AMENDMENT TO H. J. RES. 59 OFFERED BY MR. RYAN OF WISCONSIN

Strike all after the resolved clause and insert the following:

1 SECTION 1. SHORT TITLE AND TABLE OF CONTENTS.

- 2 (a) SHORT TITLE.—This Act may be cited as the
- 3 "Bipartisan Budget Act of 2013".
- 4 (b) Table of Contents of
- 5 this Act is as follows:
 - Sec. 1. Short title and table of contents.

TITLE I—BUDGET ENFORCEMENT

- Subtitle A—Amendments to the Balanced Budget and Emergency Deficit Control Act of 1985
- Sec. 101. Amendments to the Balanced Budget and Emergency Deficit Control Act of 1985.

Subtitle B—Establishing a Congressional Budget

- Sec. 111. Fiscal year 2014 budget resolution.
- Sec. 112. Limitation on advance appropriations in the Senate.
- Sec. 113. Rule of construction in the House of Representatives.
- Sec. 114. Additional Senate budget enforcement.
- Sec. 115. Authority for fiscal year 2015 budget resolution in the House of Representatives.
- Sec. 116. Authority for fiscal year 2015 budget resolution in the Senate.
- Sec. 117. Exclusion of savings from PAYGO scorecards.
- Sec. 118. Exercise of rulemaking powers.

Subtitle C—Technical Corrections

- Sec. 121. Technical corrections to the Balanced Budget and Emergency Deficit Control Act of 1985.
- Sec. 122. Technical corrections to the Congressional Budget Act of 1974.

TITLE II—PREVENTION OF WASTE, FRAUD, AND ABUSE

- Sec. 201. Improving the collection of unemployment insurance overpayments.
- Sec. 202. Strengthening Medicaid Third-Party Liability.

- Sec. 203. Restriction on access to the death master file.
- Sec. 204. Identification of inmates requesting or receiving improper payments.

TITLE III—NATURAL RESOURCES

- Sec. 301. Ultra-deepwater and unconventional natural gas and other petroleum resources.
- Sec. 302. Amendment to the Mineral Leasing Act.
- Sec. 303. Approval of agreement with Mexico.
- Sec. 304. Amendment to the Outer Continental Shelf Lands Act.
- Sec. 305. Federal oil and gas royalty prepayment cap.
- Sec. 306. Strategic Petroleum Reserve.

TITLE IV—FEDERAL CIVILIAN AND MILITARY RETIREMENT

- Sec. 401. Increase in contributions to Federal Employees' Retirement System for new employees.
- Sec. 402. Foreign Service Pension System.
- Sec. 403. Annual adjustment of retired pay and retainer pay amounts for retired members of the Armed Forces under age 62.

TITLE V—HIGHER EDUCATION

- Sec. 501. Default reduction program.
- Sec. 502. Elimination of nonprofit servicing contracts.

TITLE VI—TRANSPORTATION

- Sec. 601. Aviation security service fees.
- Sec. 602. Transportation cost reimbursement.
- Sec. 603. Sterile areas at airports.

TITLE VII—MISCELLANEOUS PROVISIONS

- Sec. 701. Extension of customs user fees.
- Sec. 702. Limitation on allowable government contractor compensation costs.
- Sec. 703. Pension Benefit Guaranty Corporation premium rate increases.
- Sec. 704. Cancellation of Unobligated Balances.
- Sec. 705. Conservation planning technical assistance user fees.
- Sec. 706. Self plus one coverage.

1	TITLE I—BUDGET
2	ENFORCEMENT
3	Subtitle A-Amendments to the
4	Balanced Budget and Emer-
5	gency Deficit Control Act of
6	1985
7	SEC. 101. AMENDMENTS TO THE BALANCED BUDGET AND
8	EMERGENCY DEFICIT CONTROL ACT OF 1985.
9	(a) Revised Discretionary Spending Limits.—
10	Section 251(c) of the Balanced Budget and Emergency
11	Deficit Control Act of 1985 is amended by striking para-
12	graphs (1) through (10) and inserting the following new
13	paragraphs:
14	"(1) for fiscal year 2014—
15	"(A) for the revised security category,
16	\$520,464,000,000 in new budget authority; and
17	"(B) for the revised nonsecurity category,
18	\$491,773,000,000 in new budget authority;
19	"(2) for fiscal year 2015—
20	"(A) for the revised security category,
21	\$521,272,000,000 in new budget authority; and
22	"(B) for the revised nonsecurity category,
23	\$492,356,000,000 in new budget authority;
24	"(3) for fiscal year 2016—

4

1	"(A) for the revised security category,
2	\$577,000,000,000 in new budget authority; and
3	"(B) for the revised nonsecurity category,
4	\$530,000,000,000 in new budget authority;
5	"(4) for fiscal year 2017—
6	"(A) for the revised security category,
7	\$590,000,000,000 in new budget authority; and
8	"(B) for the revised nonsecurity category,
9	\$541,000,000,000 in new budget authority;
10	"(5) for fiscal year 2018—
11	"(A) for the revised security category,
12	\$603,000,000,000 in new budget authority; and
13	"(B) for the revised nonsecurity category,
14	\$553,000,000,000 in new budget authority;
15	"(6) for fiscal year 2019—
16	"(A) for the revised security category,
17	\$616,000,000,000 in new budget authority; and
18	"(B) for the revised nonsecurity category,
19	\$566,000,000,000 in new budget authority;
20	"(7) for fiscal year 2020—
21	"(A) for the revised security category,
22	\$630,000,000,000 in new budget authority; and
23	"(B) for the revised nonsecurity category,
24	\$578,000,000,000 in new budget authority; and
25	"(8) for fiscal year 2021—

