

En Bloc Amendments to H.R. 4909

April 27, 2016

Full Committee En Bloc #4		
Log #	Sponsor	Description
012r1	Kline	Requires the Chief of Naval Operations to brief the defense committees on the investigation into the temporary detention of 10 U.S. Navy sailors by Iran and to provide an update on corrective actions taken.
041r1	Takai	Requires the Secretary of Defense to complete an update of the July 2011 assessment on the condition and capacity of elementary and secondary public schools on military installations.
052	Jones	Requires the Secretary of Defense to determine transportation costs of CODELs and STAFFDELS where DOD provides transportation and to disclose those costs for congressional trips outside the U.S.
065r1	Zinke	Amends Sec. 1245 of the FY15 NDAA, requiring an Annual Report on Military and Security Developments Involving the Russian Federation, to add an additional reporting element on the current state of Russia's foreign military deployments.
074r2	Conaway	Expresses a Sense of Congress that supports the Baltic States of Estonia, Latvia, and Lithuania and the principles of collective defense; expresses concern over destabilizing activities by Russia within the Baltic States; and encourages further U.S. defense cooperation.
075r2	Conaway	Expresses a Sense of Congress that reaffirms U.S. support for the state of Georgia in light of Russian occupation in Georgian territory and supports continued U.S.-Georgia cooperation.
198r1	Lamborn	Modifies Sec. 1245 of the FY10 NDAA, requiring an annual Iran Military Power Report, by adding reporting elements on Iran's cyber capabilities and Iranian military and security organizations responsible for detaining U.S. Armed Forces or interfering in U.S. military operations.
215r1	Forbes	Expresses a Sense of Congress that the Secretary of Defense should conduct a program of senior military exchanges between the United States and Taiwan.
216r1	Forbes	Requires the Secretary of Defense to provide a quarterly report on the United States' Freedom of Navigation Operations (FONOPS) through Sept. 30, 2018.
226	Moulton	Requires the Secretaries of Defense and State to submit to Congress an integrated political and military strategy to counter ISIL.
270r1	Coffman	Directs GAO to include in its assessment of FMS the impacts of certain contracting types on the defense industrial base and the FMS process.
278r2	Heck	Increases funding for Medical Systems Advanced Development, Line 066, by \$7.5 million, and reduces the amount for Generators and Associated Equipment, Line 158, by \$7.5 million.
295r1	Hartzler	Directs GAO to include two additional elements in its assessment of FMS: an examination of the DOD acquisition workforce to ensure it is sized and aligned to meet performance measures for FMS and an evaluation of the size and use of the FMS Trust Fund.

**Amendment to H.R. 4909
National Defense Authorization Act for Fiscal Year 2017**

Offered by: Mr. Kline of Minnesota

In the appropriate place in the report to accompany H.R. 4909, insert the following new Directive Report Language:

Corrective Actions in Response to the Temporary Detention of United States Sailors by Iran

The committee remains concerned regarding the totality of circumstances that contributed to the temporary detention of ten United States Navy sailors by force of the Islamic Republic of Iran in January 2016. The committee directs the Chief of Naval Operations to notify the committee upon the conclusion of the ongoing investigation stemming from the events in question. The committee also directs the Chief of Naval Operations to provide a briefing to the congressional defense committees no later than 90 days following the conclusion of the investigation to provide an update on corrective actions taken, including any administrative actions or judicial proceedings initiated against any service member as a result of that investigation.

AMENDMENT TO H.R. 4909
OFFERED BY MR. TAKAI OF HAWAII

At the appropriate place in title XXVIII, add the following new section:

1 **SEC. 28** ____ . **ASSESSMENT OF PUBLIC SCHOOLS ON DEPART-**
2 **MENT OF DEFENSE INSTALLATIONS.**

3 Not later than one year after the date of the enact-
4 ment of this Act, the Secretary of Defense shall submit
5 to the congressional defense committees a report that in-
6 cludes an update of the July 2011 assessment on the con-
7 dition and capacity of elementary and secondary public
8 schools on military installations, including consideration
9 for—

10 (1) schools that have had changes in their con-
11 dition or capacity since the original assessment; and

12 (2) schools that may have been inadvertently
13 omitted from the original assessment.

