a joint resolution is introduced under subsection (a), notwithstanding any rule or precedent of the Senate, including Rule XXII of the Standing Rules of the Senate, it is in order (even though a previous motion to the same effect has been disagreed to) for any Member of the Senate to move to proceed to the consideration of the joint resolution. The motion is not in order after the eighth calendar day (excluding Saturdays, Sundays, and legal holidays) beginning after a joint resolution (to which the motion applies) is introduced. The joint resolution is privileged in the Senate. A motion to reconsider the vote by which the motion is agreed to or disagreed to shall not be in order. If a motion to proceed to the consideration of the joint resolution is agreed to, the Senate shall immediately proceed to consideration of the joint resolution without intervening motion, order, or other business, and the joint resolution shall remain the unfinished business of the Senate until disposed of.

(3) DEBATE IN THE SENATE.—

(A) In the Senate, debate on a joint resolution introduced under subsection (a), amendments thereto, and all debatable motions and appeals in connection therewith shall be limited to not more than 10 hours, which shall be divided equally between the majority leader and the minority leader (or their designees).

(B) A motion to postpone, or a motion to proceed to the consideration of other business is not in order. A motion to reconsider the vote by which the joint resolution is agreed to or disagreed to is not in order, and a motion to recommit the joint resolution is not in order.

(C)(i) No amendment that is not germane to the provisions of the joint resolution or to the order issued under section 254 shall be in order in the Senate. In the Senate, an amendment, any amendment to an amendment, or any debatable motion or appeal is debatable for not to exceed 30 minutes to be equally divided between, and controlled by, the mover and the majority leader (or their designees), except that in the event that the majority leader favors the amendment, motion, or appeal, the minority leader (or the minority leader's designee) shall control the time in opposition to the amendment, motion, or appeal.

(ii) In the Senate, an amendment that is otherwise in order shall be in order notwithstanding the fact that it amends the joint resolution in more than one place or amends language previously amended. It shall not be in order in the Senate to vote on the question of agreeing to such a joint resolution or any amendment thereto unless the figures then contained in such joint resolution or amendment are mathematically consistent.

(4) VOTE ON FINAL PASSAGE.—Immediately following the conclusion of the debate on a joint resolution introduced under

subsection (a), a single quorum call at the conclusion of the debate if requested in accordance with the rules of the Senate, and the disposition of any pending amendments under paragraph (3), the vote on final passage of the joint resolution shall occur.

(5) APPEALS.—Appeals from the decisions of the Chair shall be decided without debate.

(6) CONFERENCE REPORTS.—In the Senate, points of order under titles III, IV, and VI of the Congressional Budget Act of 1974 are applicable to a conference report on the joint resolution or any amendments in disagreement thereto.

(7) RESOLUTION FROM OTHER HOUSE.—If, before the passage by the Senate of a joint resolution of the Senate introduced under subsection (a), the Senate receives from the House of Representatives a joint resolution introduced under subsection (a), then the following procedures shall apply:

(A) The joint resolution of the House of Representatives shall not be referred to a committee and shall be placed on the calendar.

(B) With respect to a joint resolution introduced under subsection (a) in the Senate—

(i) the procedure in the Senate shall be the same as if no joint resolution had been received from the House; but

(ii)(I) the vote on final passage shall be on the joint resolution of the House if it is identical to the joint resolution then pending for passage in the Senate; or

(II) if the joint resolution from the House is not identical to the joint resolution then pending for passage in the Senate and the Senate then passes the Senate joint resolution, the Senate shall be considered to have passed the House joint resolution as amended by the text of the Senate joint resolution.

(C) Upon disposition of the joint resolution received from the House, it shall no longer be in order to consider the resolution originated in the Senate.

(8) SENATE ACTION ON HOUSE RESOLUTION.—If the Senate receives from the House of Representatives a joint resolution introduced under subsection (a) after the Senate has disposed of a Senate originated resolution which is identical to the House passed joint resolution, the action of the Senate with regard to the disposition of the Senate originated joint resolution shall be deemed to be the action of the Senate with regard to the House originated joint resolution. If it is not identical to the House passed joint resolution, then the Senate shall be considered to have passed the joint resolution of the House as amended by the text of the Senate joint resolution.