1	"(A) for the revised security category,
2	\$644,000,000,000 in new budget authority; and
3	"(B) for the revised nonsecurity category,
4	\$590,000,000,000 in new budget authority;".
5	(b) Direct Spending Adjustments for Fiscal
6	Years 2014 and 2015.—(1) Section 251A of the Bal-
7	anced Budget and Emergency Deficit Control Act of 1985,
8	as redesignated by subsection (d), is amended by adding
9	at the end the following new paragraph:
10	"(10) Implementing direct spending re-
11	DUCTIONS FOR FISCAL YEARS 2014 AND 2015.—(A)
12	OMB shall make the calculations necessary to imple-
13	ment the direct spending reductions calculated pur-
14	suant to paragraphs (3) and (4) without regard to
15	the amendment made to section 251(c) revising the
16	discretionary spending limits for fiscal years 2014
17	and 2015 by the Bipartisan Budget Act of 2013.
18	"(B) Paragraph (5)(B) shall not be imple-
19	mented for fiscal years 2014 and 2015.".
20	(2) Paragraph (5)(B) of section 251A of the Bal-
21	anced Budget and Emergency Deficit Control Act of 1985,
22	as redesignated by subsection (d)(2)(C) of this section, is
23	amended by striking "On" and inserting "Except as pro-
24	vided by paragraph (10), on".

1	(c) Extension of Direct Spending Reductions
2	FOR FISCAL YEARS 2022 AND 2023.—Paragraph (6), as
3	redesignated by subsection (d)(2)(C) of this section, of
4	section 251A of the Balanced Budget and Emergency Def-
5	icit Control Act of 1985 is amended by inserting "(A)"
6	before "On the date" and by adding at the end the fol-
7	lowing new subparagraph:
8	"(B) On the dates OMB issues its sequestration
9	preview reports for fiscal year 2022 and for fiscal
10	year 2023, pursuant to section 254(c), the President
11	shall order a sequestration, effective upon issuance
12	such that—
13	"(i) the percentage reduction for non-
14	exempt direct spending for the defense function
15	is the same percent as the percentage reduction
16	for nonexempt direct spending for the defense
17	function for fiscal year 2021 calculated under
18	paragraph (3)(B); and
19	"(ii) the percentage reduction for non-
20	exempt direct spending for nondefense functions
21	is the same percent as the percentage reduction
22	for nonexempt direct spending for nondefense
23	functions for fiscal year 2021 calculated under
24	paragraph (4)(B).".

1	(d) Conforming Amendments.—Part C of title II
2	of the Balanced Budget and Emergency Deficit Control
3	Act of 1985 (2 U.S.C. 900 et seq.) is amended—
4	(1) in section $250(c)(4)$ (2 U.S.C. $900(c)(4)$),
5	by adding at the end the following:
6	"(D) The term 'revised security category'
7	means discretionary appropriations in budget func-
8	tion 050.
9	"(E) The term 'revised nonsecurity category'
10	means discretionary appropriations other than in
11	budget function 050.
12	"(F) The term 'category' means the subsets of
13	discretionary appropriations in section 251(c). Dis-
14	cretionary appropriations in each of the categories
15	shall be those designated in the joint explanatory
16	statement accompanying the conference report on
17	the Balanced Budget Act of 1997. New accounts or
18	activities shall be categorized only after consultation
19	with the Committees on Appropriations and the
20	Budget of the House of Representatives and the
21	Senate and that consultation shall, to the extent
22	practicable, include written communication to such
23	committees that affords such committees the oppor-
24	tunity to comment before official action is taken
25	with respect to new accounts or activities."; and

1	(2) in section 251A (2 U.S.C. 901a)—
2	(A) by striking, in the matter preceding
3	paragraph (1), "Unless" through "as follows:"
4	and inserting the following: "Discretionary ap-
5	propriations and direct spending accounts shall
6	be reduced in accordance with this section as
7	follows:";
8	(B) by striking paragraphs (1) and (2);
9	(C) by redesignating paragraphs (3)
10	through (11) as paragraphs (1) through (9), re-
11	spectively;
12	(D) in paragraph (2), as redesignated, by
13	striking "paragraph (3)" and inserting "para-
14	graph (1)";
15	(E) in paragraph (3), as redesignated, by
16	striking "paragraph (4)" each place it appears
17	and inserting "paragraph (2)";
18	(F) in paragraph (4), as redesignated, by
19	striking "paragraph (4)" each place it appears
20	and inserting "paragraph (2)";
21	(G) in paragraph (5), as redesignated—
22	(i) by striking "paragraph (5)" each
23	place it appears and inserting "paragraph
24	(3)": and

1	(ii) by striking "paragraph (6)" each
2	place it appears and inserting "paragraph
3	(4)";
4	(H) in paragraph (6), as redesignated—
5	(i) by striking "paragraph (4)" and
6	inserting "paragraph (2)"; and
7	(ii) by striking "paragraphs (5) and
8	(6)" and inserting "paragraphs (3) and
9	(4)";
10	(I) in paragraph (7), as redesignated—
11	(i) by striking "paragraph (8)" and
12	inserting "paragraph (6)"; and
13	(ii) by striking "paragraph (6)" each
14	place it appears and inserting "paragraph
15	(4)"; and
16	(J) in paragraph (9), as redesignated, by
17	striking "paragraph (4)" and inserting "para-
18	graph (2)".
19	Subtitle B—Establishing a
20	Congressional Budget
21	SEC. 111. FISCAL YEAR 2014 BUDGET RESOLUTION.
22	(a) FISCAL YEAR 2014.—For the purpose of enforc-
23	ing the Congressional Budget Act of 1974 for fiscal year
24	2014, and enforcing, in the Senate, budgetary points of
25	order in prior concurrent resolutions on the budget, the