Log 052

AMENDMENT TO H.R. 4909

OFFERED BY MR. JONES OF NORTH CAROLINA

Insert at the appropriate place in title X the following new section:

1 **SEC. ____ . DETERMINATION AND DISCLOSURE OF TRANS-**
2 **PORTATION COSTS INCURRED BY SEC-**
3 **RETARY OF DEFENSE FOR CONGRESSIONAL**
4 **TRIPS OUTSIDE THE UNITED STATES.**

5 (a) DETERMINATION AND DISCLOSURE OF COSTS BY
6 SECRETARY.—In the case of a trip taken by a Member,
7 officer, or employee of the House of Representatives or
8 Senate in carrying out official duties outside the United
9 States for which the Department of Defense provides
10 transportation, the Secretary of Defense shall—

11 (1) determine the cost of the transportation
12 provided with respect to the Member, officer, or em-
13 ployee; and

14 (2) provide the Member, officer, or employee
15 with a written statement of the cost not later than
16 10 days after completion of the trip involved.

17 (b) INCLUSION OF INFORMATION IN TRAVEL RE-
18 PORTS.—Any Member, officer, or employee of the House
19 of Representatives or Senate who takes a trip to which

1 subsection (a) applies shall include the information con-
2 tained in the written statement provided to the Member,
3 officer, or employee under subsection (a)(2) with respect
4 to the trip in any report that the Member, officer, or em-
5 ployee is required to file with respect to the trip under
6 any provision of law and under any provision of the Rules
7 of the House of Representatives or the Standing Rules of
8 the Senate (as the case may be).

9 (e) EXCEPTIONS.—This section does not apply with
10 respect to any trip the sole purpose of which is to visit
11 one or more United States military installations or to visit
12 United States military personnel in a war zone (or both).

13 (d) DEFINITIONS.—In this section:

14 (1) MEMBER.—The term “Member”, with re-
15 spect to the House of Representatives, includes a
16 Delegate or Resident Commissioner to the Congress.

17 (2) UNITED STATES.—The term “United
18 States” means the several States, the District of Co-
19 lumbia, the Commonwealth of Puerto Rico, the Com-
20 monwealth of the Northern Mariana Islands, the
21 Virgin Islands, Guam, American Samoa, and any
22 other territory or possession of the United States.

23 (c) EFFECTIVE DATE.—This section shall apply with
24 respect to trips taken on or after the date of the enact-

1 ment of this Act, except that this section does not apply
2 with respect to any trip which began prior to such date.

Log 065R1

AMENDMENT TO H.R. 4909
OFFERED BY MR. ZINKE OF MONTANA

At the end of subtitle D of title XII (relating to matters relating to the Russian Federation), add the following:

1 **SEC. 12xx. ADDITIONAL MATTERS IN ANNUAL REPORT ON**
2 **MILITARY AND SECURITY DEVELOPMENTS**
3 **INVOLVING THE RUSSIAN FEDERATION.**

4 (a) **ADDITIONAL MATTERS.**—Subsection (b) of sec-
5 tion 1245 of the Carl Levin and Howard P. “Buck”
6 McKeon National Defense Authorization Act for Fiscal
7 Year 2015 (Public Law 113–291; 128 Stat. 3566), as
8 amended by section 1248(a) of the National Defense Au-
9 thorization Act for Fiscal Year 2016 (Public Law 114–
10 92; 129 Stat. 1066), is further amended—

11 (1) by redesignating paragraph (18) as para-
12 graph (19); and

13 (2) by inserting after paragraph (17) the fol-
14 lowing:

15 “(18) The current state of Russia’s foreign
16 military deployments, which shall include the fol-
17 lowing:

1 “(A) For each such deployment, the esti-
2 mated number of forces, types of capabilities to
3 include advanced weapons, length of deploy-
4 ment, and where possible identifying basing
5 agreements.