SEC. 258B. [2 U.S.C. 907c] FLEXIBILITY AMONG DEFENSE PROGRAMS, PROJECTS, AND ACTIVITIES.

(a) Subject to subsections (b), (c), and (d), new budget authority and unobligated balances for any programs, projects, or activities within major functional category 050 (other than a military personnel account) may be further reduced beyond the amount speci-

fied in an order issued by the President under section 254 for such fiscal year. To the extent such additional reductions are made and result in additional outlay reductions, the President may provide for lesser reductions in new budget authority and unobligated balances for other programs, projects, or activities within major functional category 050 for such fiscal year, but only to the extent that the resulting outlay increases do not exceed the additional outlay reductions, and no such program, project, or activity may be increased above the level actually made available by law in appropriation Acts (before taking sequestration into account). In making calculations under this subsection, the President shall use account outlay rates that are identical to those used in the report by the Director of OMB under section 254.

(b) No actions taken by the President under subsection (a) for a fiscal year may result in a domestic base closure or realignment that would otherwise be subject to section 2687 of title 10, United States Code.

(c) The President may not exercise the authority provided by this paragraph⁷ for a fiscal year unless—

(1) the President submits a single report to Congress specifying, for each account, the detailed changes proposed to be made for such fiscal year pursuant to this section;

(2) that report is submitted within 5 calendar days of the start of the next session of Congress; and

(3) a joint resolution affirming or modifying the changes proposed by the President pursuant to this paragraph⁷ becomes law.

(d) Within 5 calendar days of session after the President submits a report to Congress under subsection (c)(1) for a fiscal year, the majority leader of each House of Congress shall (by request) introduce a joint resolution which contains provisions affirming the changes proposed by the President pursuant to this paragraph.⁷

(e)(1) The matter after the resolving clause in any joint resolution introduced pursuant to subsection (d) shall be as follows: “That the report of the President as submitted on [Insert Date] under section 258B is hereby approved.”

(2) The title of the joint resolution shall be “Joint resolution approving the report of the President submitted under section 258B of the Balanced Budget and Emergency Deficit Control Act of 1985.”

(3) Such joint resolution shall not contain any preamble.

(f)(1) A joint resolution introduced in the Senate under subsection (d) shall be referred to the Committee on Appropriations, and if not reported within 5 calendar days (excluding Saturdays, Sundays, and legal holidays) from the date of introduction shall be considered as having been discharged therefrom and shall be placed on the appropriate calendar pending disposition of such joint resolution in accordance with this subsection. In the Senate, no amendment proposed in the Committee on Appropriations shall be in order other than an amendment (in the nature of a substitute) that is germane or relevant to the provisions of the joint resolution or to the order issued under section 254. For purposes of this para-

⁷ So in original. Probably should be “section”.

graph, an amendment shall be considered to be relevant if it relates to function 050 (national defense).

(2) On or after the third calendar day (excluding Saturdays, Sundays, and legal holidays) beginning after a joint resolution is placed on the Senate calendar, notwithstanding any rule or precedent of the Senate, including Rule XXII of the Standing Rules of the Senate, it is in order (even though a previous motion to the same effect has been disagreed to) for any Member of the Senate to move to proceed to the consideration of the joint resolution. The motion is not in order after the eighth calendar day (excluding Saturdays, Sundays, and legal holidays) beginning after such joint resolution is placed on the appropriate calendar. The motion is not debatable. The joint resolution is privileged in the Senate. A motion to reconsider the vote by which the motion is agreed to or disagreed to shall not be in order. If a motion to proceed to the consideration of the joint resolution is agreed to, the Senate shall immediately proceed to consideration of the joint resolution without intervening motion, order, or other business, and the joint resolution shall remain the unfinished business of the Senate until disposed of.

(g)(1) In the Senate, debate on a joint resolution introduced under subsection (d), amendments thereto, and all debatable motions and appeals in connection therewith shall be limited to not more than 10 hours, which shall be divided equally between the majority leader and the minority leader (or their designees).

(2) A motion to postpone, or a motion to proceed to the consideration of other business is not in order. A motion to reconsider the vote by which the joint resolution is agreed to or disagreed to is not in order. In the Senate, a motion to recommit the joint resolution is not in order.