1	allocations, aggregates, and levels provided for in sub-
2	section (b) shall apply in the same manner as for a concur-
3	rent resolution on the budget for fiscal year 2014 with
4	appropriate budgetary levels for fiscal year 2014 and for
5	fiscal years 2015 through 2023.
6	(b) Committee Allocations, Aggregates, and
7	LEVELS.—The Chairmen of the Committee on the Budget
8	of the House of Representatives and the Senate shall each
9	submit a statement for publication in the Congressional
10	Record as soon as practicable after the date of enactment
11	of this Act that includes—
12	(1) for the Committee on Appropriations of
13	that House, committee allocations for fiscal year
14	2014 consistent with the discretionary spending lim-
15	its set forth in this Act for the purpose of enforcing
16	section 302 of the Congressional Budget Act of
17	1974;
18	(2) for all committees of that House other than
19	the Committee on Appropriations, committee alloca-
20	tions for—
21	(A) fiscal year 2014;
22	(B) fiscal years 2014 through 2018 in the
23	Senate only; and
24	(C) fiscal years 2014 through 2023;

1	consistent with the May 2013 baseline of the Con-
2	gressional Budget Office adjusted to account for the
3	budgetary effects of this Act and legislation enacted
4	prior to this Act but not included in the May 2013
5	baseline of the Congressional Budget Office, for the
6	purpose of enforcing section 302 of the Congres-
7	sional Budget Act of 1974;
8	(3) aggregate spending levels for fiscal year
9	2014 in accordance with the allocations established
10	under paragraphs (1) and (2), for the purpose of en-
11	forcing section 311 of the Congressional Budget Act
12	of 1974;
13	(4) aggregate revenue levels for—
14	(A) fiscal year 2014;
15	(B) fiscal years 2014 through 2018 in the
16	Senate only; and
17	(C) fiscal years 2014 through 2023;
18	consistent with the May 2013 baseline of the Con-
19	gressional Budget Office adjusted to account for the
20	budgetary effects of this Act and legislation enacted
21	prior to this Act but not included in the May 2013
22	baseline of the Congressional Budget Office, for the
23	purpose of enforcing section 311 of the Congres-
24	sional Budget Act of 1974; and

1	(5) in the Senate only, levels of Social Security
2	revenues and outlays for fiscal year 2014 and for
3	the periods of fiscal years 2014 through 2018 and
4	2014 through 2023 consistent with the May 2013
5	baseline of the Congressional Budget Office adjusted
6	to account for the budgetary effects of this Act and
7	legislation enacted prior to this Act but not included
8	in the May 2013 baseline of the Congressional
9	Budget Office, for the purpose of enforcing sections
10	302 and 311 of the Congressional Budget Act of
11	1974.
12	(e) Further Adjustments.—After the date of en-
13	actment of this Act, the Chairman of the Committee on
14	the Budget of the House of Representatives may reduce
15	the aggregates, allocations, and other budgetary levels in-
16	cluded in the statement of the Chairman of the Committee
17	on the Budget of the House of Representatives referred
18	to in subsection (b) to reflect the budgetary effects of any
19	legislation enacted during the 113th Congress that re-
20	duces the deficit.
21	SEC. 112. LIMITATION ON ADVANCE APPROPRIATIONS IN
22	THE SENATE.
23	(a) Point of Order Against Advance Appro-
24	PRIATIONS IN THE SENATE.—
25	(1) In general.—

1	(A) Point of order.—Except as pro-
2	vided in paragraph (2), it shall not be in order
3	in the Senate to consider any bill, joint resolu-
4	tion, motion, amendment, amendment between
5	the Houses, or conference report that would
6	provide an advance appropriation.
7	(B) DEFINITION.—In this subsection, the
8	term "advance appropriation" means any new
9	budget authority provided in a bill or joint reso-
10	lution making appropriations for fiscal year
11	2014 that first becomes available for any fiscal
12	year after 2014 or any new budget authority
13	provided in a bill or joint resolution making ap-
14	propriations for fiscal year 2015 that first be-
15	comes available for any fiscal year after 2015.
16	(2) Exceptions.—Advance appropriations may
17	be provided—
18	(A) for fiscal years 2015 and 2016 for pro-
19	grams, projects, activities, or accounts identi-
20	fied in a statement submitted to the Congres-
21	sional Record by the Chairman of the Com-
22	mittee on the Budget of the Senate under the
23	heading "Accounts Identified for Advance Ap-
24	propriations" in an aggregate amount not to

1	exceed \$28,852,000,000 in new budget author-
2	ity in each fiscal year;
3	(B) for the Corporation for Public Broad-
4	casting; and
5	(C) for the Department of Veterans Affairs
6	for the Medical Services, Medical Support and
7	Compliance, and Medical Facilities accounts of
8	the Veterans Health Administration.
9	(3) Supermajority waiver and appeal.—
10	(A) Waiver.—In the Senate, paragraph
11	(1) may be waived or suspended only by an af-
12	firmative vote of three-fifths of the Members,
13	duly chosen and sworn.
14	(B) Appeal.—An affirmative vote of
15	three-fifths of the Members of the Senate, duly
16	chosen and sworn, shall be required to sustain
17	an appeal of the ruling of the Chair on a point
18	of order raised under paragraph (1).
19	(4) Form of Point of Order.—A point of
20	order under paragraph (1) may be raised by a Sen-
21	ator as provided in section 313(e) of the Congres-
22	sional Budget Act of 1974.
23	(5) Conference reports.—When the Senate
24	is considering a conference report on, or an amend-
25	ment between the Houses in relation to, a bill, upon

1 a point of order being made by any Senator pursu-2 ant to this subsection, and such point of order being 3 sustained, such material contained in such conference report or amendment between the Houses 5 shall be stricken, and the Senate shall proceed to 6 consider the question of whether the Senate shall re-7 cede from its amendment and concur with a further 8 amendment, or concur in the House amendment 9 with a further amendment, as the case may be, 10 which further amendment shall consist of only that 11 portion of the conference report or House amend-12 ment, as the case may be, not so stricken. Any such 13 motion in the Senate shall be debatable. In any case 14 in which such point of order is sustained against a 15 conference report (or Senate amendment derived 16 from such conference report by operation of this 17 paragraph), no further amendment shall be in order. 18 (6) INAPPLICABILITY.—In the Senate, section 19 402 of S. Con. Res. 13 (111th Congress) shall no 20 longer apply. 21 (b) Expiration.—Subsection (a) shall expire if a 22 concurrent resolution on the budget for fiscal year 2015 23 is agreed to by the Senate and House of Representatives pursuant to section 301 of the Congressional Budget Act of 1974. 25