6 “(B) The following information with re-
7 spect to such deployments to be disaggregated
8 on a country-by-country basis:

9 “(i) The number of Russian military
10 personnel, including combat troops, mili-
11 tary trainers, combat enabling capabilities
12 and border security agents, deployed to the
13 country with the consent of the national or
14 local government. Such information should
15 include the length of the basing arrange-
16 ments and the strategic importance of the
17 location.

18 “(ii) The number of such Russian
19 military personnel deployed in areas where
20 Russian forces entered the country by
21 force or are otherwise deployed over the
22 objections of the national or local govern-
23 ment.”.

24 (b) EFFECTIVE DATE.—The amendments made by
25 subsection (a) shall take effect on the date of the enact-

1 ment of this Act, and shall apply with respect to reports
2 submitted under section 1245 of the Carl Levin and How-
3 ard P. “Buck” McKeon National Defense Authorization
4 Act for Fiscal Year 2015 after that date.

AMENDMENT TO H.R. 4909
OFFERED BY MR. CONAWAY OF TEXAS

At the appropriate place in title XII of the bill, add the following:

1 **SEC. 12xx. SENSE OF CONGRESS ON SUPPORT FOR ESTO-**
2 **NIA, LATVIA, AND LITHUANIA.**

3 (a) FINDINGS.—Congress finds the following:

4 (1) The Baltic States of Estonia, Latvia, and
5 Lithuania are highly valued allies of the United
6 States, and they have repeatedly demonstrated their
7 commitment to advancing our mutual interests as
8 well as those of the NATO Alliance.

9 (2) Operation Atlantic Resolve is a series of ex-
10 ercises and coordinating efforts demonstrating the
11 United States' commitment to its European partners
12 and allies, including the Baltic States of Estonia,
13 Latvia, and Lithuania, with the shared goal of peace
14 and stability in the region. Operation Atlantic Re-
15 solve strengthens communication and understanding,
16 and is an important effort to deter Russian aggres-
17 sion in the region.

18 (3) Through Operation Atlantic Resolve, the
19 European Reassurance Initiative undertakes exer-

1 eises, training, and rotational presence necessary to
2 reassure and integrate our allies, including the Bal-
3 tic States, into a common defense framework.

4 (4) All three Baltic States contributed to the
5 NATO-led International Security Assistance Force
6 in Afghanistan, sending disproportionate numbers of
7 troops and operating with few caveats. The Baltic
8 States continue to engage in Operation Resolute
9 Support in Afghanistan.

10 (b) SENSE OF CONGRESS.—Congress—

11 (1) reaffirms its support for the principle of col-
12 lective defense in Article 5 of the North Atlantic
13 Treaty for our NATO allies, including Estonia, Lat-
14 via, and Lithuania;

15 (2) supports the sovereignty, independence, ter-
16 ritorial integrity, and inviolability of Estonia, Latvia,
17 and Lithuania as well as their internationally recog-
18 nized borders, and expresses concerns over increas-
19 ingly aggressive military maneuvering by the Rus-
20 sian Federation near their borders and airspace;

21 (3) expresses concern over and condemns sub-
22 versive and destabilizing activities by the Russian
23 Federation within the Baltic States; and

24 (4) encourages the Administration to further
25 enhance defense cooperation efforts with Estonia,

1 Latvia, and Lithuania and supports the efforts of
2 their Governments to provide for the defense of their
3 people and sovereign territory.