(h)(1) No amendment that is not germane or relevant to the provisions of the joint resolution or to the order issued under section 254 shall be in order in the Senate. For purposes of this paragraph, an amendment shall be considered to be relevant if it relates to function 050 (national defense). In the Senate, an amendment, any amendment to an amendment, or any debatable motion or appeal is debatable for not to exceed 30 minutes to be equally divided between, and controlled by, the mover and the majority leader (or their designees), except that in the event that the majority leader favors the amendment, motion, or appeal, the minority leader (or the minority leader's designee) shall control the time in opposition to the amendment, motion, or appeal.

(2) In the Senate, an amendment that is otherwise in order shall be in order notwithstanding the fact that it amends the joint resolution in more than one place or amends language previously amended, so long as the amendment makes or maintains mathematical consistency. It shall not be in order in the Senate to vote on the question of agreeing to such a joint resolution or any amendment thereto unless the figures then contained in such joint resolution or amendment are mathematically consistent.

(3) It shall not be in order in the Senate to consider any amendment to any joint resolution introduced under subsection (d) or any conference report thereon if such amendment or conference report would have the effect of decreasing any specific budget out-

lay reductions below the level of such outlay reductions provided in such joint resolution unless such amendment or conference report makes a reduction in other specific budget outlays at least equivalent to any increase in outlays provided by such amendment or conference report.

(4) For purposes of the application of paragraph (3), the level of outlays and specific budget outlay reductions provided in an amendment shall be determined on the basis of estimates made by the Committee on the Budget of the Senate.

(i) Immediately following the conclusion of the debate on a joint resolution introduced under subsection (d), a single quorum call at the conclusion of the debate if requested in accordance with the rules of the Senate, and the disposition of any pending amendments under subsection (h), the vote on final passage of the joint resolution shall occur.

(j) Appeals from the decisions of the Chair relating to the application of the rules of the Senate to the procedure relating to a joint resolution described in subsection (d) shall be decided without debate.

(k) In the Senate, points of order under titles III and IV of the Congressional Budget Act of 1974 (including points of order under sections 302(c), 303(a), 306, and 401(b)(1)) are applicable to a conference report on the joint resolution or any amendments in disagreement thereto.

(l) If, before the passage by the Senate of a joint resolution of the Senate introduced under subsection (d), the Senate receives from the House of Representatives a joint resolution introduced under subsection (d), then the following procedures shall apply:

(1) The joint resolution of the House of Representatives shall not be referred to a committee.

(2) With respect to a joint resolution introduced under subsection (d) in the Senate—

(A) the procedure in the Senate shall be the same as if no joint resolution had been received from the House; but

(B)(i) the vote on final passage shall be on the joint resolution of the House if it is identical to the joint resolution then pending for passage in the Senate; or

(ii) if the joint resolution from the House is not identical to the joint resolution then pending for passage in the Senate and the Senate then passes the Senate joint resolution, the Senate shall be considered to have passed the House joint resolution as amended by the text of the Senate joint resolution.

(3) Upon disposition of the joint resolution received from the House, it shall no longer be in order to consider the joint resolution originated in the Senate.

(m) If the Senate receives from the House of Representatives a joint resolution introduced under subsection (d) after the Senate has disposed of a Senate originated joint resolution which is identical to the House passed joint resolution, the action of the Senate with regard to the disposition of the Senate originated joint resolution shall be deemed to be the action of the Senate with regard to the House originated joint resolution. If it is not identical to the

House passed joint resolution, then the Senate shall be considered to have passed the joint resolution of the House as amended by the text of the Senate joint resolution.

SEC. 258C. [2 U.S.C. 907d] SPECIAL RECONCILIATION PROCESS.

(a) **REPORTING OF RESOLUTIONS AND RECONCILIATION BILLS AND RESOLUTIONS, IN THE SENATE.—**

(1) **COMMITTEE ALTERNATIVES TO PRESIDENTIAL ORDER.—**

After the submission of an OMB sequestration update report under section 254 that envisions a sequestration under section 252 or 253, each standing committee of the Senate may, not later than October 10, submit to the Committee on the Budget of the Senate information of the type described in section 301(d) of the Congressional Budget Act of 1974 with respect to alternatives to the order envisioned by such report insofar as such order affects laws within the jurisdiction of the committee.