SEC. 113. RULE OF CONSTRUCTION IN THE HOUSE OF REP-2 RESENTATIVES. 3 In the House of Representatives, for the remainder of the 113th Congress, the provisions of H. Con. Res. 25 4 5 (113th Congress), as deemed in force by H. Res. 243 (113th Congress), shall remain in force to the extent its 6 7 budgetary levels are not superseded by this subtitle or by 8 further action of the House of Representatives. 9 SEC. 114. ADDITIONAL SENATE BUDGET ENFORCEMENT. 10 (a) Senate Pay-as-you-go Scorecard.— 11 (1) In General.—Effective on the date of en-12 actment of this Act, for the purpose of enforcing 13 section 201 of S. Con. Res. 21 (110th Congress), 14 the Chairman of the Committee on the Budget of 15 the Senate shall reduce any balances of direct spend-16 ing and revenues for any fiscal year to zero. 17 (2) FISCAL YEAR 2015.—After April 15, 2014, 18 but not later than May 15, 2014, for the purpose of 19 enforcing section 201 of S. Con. Res. 21 (110th 20 Congress), the Chairman of the Committee on the 21 Budget of the Senate shall reduce any balances of 22 direct spending and revenues for any fiscal year to 23 zero. 24 (3) Publication.—Upon resetting the Senate paygo scorecard pursuant to paragraph (2), the 25 26 Chairman of the Committee on the Budget of the

- 1 Senate shall publish a notification of such action in
- 2 the Congressional Record.
- 3 (b) Further Adjustments.—With respect to any
- 4 allocations, aggregates, or levels set or adjustments made
- 5 pursuant to this subtitle, sections 412 through 414 of S.
- 6 Con. Res. 13 (111th Congress) shall remain in effect.
- 7 (c) Deficit-Neutral Reserve Fund to Replace
- 8 SEQUESTRATION.—The Chairman of the Committee on
- 9 the Budget of the Senate may revise the allocations of a
- 10 committee or committees, aggregates, and other appro-
- 11 priate levels and limits set pursuant to this subtitle for
- 12 one or more bills, joint resolutions, amendments, motions,
- 13 or conference reports that amend section 251A of the Bal-
- 14 anced Budget and Emergency Deficit Control Act of 1985
- 15 (2 U.S.C. 901a) to repeal or revise the enforcement proce-
- 16 dures established under that section, by the amounts pro-
- 17 vided in such legislation for those purposes, provided that
- 18 such legislation would not increase the deficit over the pe-
- 19 riod of the total of fiscal years 2014 through 2023. For
- 20 purposes of determining deficit-neutrality under this sub-
- 21 section, the Chairman may include the estimated effects
- 22 of any amendment or amendments to the discretionary
- 23 spending limits in section 251(c) of the Balanced Budget
- 24 and Emergency Deficit Control Act of 1985 (2 U.S.C.
- 25 901(c)).

- 1 (d) Additional Deficit-Neutral Reserve
- 2 Funds.—In the Senate only, sections 302, 303, 304, 305,
- 3 306, 307, 308, 309, 310, 311, 312, 313, 314, 315, 316,
- 4 317, 318, 319, 320, 322, 323, 324, 325, 326, 327, 328,
- 5 329, 330, 331, 332, 333, 334, 335, 338, 339, 340, 341,
- 6 344, 348, 349, 350, 353, 354, 356, 361, 363, 364, 365,
- 7 366, 367, 368, 369, 371, 376, 378, 379, and 383 of S.
- 8 Con. Res. 8 (113th Congress), as passed the Senate, shall
- 9 have force and effect.
- 10 (e) Expiration.—Subsections (a)(2), (c), and (d)
- 11 shall expire if a concurrent resolution on the budget for
- 12 fiscal year 2015 is agreed to by the Senate and House
- 13 of Representatives pursuant to section 301 of the Congres-
- 14 sional Budget Act of 1974.
- 15 SEC. 115. AUTHORITY FOR FISCAL YEAR 2015 BUDGET RES-
- 16 OLUTION IN THE HOUSE OF REPRESENTA-
- 17 **TIVES.**
- 18 (a) FISCAL YEAR 2015.—If a concurrent resolution
- 19 on the budget for fiscal year 2015 has not been adopted
- 20 by April 15, 2014, for the purpose of enforcing the Con-
- 21 gressional Budget Act of 1974, the allocations, aggre-
- 22 gates, and levels provided for in subsection (b) shall apply
- 23 in the House of Representatives after April 15, 2014, in
- 24 the same manner as for a concurrent resolution on the
- 25 budget for fiscal year 2015 with appropriate budgetary

1 levels for fiscal year 2015 and for fiscal years 2016 2 through 2024. 3 (b) Committee Allocations, Aggregates, and Levels.—In the House of Representatives, the Chairman 5 of the Committee on the Budget shall submit a statement 6 for publication in the Congressional Record after April 15, 7 2014, but not later than May 15, 2014, containing— 8 (1) for the Committee on Appropriations, com-9 mittee allocations for fiscal year 2015 at the total 10 level as set forth in section 251(c)(2) of the Bal-11 anced Budget and Emergency Deficit Control Act of 12 1985 for the purpose of enforcing section 302 of the 13 Congressional Budget Act of 1974; 14 (2) for all committees other than the Com-15 mittee on Appropriations, committee allocations for 16 fiscal year 2015 and for the period of fiscal years 17 2015 through 2024 at the levels included in the 18 most recent baseline of the Congressional Budget 19 Office, as adjusted for the budgetary effects of any 20 provision of law enacted during the period beginning 21 on the date such baseline is issued and ending on 22 the date of submission of such statement, for the 23 purpose of enforcing section 302 of the Congres-24 sional Budget Act of 1974; and