Log 675R2

AMENDMENT TO H.R. 4909
OFFERED BY MR. CONAWAY OF TEXAS

At the appropriate place in title XII of the bill, add the following:

1 **SEC. 12xx. SENSE OF CONGRESS ON SUPPORT FOR GEOR-**
2 **GIA.**

3 (a) FINDINGS.—Congress finds the following:

4 (1) Georgia is a valued friend of the United
5 States and has repeatedly demonstrated its commit-
6 ment to advancing the mutual interests of both
7 countries, including the deployment of Georgian
8 forces as part of the NATO-led International Secu-
9 rity Assistance Force (ISAF) in Afghanistan and the
10 Multi-National Force in Iraq.

11 (2) The European Reassurance Initiative builds
12 the partnership capacity of Georgia so it can work
13 more closely with the United States and NATO, as
14 well as provide for its own defense.

15 (3) In addition to the European Reassurance
16 Initiative, Georgia's participation in the NATO ini-
17 tiative Partnership for Peace is paramount to inter-
18 operability with the United States and NATO, and

1 establishing a more peaceful environment in the re-
2 gion.

3 (4) Despite the losses suffered, as a NATO
4 partner of ISAF, Georgia is engaged in the Resolute
5 Support Mission in Afghanistan with the second
6 largest contingent on the ground.

7 (b) SENSE OF CONGRESS.—Congress—

8 (1) reaffirms United States support for Geor-
9 gia's sovereignty and territorial integrity within its
10 internationally-recognized borders, and does not rec-
11 ognize the independence of the Abkhazia and South
12 Ossetia regions currently occupied by the Russian
13 Federation; and

14 (2) supports continued cooperation between the
15 United States and Georgia and the efforts of the
16 Government of Georgia to provide for the defense of
17 its people and sovereign territory.

Log 198R1

AMENDMENT TO H.R. 4909
OFFERED BY MR. LAMBORN OF COLORADO

At the end of subtitle E of title XII, add the following:

1 **SEC. 12xx. MODIFICATION OF ANNUAL REPORT ON MILI-**
2 **TARY POWER OF IRAN.**

3 (a) IN GENERAL.—Subsection (b)(3) of section 1245
4 of the National Defense Authorization Act for Fiscal Year
5 2010 (Public Law 111–84; 123 Stat. 2542) is amended—

6 (1) by redesignating subparagraphs (E)
7 through (G) as subparagraphs (G) through (I), re-
8 spectively; and

9 (2) by inserting after subparagraph (D) the fol-
10 lowing:

11 “(E) an estimate of Iran’s military cyber
12 capabilities, including persons and entities oper-
13 ating on behalf of Iran, and any information on
14 those persons or entities responsible for tar-
15 geting United States critical infrastructure or
16 United States persons or entities;

17 “(F) information on Iranian military and
18 security organizations responsible for detaining
19 members of the United States Armed Forces or

1 interfering in United States military oper-
2 ations;”.

3 (b) EFFECTIVE DATE.—The amendments made by
4 subsection (a) take effect on the date of the enactment
5 of this Act and apply with respect to reports required to
6 be submitted under section 1245 of the National Defense
7 Authorization Act for Fiscal Year 2010 on or after such
8 date of enactment.

LOG 215 Logals R1
REVISED

AMENDMENT TO H.R. 4909
OFFERED BY MR. FORBES OF VIRGINIA

At the end of subtitle E of title XII of the bill, add
the following:

1 **SEC. 12xx. SENSE OF CONGRESS ON SENIOR MILITARY EX-**
2 **CHANGES BETWEEN THE UNITED STATES**
3 **AND TAIWAN.**

4 (a) **IN GENERAL.**—It is the sense of Congress that
5 the Secretary of Defense should conduct a program of sen-
6 ior military exchanges between the United States and Tai-
7 wan that have the objective of improving military-to-mili-
8 tary relations and defense cooperation between the United
9 States and Taiwan.

10 (b) **ADMINISTRATION OF PROGRAM.**—It is the sense
11 of Congress that the program described in subsection
12 (a)—

13 (1) should be conducted at least once each cal-
14 endar year; and

15 (2) should be conducted in both the United
16 States and Taiwan.