(2) **INITIAL BUDGET COMMITTEE ACTION.—**After the submission of such a report, the Committee on the Budget of the Senate may, not later than October 15, report to the Senate a resolution. The resolution may affirm the impact of the order envisioned by such report, in whole or in part. To the extent that any part is not affirmed, the resolution shall state which parts are not affirmed and shall contain instructions to committees of the Senate of the type referred to in section 310(a) of the Congressional Budget Act of 1974, sufficient to achieve at least the total level of deficit reduction contained in those sections which are not affirmed.

(3) **RESPONSE OF COMMITTEES.—**Committees instructed pursuant to paragraph (2), or affected thereby, shall submit their responses to the Budget Committee no later than 10 days after the resolution referred to in paragraph (2) is agreed to, except that if only one such Committee is so instructed such Committee shall, by the same date, report to the Senate a reconciliation bill or reconciliation resolution containing its recommendations in response to such instructions. A committee shall be considered to have complied with all instructions to it pursuant to a resolution adopted under paragraph (2) if it has made recommendations with respect to matters within its jurisdiction which would result in a reduction in the deficit at least equal to the total reduction directed by such instructions.

(4) **BUDGET COMMITTEE ACTION.—**Upon receipt of the recommendations received in response to a resolution referred to in paragraph (2), the Budget Committee shall report to the Senate a reconciliation bill or reconciliation resolution, or both, carrying out all such recommendations without any substantive revisions. In the event that a committee instructed in a resolution referred to in paragraph (2) fails to submit any recommendation (or, when only one committee is instructed, fails to report a reconciliation bill or resolution) in response to such instructions, the Budget Committee shall include in the reconciliation bill or reconciliation resolution reported pursuant to this subparagraph legislative language within the jurisdic-

tion of the noncomplying committee to achieve the amount of deficit reduction directed in such instructions.

(5) POINT OF ORDER.—It shall not be in order in the Senate to consider any reconciliation bill or reconciliation resolution reported under paragraph (4) with respect to a fiscal year, any amendment thereto, or any conference report thereon 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 amount of the deficit for such fiscal year to exceed the maximum deficit amount for such fiscal year, unless the low-growth report submitted under section 254 projects negative real economic growth for such fiscal year, or for each of any two consecutive quarters during such fiscal year.

(6) TREATMENT OF CERTAIN AMENDMENTS.—In the Senate, an amendment which adds to a resolution reported under paragraph (2) an instruction of the type referred to in such paragraph shall be in order during the consideration of such resolution if such amendment would be in order but for the fact that it would be held to be non-germane on the basis that the instruction constitutes new matter.

(7) DEFINITION.—For purposes of paragraphs (1), (2), and (3), the term “day” shall mean any calendar day on which the Senate is in session.

(b) PROCEDURES.—

(1) IN GENERAL.—Except as provided in paragraph (2), in the Senate the provisions of sections 305 and 310 of the Congressional Budget Act of 1974 for the consideration of concurrent resolutions on the budget and conference reports thereon shall also apply to the consideration of resolutions, and reconciliation bills and reconciliation resolutions reported under this paragraph and conference reports thereon.

(2) LIMIT ON DEBATE.—Debate in the Senate on any resolution reported pursuant to subsection (a)(2), and all amendments thereto and debatable motions and appeals in connection therewith, shall be limited to 10 hours.

(3) LIMITATION ON AMENDMENTS.—Section 310(d)(2) of the Congressional Budget Act shall apply to reconciliation bills and reconciliation resolutions reported under this subsection.

(4) BILLS AND RESOLUTIONS RECEIVED FROM THE HOUSE.—Any bill or resolution received in the Senate from the House, which is a companion to a reconciliation bill or reconciliation resolution of the Senate for the purposes of this subsection, shall be considered in the Senate pursuant to the provisions of this subsection.

(5) DEFINITION.—For purposes of this subsection, the term “resolution” means a simple, joint, or concurrent resolution.

* * * * *

PART E—MISCELLANEOUS AND RELATED PROVISIONS

* * * * *

SEC. 274. [2 U.S.C. 922] JUDICIAL REVIEW.