1	(3) aggregate spending levels for fiscal year
2	2015 and aggregate revenue levels for fiscal year
3	2015 and for the period of fiscal years 2015 through
4	2024, at the levels included in the most recent base-
5	line of the Congressional Budget Office, as adjusted
6	for the budgetary effects of any provision of law en-
7	acted during the period beginning on the date such
8	baseline is issued and ending on the date of submis-
9	sion of such statement, for the purpose of enforcing
10	section 311 of the Congressional Budget Act of
11	1974.
12	(c) Additional Matter.—The statement referred
13	to in subsection (b) may also include for fiscal year 2015,
14	the matter contained in title IV (reserve funds) and in
15	sections 601, 603(a), 605(a), and 609 of H. Con. Res.
16	25 (113th Congress), as adopted by the House, updated
17	by one fiscal year, including updated amounts for section
18	601.
19	(d) FISCAL YEAR 2015 ALLOCATION TO THE COM-
20	MITTEE ON APPROPRIATIONS.—If the statement referred
21	to in subsection (b) is not filed by May 15, 2014, then
22	the matter referred to in subsection $(b)(1)$ shall be sub-
23	mitted by the Chairman of the Committee on the Budget
24	for publication in the Congressional Record on the next
25	day that the House of Representatives is in session.

- 1 (e) Adjustments.—The Chairman of the Com-
- 2 mittee on the Budget of the House of Representatives may
- 3 adjust the levels included in the statement referred to in
- 4 subsection (b) to reflect the budgetary effects of any legis-
- 5 lation enacted during the 113th Congress that reduces the
- 6 deficit or as otherwise necessary.
- 7 (f) APPLICATION.—Subsections (a), (b), (c), (d), and
- 8 (e) shall no longer apply if a concurrent resolution on the
- 9 budget for fiscal year 2015 is agreed to by the Senate
- 10 and House of Representatives pursuant to section 301 of
- 11 the Congressional Budget Act of 1974.
- 12 SEC. 116. AUTHORITY FOR FISCAL YEAR 2015 BUDGET RES-
- 13 **OLUTION IN THE SENATE.**
- 14 (a) FISCAL YEAR 2015.—For the purpose of enforc-
- 15 ing the Congressional Budget Act of 1974, after April 15,
- 16 2014, and enforcing budgetary points of order in prior
- 17 concurrent resolutions on the budget, the allocations, ag-
- 18 gregates, and levels provided for in subsection (b) shall
- 19 apply in the Senate in the same manner as for a concur-
- 20 rent resolution on the budget for fiscal year 2015 with
- 21 appropriate budgetary levels for fiscal years 2014 and
- 22 2016 through 2024.
- 23 (b) Committee Allocations, Aggregates, and
- 24 Levels.—After April 15, 2014, but not later than May

1	15, 2014, the Chairman of the Committee on the Budget
2	of the Senate shall file—
3	(1) for the Committee on Appropriations, com-
4	mittee allocations for fiscal years 2014 and 2015
5	consistent with the discretionary spending limits set
6	forth in this Act for the purpose of enforcing section
7	302 of the Congressional Budget Act of 1974;
8	(2) for all committees other than the Com-
9	mittee on Appropriations, committee allocations for
10	fiscal years 2014, 2015, 2015 through 2019, and
11	2015 through 2024 consistent with the most recent
12	baseline of the Congressional Budget Office for the
13	purpose of enforcing section 302 of the Congres-
14	sional Budget Act of 1974;
15	(3) aggregate spending levels for fiscal years
16	2014 and 2015 in accordance with the allocations
17	established under paragraphs (1) and (2), for the
18	purpose of enforcing section 311 of the Congres-
19	sional Budget Act of 1974;
20	(4) aggregate revenue levels for fiscal years
21	2014, 2015, 2015 through 2019, and 2015 through
22	2024 consistent with the most recent baseline of the
23	Congressional Budget Office for the purpose of en-
24	forcing section 311 of the Congressional Budget Act
25	of 1974; and

1	(5) levels of Social Security revenues and out-
2	lays for fiscal years 2014, 2015, 2015 through 2019,
3	and 2015 through 2024 consistent with the most re-
4	cent baseline of the Congressional Budget Office for
5	the purpose of enforcing sections 302 and 311 of the
6	Congressional Budget Act of 1974.
7	(c) Additional Matter.—The filing referred to in
8	subsection (b) may also include, for fiscal year 2015, the
9	reserve funds included in section 114(c) and (d) of this
10	Act, updated by one fiscal year.
11	(d) Superseding Previous Statement.—In the
12	Senate, the filing referred to in subsection (b) shall super-
13	sede the statement referred to in section 111(b) of this
14	Act.
15	(e) Expiration.— This section shall expire if a con-
16	current resolution on the budget for fiscal year 2015 is
17	agreed to by the Senate and House of Representatives
18	pursuant to section 301 of the Congressional Budget Act
19	of 1974.
20	SEC. 117. EXCLUSION OF SAVINGS FROM PAYGO SCORE-
21	CARDS.
22	(a) Statutory Pay-As-You-Go Scorecards.—The
23	budgetary effects of this Act shall not be entered on either
24	PAYGO scorecard maintained pursuant to section 4(d) of
25	the Statutory Pay-As-You-Go Act of 2010.