17 (c) **DEFINITIONS.**—In this section:

18 (1) **SENIOR MILITARY EXCHANGE.**—The term
19 “senior military exchange” means an activity, exer-

1 cise, professional education event, or observation op-
2 portunity in which senior military officers and senior
3 defense officials participate.

4 (2) SENIOR MILITARY OFFICER.—The term
5 “senior military officer” means a general or flag of-
6 ficer on active duty in the armed forces.

7 (3) SENIOR DEFENSE OFFICIAL.—The term
8 “senior defense official”, with respect to the Depart-
9 ment of Defense, means a civilian official at the level
10 of Assistant Secretary of Defense or above.

LOG 216
REVISED

LOG 216 R1

AMENDMENT TO H.R. 4909
OFFERED BY MR. FORBES OF VIRGINIA

At the appropriate place in title X, insert the following new section:

1 **SEC. 10 . QUARTERLY REPORT ON FREEDOM OF NAVIGA-**
2 **TION OPERATIONS.**

3 (a) **IN GENERAL.**—Chapter 3 of title 10, United
4 States Code, is amended by adding at the end the fol-
5 lowing new section:

6 **“§ 130j. Quarterly report on freedom of navigation**
7 **operations**

8 “(a) **REPORT REQUIRED.**—Not later than 30 days
9 after the end of each fiscal quarter, the Secretary of De-
10 fense shall submit to the congressional defense committees
11 a report on any excessive territorial claims of foreign coun-
12 tries that were challenged by freedom of navigation oper-
13 ations and flights carried out by the armed forces during
14 such fiscal quarter.

15 “(b) **ELEMENTS.**—The report under subsection (a)
16 shall include, with respect to each operation described in
17 such subsection, the following:

18 “(1) The date of the operation.

1 “(2) The class of ship or type of aircraft that
2 conducted the operation.

3 “(3) The geographic location of the operation.

4 “(4) Identification of the foreign country that
5 made the excessive territorial claim challenged by
6 the operation.

7 “(5) A description of the excessive territorial
8 claim that was challenged by the operation.

9 “(e) SUNSET.—This section shall terminate on Sep-
10 tember 30, 2018.”.

11 (b) CLERICAL AMENDMENT.—The table of sections
12 at the beginning of such chapter is amended by inserting
13 after the item relating to section 130h the following new
14 item:

 “130j. Quarterly report on freedom of navigation operations.”.

15 (c) EFFECTIVE DATE.—The amendments made by
16 subsections (a) and (b) shall take effect on the date of
17 the enactment of this Act and shall apply with respect to
18 fiscal quarters beginning after such date.

AMENDMENT TO H.R. 4909
OFFERED BY MR. MOULTON OF MASSACHUSETTS

At the appropriate place in title XII, insert the following:

1 **SEC. 12** ____ . **SEMIANNUAL REPORT ON INTEGRATION OF**
2 **POLITICAL AND MILITARY STRATEGIES**
3 **AGAINST ISIL.**

4 (a) **REPORTS REQUIRED.**—

5 (1) **IN GENERAL.**—The Secretary of Defense
6 and the Secretary of State shall jointly submit to the
7 appropriate committees of Congress, on a semi-
8 annual basis, a report on the political and military
9 strategies to defeat the Islamic State in Iraq and the
10 Levant.

11 (2) **SUBMITTAL.**— A report under paragraph
12 (1) shall be submitted not later than June 15 each
13 year, for the 6-month period ending on May 31 of
14 such year, and not later than December 15 each
15 year, for the 6-month period ending on November 30
16 of such year.

17 (3) **FORM.**—Each report required under para-
18 graph (1) shall be submitted in unclassified form,
19 but may include a classified annex.