(a) EXPEDITED REVIEW.—

(1) Any Member of Congress may bring an action, in the United States District Court for the District of Columbia, for declaratory judgment and injunctive relief on the ground that any order that might be issued pursuant to section 254 violates the Constitution.

(2) Any Member of Congress, or any other person adversely affected by any action taken under this title, may bring an action, in the United States District Court for the District of Columbia, for declaratory judgment and injunctive relief concerning the constitutionality of this title.

(3) Any Member of Congress may bring an action, in the United States District Court for the District of Columbia, for declaratory and injunctive relief on the ground that the terms of an order issued under section 254 do not comply with the requirements of this title.

(4) A copy of any complaint in an action brought under paragraph (1), (2), or (3) shall be promptly delivered to the Secretary of the Senate and the Clerk of the House of Representatives, and each House of Congress shall have the right to intervene in such action.

(5) Any action brought under paragraph (1), (2), or (3) shall be heard and determined by a three-judge court in accordance with section 2284 of title 28, United States Code.

Nothing in this section or in any other law shall infringe upon the right of the House of Representatives to intervene in an action brought under paragraph (1), (2), or (3) without the necessity of adopting a resolution to authorize such intervention.

(b) APPEAL TO SUPREME COURT.—Notwithstanding any other provision of law, any order of the United States District Court for the District of Columbia which is issued pursuant to an action brought under paragraph (1), (2), or (3) of subsection (a) shall be reviewable by appeal directly to the Supreme Court of the United States. Any such appeal shall be taken by a notice of appeal filed within 10 days after such order is entered; and the jurisdictional statement shall be filed within 30 days after such order is entered. No stay of an order issued pursuant to an action brought under paragraph (1), (2), or (3) of subsection (a) shall be issued by a single Justice of the Supreme Court.

(c) EXPEDITED CONSIDERATION.—It shall be the duty of the District Court for the District of Columbia and the Supreme Court of the United States to advance on the docket and to expedite to the greatest possible extent the disposition of any matter brought under subsection (a).

(d) NONCOMPLIANCE WITH SEQUESTRATION PROCEDURES.—

(1) If it is finally determined by a court of competent jurisdiction that an order issued by the President under section 254 for any fiscal year—

(A) does not reduce automatic spending increases under any program specified in section 256(a) if such in-

creases are required to be reduced by part C of this title (or reduces such increases by a greater extent than is so required), or

(B) does not sequester the amount of budgetary resources which is required to be sequestered by such part (or sequesters more than that amount) with respect to any program, project, activity, or account, the President shall, within 20 days after such determination is made, revise the order in accordance with such determination.

(2) If the order issued by the President under section 254 for any fiscal year—

(A) does not reduce any automatic spending increase to the extent that such increase is required to be reduced by part C of this title,

(B) does not sequester any amount of new budget authority, new loan guarantee commitments, new direct loan obligations, or spending authority which is required to be sequestered by such part, or

(C) does not reduce any obligation limitation by the amount by which such limitation is required to be reduced under such part,

on the claim or defense that the constitutional powers of the President prevent such sequestration or reduction or permit the avoidance of such sequestration or reduction, and such claim or defense is finally determined by the Supreme Court of the United States to be valid, then the entire order issued pursuant to section 254 for such fiscal year shall be null and void.

(e) **TIMING OF RELIEF.**—No order of any court granting declaratory or injunctive relief from the order of the President issued under section 254, including but not limited to relief permitting or requiring the expenditure of funds sequestered by such order, shall take effect during the pendency of the action before such court, during the time appeal may be taken, or, if appeal is taken, during the period before the court to which such appeal is taken has entered its final order disposing of such action.

(f) **PRESERVATION OF OTHER RIGHTS.**—The rights created by this section are in addition to the rights of any person under law, subject to subsection (e).

(g) **ECONOMIC DATA, ASSUMPTIONS, AND METHODOLOGIES.**—The economic data and economic assumptions used by the Director of OMB in computing the figures specified in any report issued by the Director of OMB under section 254, shall not be subject to review in any judicial or administrative proceeding.

【Section 275 repealed by section 104(a) of the Budget Control Act of 2011 (Public Law 112–25).】