1	(b) SENATE PAYGO SCORECARDS.—The budgetary
2	effects of this Act shall not be entered on any PAYGO
3	scorecard maintained for purposes of section 201 of S.
4	Con. Res. 21 (110th Congress).
5	SEC. 118. EXERCISE OF RULEMAKING POWERS.
6	The provisions of this subtitle are enacted by the
7	Congress—
8	(1) as an exercise of the rulemaking power of
9	the House of Representatives and the Senate, re-
10	spectively, and as such they shall be considered as
11	part of the rules of each House, respectively, or of
12	that House to which they specifically apply, and
13	such rules shall supersede other rules only to the ex-
14	tent that they are inconsistent therewith; and
15	(2) with full recognition of the constitutional
16	right of either House to change such rules (so far
17	as relating to such House) at any time, in the same
18	manner, and to the same extent as in the case of
19	any other rule of such House.
20	Subtitle C—Technical Corrections
21	SEC. 121. TECHNICAL CORRECTIONS TO THE BALANCED
22	BUDGET AND EMERGENCY DEFICIT CONTROL
23	ACT OF 1985.
24	The Balanced Budget and Emergency Deficit Control
25	Act of 1985 is amended as follows:

1	(1) In section 252(b)(2)(B), strike "applicable
2	to budget year" and insert "applicable to the budget
3	year".
4	(2) In section $252(c)(1)(C)(i)$, strike "para-
5	graph (1)" and insert "subsection (b)".
6	(3) In section $254(e)(3)(A)$, strike "subsection
7	252(b)" and insert "section 252(b)".
8	(4) In section 254(f)(4), strike "subsection
9	252(b)" and insert "section 252(b)".
10	(5) In section 255(a), strike "section 231b(a),
11	231b(f)(2), 231c(a), and 231c(f) of title 45 United
12	States Code" and insert "sections 3 and 4 of the
13	Railroad Retirement Act of 1937 (45 U.S.C. 231 et
14	seq.)".
15	(6) In section 255(h), in the item relating to
16	Federal Pell Grants, strike "section 401 Title IV"
17	and insert "section 401 of title IV".
18	(7) In the first subsection (j) of section 255 (re-
19	lating to Split Treatment Programs), move the mar-
20	gins for the list items two ems to the right.
21	(8) Redesignate the second subsection (j) of
22	section 255 (relating to Identification of Programs)
23	as subsection (k).
24	(9) In section $257(b)(2)(A)(i)$, strike
25	"differences" and insert "differences".

1	(10) In section 258(a)(1), strike "section
2	254(j)" and insert "section 254(i)".
3	SEC. 122. TECHNICAL CORRECTIONS TO THE CONGRES-
4	SIONAL BUDGET ACT OF 1974.
5	The Congressional Budget Act of 1974 is amended
6	as follows:
7	(1) In sections $301(a)(6)$ and $301(a)(7)$, strike
8	"For purposes" and insert "for purposes".
9	(2) In section 301(a), in the matter following
10	paragraph (7), strike "old age" and insert "old-
11	age".
12	(3) In section $302(g)(2)(A)$, strike "committee
13	on the Budget" and insert "Committee on the
14	Budget''.
15	(4) In section $305(a)(1)$, strike "clause $2(l)(6)$
16	of rule XI" and insert "clause 4 of rule XIII".
17	(5) In section 305(a)(5), strike "provisions of
18	rule XXIII" and insert "provisions of rule XVIII".
19	(6) In section 305(b)(1), strike "section
20	304(a)" and insert "section 304".
21	(7) In section 306 strike "No" and insert "(a)
22	IN THE SENATE.— In the Senate, no", strike "of ei-
23	ther House" and "in that House", strike "of that
24	House", and add at the end the following new sub-
25	section:

1	"(b) In the House of Representatives.—In the
2	House of Representatives, no bill or joint resolution, or
3	amendment thereto, or conference report thereon, dealing
4	with any matter which is within the jurisdiction of the
5	Committee on the Budget shall be considered unless it is
6	a bill or joint resolution which has been reported by the
7	Committee on the Budget (or from the consideration of
8	which such committee has been discharged) or unless it
9	is an amendment to such a bill or joint resolution.".
10	(8) In section 308(d), in the subsection head-
11	ing, strike "Scorekeeping Guidelines.—" and insert
12	"Scorekeeping Guidelines.—"
13	(9) In section $310(e)(1)(A)(i)$ and (ii), strike
14	"under that paragraph by more than" and insert
15	"under that paragraph by more than—".
16	(10) In section 314(d)(2), strike subparagraph
17	(A), redesignate subparagraphs (B) and (C) as sub-
18	paragraphs (A) and (B) respectively, in subpara-
19	graph (A), as redesignated, strike "under subpara-
20	graph (A)" and insert "under paragraph (1)", and
21	in subparagraph (B), as redesignated, strike "under
22	subparagraph (B)" and insert "under subparagraph
23	(A)".
24	(11) In section 315, add at the end the fol-
25	lowing new sentence: "In the case of a reported bill

1	or joint resolution considered pursuant to a special
2	order of business, a point of order under section 303
3	shall be determined on the basis of the text made in
4	order as an original bill or joint resolution for the
5	purpose of amendment or to the text on which the
6	previous question is ordered directly to passage, as
7	the case may be.".
8	(12) In section $401(b)(2)$, strike "section
9	302(b)" and insert "section 302(a)".
10	(13) In section 401(c), add at the end the fol-
11	lowing new paragraph:
12	"(3) In the House of Representatives, sub-
13	sections (a) and (b) shall not apply to new authority
14	described in those subsections to the extent that a
15	provision in a bill or joint resolution, or an amend-
16	ment thereto or a conference report thereon, estab-
17	lishes prospectively for a Federal office or position
18	a specified or minimum level of compensation to be
19	funded by annual discretionary appropriations.".
20	(14) In section $421(5)(A)(i)(II)$, strike "sub-
21	paragraph (B))" and insert "subparagraph (B)".
22	(15) In section 505(c), strike "section 406(b)"
23	both places it appears and insert "section 405(b)".
24	(16) In section $904(c)(2)$, strike
25	" $258A(b)(3)(C)(I)$ " and " $258(h)(3)$ " and insert

- 1 "258A(b)(3)(C)(i)" and "258B(h)(3)", respectively,
- and strike "and 314(e)" and insert "314(e), and
- 3 314(f)".
- 4 (17) In section 904(d)(3), strike
- 5 "258A(b)(3)(C)(I)" and "258(h)(3)" and insert
- 6 "258A(b)(3)(C)(i)" and "258B(h)(3)", respectively,
- 7 and strike "and 312(c)" and insert "312(c), 314(e),
- 8 and 314(f)".