1 (b) MATTERS TO BE INCLUDED.—Each report re-
2 quired under subsection (a) shall include the following:

3 (1) Military strategy and objectives of the
4 United States Department of Defense and coalition
5 partners against the Islamic State in Iraq and the
6 Levant (hereinafter in this section referred to as
7 “ISIL”);

8 (2) Political strategy and objectives of the
9 United States Department of State and coalition
10 partners to address the political roots underlying the
11 growth of ISIL, including—

12 (A) a comprehensive political plan for
13 achieving a transition plan, interim government,
14 and free and fair internationally monitored elec-
15 tions after the end of the current government
16 headed by Bashar al-Assad;

17 (B) a comprehensive political plan for Iraqi
18 political reform and reconciliation between eth-
19 nic groups and political parties (including a
20 plan for passage of national guard legislation,
21 repeal of de-Baathification laws, and a plan for
22 equitable petroleum revenue sharing with the
23 Kurdistan Regional Government); and

24 (C) a critical assessment of the current
25 size and structure of the Iraqi Security Forces

1 (hereinafter in this section referred to as
2 “ISF”) including an assessment of—

3 (i) provincial and neighborhood mili-
4 tias and special counterterrorism units;

5 (ii) any changes in strength and mix
6 of force structure within the ISF;

7 (iii) levels of recruitment, retention,
8 and attrition within ISF forces; and

9 (iv) the operating budget of the ISF.

10 (c) REPORT BY COMPTROLLER GENERAL.—Not later
11 than 180 days after the date of the enactment of this Act,
12 the Comptroller General of the United States shall submit
13 to the appropriate committees of Congress a review of—

14 (1) the transparency and anti-fraud, internal
15 controls and accounting, and other measures under-
16 taken by the Government of Iraq for the ISF, in-
17 cluding irregular forces, relating to cash transfers
18 and other assistance provided through the Iraq
19 Train and Equip Fund; and

20 (2) the financial management capacity and ac-
21 countability of United States direct assistance with
22 respect to all recipients of funding under the Iraq
23 Train and Equip Fund.

1 (d) APPROPRIATE COMMITTEES OF CONGRESS DE-
2 FINED.—In this section, the term “appropriate commit-
3 tees of Congress” means—

4 (1) the Committee on Armed Services, the
5 Committee on Appropriations, and the Committee on
6 Foreign Relations of the Senate; and

7 (2) the Committee on Armed Services, the
8 Committee on Appropriations, and the Committee on
9 Foreign Affairs of the House of Representatives.

10 (e) SUNSET.—The requirements under this section
11 shall expire on the date that is three years after the date
12 of the enactment of this Act.

log 270 r1

**Amendment to H.R. 4909
National Defense Authorization Act for Fiscal Year 2017**

Offered by: Mike Coffman

In the portion of the report to accompany H.R. 4909 titled "Comptroller General of the United States Assessment of Foreign Military Sales", strike the following text: "(7) Any other matters the Comptroller General considers appropriate." and insert the following new text "(7) an assessment of the impacts of Firm Fixed Price and Fixed Price Incentive Fee contracting types on the defense industrial base and the FMS process; (8) Any other matters the Comptroller General considers appropriate."

LOG 278 Ra

AMENDMENT TO H.R. 4909

OFFERED BY DR. HECK (NV-03)

(funding table amendment)

In section 4201 of division D, relating to Advanced Component Development and Prototypes, increase the amount for Medical Systems Advanced Development, Line 066, by \$7,500,000.

In section 4101 of division D, relating to Other Procurement, Army, reduce the amount for Generators and Associated Equipment, Line 158, by \$7,500,000.

Log 295R1

**Amendment to H.R. 4909
National Defense Authorization Act for Fiscal Year 2017**

Offered by: Vicky Hartzler (R-MO)

In the portion of the report to accompany H.R. 4909 titled "Comptroller General of the United States Assessment of Foreign Military Sales", insert at after item 6, the following new text:

"(7) Further examination of the Defense Security Cooperation Agency and the Office of the Under Secretary of Defense for Acquisition, Technology and Logistics to ensure the Department of Defense acquisition work force is properly sized and aligned to meet the performance measures in (2);

(8) An evaluation of the size and use of the Foreign Military Sales Trust Fund; and"