9 TITLE II—PREVENTION OF

10 WASTE, FRAUD, AND ABUSE

- 11 SEC. 201. IMPROVING THE COLLECTION OF UNEMPLOY-
- 12 MENT INSURANCE OVERPAYMENTS.
- 13 (a) IN GENERAL.—Section 303 of the Social Security
- 14 Act (42 U.S.C. 503) is amended by adding at the end the
- 15 following:
- 16 "(m) In the case of a covered unemployment com-
- 17 pensation debt (as defined under section 6402(f)(4) of the
- 18 Internal Revenue Code of 1986) that remains uncollected
- 19 as of the date that is 1 year after the debt was finally
- 20 determined to be due and collected, the State to which
- 21 such debt is owed shall take action to recover such debt
- 22 under section 6402(f) of the Internal Revenue Code of
- 23 1986.".

1	(b) Effective Date.—The amendment made by
2	subsection (a) shall take effect upon the date of enactment
3	of this Act.
4	SEC. 202. STRENGTHENING MEDICAID THIRD-PARTY LI-
5	ABILITY.
6	(a) Payment for Prenatal and Preventive Pe-
7	DIATRIC CARE AND IN CASES INVOLVING MEDICAL SUP-
8	PORT.—Section 1902(a)(25) of the Social Security Act
9	(42 U.S.C. 1396a(a)(25)) is amended—
10	(1) in subparagraph (E)(i), by inserting before
11	the semicolon at the end the following: ", except that
12	the State may, if the State determines doing so is
13	cost-effective and will not adversely affect access to
14	care, only make such payment if a third party so lia-
15	ble has not made payment within 90 days after the
16	date the provider of such services has initially sub-
17	mitted a claim to such third party for payment for
18	such services"; and
19	(2) in subparagraph (F)(i), by striking "30
20	days after such services are furnished" and inserting
21	"90 days after the date the provider of such services
22	has initially submitted a claim to such third party
23	for payment for such services, except that the State
24	may make such payment within 30 days after such

1	date if the State determines doing so is cost-effective
2	and necessary to ensure access to care.".
3	(b) Recovery of Medicaid Expenditures From
4	BENEFICIARY LIABILITY SETTLEMENTS.—
5	(1) STATE PLAN REQUIREMENTS.—Section
6	1902(a)(25) of the Social Security Act (42 U.S.C.
7	1396a(a)(25)) is amended—
8	(A) in subparagraph (B), by striking "to
9	the extent of such legal liability"; and
10	(B) in subparagraph (H), by striking
11	"payment by any other party for such health
12	care items or services" and inserting "any pay-
13	ments by such third party".
14	(2) Assignment of rights of payment.—
15	Section $1912(a)(1)(A)$ of such Act (42 U.S.C.
16	1396k(a)(1)(A)) is amended by striking "payment
17	for medical care from any third party" and inserting
18	"any payment from a third party that has a legal
19	liability to pay for care and services available under
20	the plan".
21	(3) Liens.—Section 1917(a)(1)(A) of such Act
22	(42 U.S.C. 1396p(a)(1)(A)) is amended to read as
23	follows:
24	"(A) pursuant to—

1	"(i) the judgment of a court on account of
2	benefits incorrectly paid on behalf of such indi-
3	vidual, or
4	"(ii) rights acquired by or assigned to the
5	State in accordance with section
6	1902(a)(25)(H) or section 1912(a)(1)(A), or".
7	(c) Effective Date.—The amendments made by
8	this section shall take effect on October 1, 2014.
9	SEC. 203. RESTRICTION ON ACCESS TO THE DEATH MASTER
10	FILE.
11	(a) IN GENERAL.—The Secretary of Commerce shall
12	not disclose to any person information contained on the
13	Death Master File with respect to any deceased individual
14	at any time during the 3-calendar-year period beginning
15	on the date of the individual's death, unless such person
16	is certified under the program established under sub-
17	section (b).
18	(b) Certification Program.—
19	(1) In General.—The Secretary of Commerce
20	shall establish a program—
21	(A) to certify persons who are eligible to
22	access the information described in subsection
23	(a) contained on the Death Master File, and
24	(B) to perform periodic and unscheduled
25	audits of certified persons to determine the

1	compliance by such certified persons with the
2	requirements of the program.
3	(2) CERTIFICATION.—A person shall not be cer-
4	tified under the program established under para-
5	graph (1) unless such person certifies that access to
6	the information described in subsection (a) is appro-
7	priate because such person—
8	(A) has—
9	(i) a legitimate fraud prevention inter-
10	est, or
11	(ii) a legitimate business purpose pur-
12	suant to a law, governmental rule, regula-
13	tion, or fiduciary duty, and
14	(B) has systems, facilities, and procedures
15	in place to safeguard such information, and ex-
16	perience in maintaining the confidentiality, se-
17	curity, and appropriate use of such information,
18	pursuant to requirements similar to the require-
19	ments of section 6103(p)(4) of the Internal
20	Revenue Code of 1986, and
21	(C) agrees to satisfy the requirements of
22	such section 6103(p)(4) as if such section ap-
23	plied to such person.
24	(3) Fees.—

1	(A) IN GENERAL.—The Secretary of Com-
2	merce shall establish under section 9701 of title
3	31, United States Code, a program for the
4	charge of fees sufficient to cover (but not to ex-
5	ceed) all costs associated with evaluating appli-
6	cations for certification and auditing, inspect-
7	ing, and monitoring certified persons under the
8	program. Any fees so collected shall be depos-
9	ited and credited as offsetting collections to the
10	accounts from which such costs are paid.
11	(B) Report.—The Secretary of Commerce
12	shall report on an annual basis to the Com-
13	mittee on Finance of the Senate and the Com-
14	mittee on Ways and Means of the House of
15	Representatives on the total fees collected dur-
16	ing the preceding year and the cost of admin-
17	istering the certification program under this
18	subsection for such year.
19	(c) Imposition of Penalty.—
20	(1) In general.—Any person who is certified
21	under the program established under subsection (b),
22	who receives information described in subsection (a),
23	and who during the period of time described in sub-
24	section (a)—

1	(A) discloses such information to any per-
2	son other than a person who meets the require-
3	ments of subparagraphs (A), (B), and (C) of
4	subsection (b)(2),
5	(B) discloses such information to any per-
6	son who uses the information for any purpose
7	not listed under subsection (b)(2)(A) or who
8	further discloses the information to a person
9	who does not meet such requirements, or
10	(C) uses any such information for any pur-
11	pose not listed under subsection (b)(2)(A),
12	and any person to whom such information is dis-
13	closed who further discloses or uses such informa-
14	tion as described in the preceding subparagraphs,
15	shall pay a penalty of \$1,000 for each such disclo-
16	sure or use.
17	(2) Limitation on Penalty.—
18	(A) IN GENERAL.—The total amount of
19	the penalty imposed under this subsection on
20	any person for any calendar year shall not ex-
21	eed \$250,000.
22	(B) Exception for willful viola-
23	TIONS.—Subparagraph (A) shall not apply in
24	the case of violations under paragraph (1) that

1	the Secretary of Commerce determines to be
2	willful or intentional violations.
3	(d) DEATH MASTER FILE.—For purposes of this sec-
4	tion, the term "Death Master File" means information on
5	the name, social security account number, date of birth,
6	and date of death of deceased individuals maintained by
7	the Commissioner of Social Security, other than informa-
8	tion that was provided to such Commissioner under sec-
9	tion 205(r) of the Social Security Act (42 U.S.C. 405(r)).
10	(e) Exemption From Freedom of Information
11	ACT REQUIREMENT WITH RESPECT TO CERTAIN
12	RECORDS OF DECEASED INDIVIDUALS.—
13	(1) IN GENERAL.—No Federal agency shall be
14	compelled to disclose the information described in
15	subsection (a) to any person who is not certified
16	under the program established under subsection (b).
17	(2) Treatment of information.—For pur-
18	poses of section 552 of title 5, United States Code,
19	this section shall be considered a statute described
20	in subsection (b)(3) of such section 552.
21	(f) Effective Date.—
22	(1) In general.—Except as provided in para-
23	graph (2), this section shall take effect on the date
24	that is 90 days after the date of the enactment of
25	this Act.

1	(2) FOIA EXEMPTION.—Subsection (e) shall
2	take effect on the date of the enactment of this Act.
3	SEC. 204. IDENTIFICATION OF INMATES REQUESTING OR
4	RECEIVING IMPROPER PAYMENTS.
5	(a) Information Provided to the Prisoner Up-
6	DATE PROCESSING SYSTEM (PUPS).—
7	(1) Section $202(x)(3)(B)(i)(I)$.—Section
8	202(x)(3)(B)(i)(I) of the Social Security Act (42
9	U.S.C. 402(x)(3)(B)(i)(I)) is amended by—
10	(A) inserting "first, middle, and last" be-
11	fore "names";
12	(B) striking the comma after the words
13	"social security account numbers" and inserting
14	"or taxpayer identification numbers, prison as-
15	signed inmate numbers, last known addresses,";
16	(C) inserting "dates of release or antici-
17	pated dates of release, dates of work release,"
18	before "and, to the extent available"; and
19	(D) by inserting "and clause (iv) of this
20	subparagraph" after "paragraph (1)".
21	(2) Section 1611(e)(1)(i)(i)(i).—Section
22	1611(e)(1)(I)(i)(I) of the Social Security Act (42
23	U.S.C. 1382(e)(1)(I)(i)(I)) is amended by—
24	(A) inserting "first, middle, and last" be-
25	fore "names";

1	(B) striking the comma after the words
2	"social security account numbers" and inserting
3	"or taxpayer identification numbers, prison as-
4	signed inmate numbers, last known addresses,";
5	(C) inserting "dates of release or antici-
6	pated dates of release, dates of work release,"
7	before "and, to the extent available"; and
8	(D) by inserting "and clause (iv) of this
9	subparagraph" after "this paragraph".
10	(b) Authority of Secretary of the Treasury
11	TO ACCESS PUPS.—
12	(1) SECTION 202(x)(3)(B).—Section
13	202(x)(3)(B) of the Social Security Act (42 U.S.C.
14	402(x)(3)(B)) is amended—
15	(A) in clause (iv), by inserting before the
16	period the following: ", for statistical and re-
17	search activities conducted by Federal and
18	State agencies, and to the Secretary of the
19	Treasury for the purposes of tax administra-
20	tion, debt collection, and identifying, pre-
21	venting, and recovering improper payments
22	under federally funded programs"; and
23	(B) by adding at the end the following:
24	"(v)(I) The Commissioner may disclose information
25	received pursuant to this paragraph to any officer, em-

- 1 ployee, agent, or contractor of the Department of the
- 2 Treasury whose official duties require such information to
- 3 assist in the identification, prevention, and recovery of im-
- 4 proper payments or in the collection of delinquent debts
- 5 owed to the United States, including payments certified
- 6 by the head of an executive, judicial, or legislative paying
- 7 agency, and payments made to individuals whose eligi-
- 8 bility, or continuing eligibility, to participate in a Federal
- 9 program (including those administered by a State or polit-
- 10 ical subdivision thereof) is being reviewed.
- 11 "(II) Notwithstanding the provisions of section 552a
- 12 of title 5, United States Code, or any other provision of
- 13 Federal or State law, the Secretary of the Treasury may
- 14 compare information disclosed under subclause (I) with
- 15 any other personally identifiable information derived from
- 16 a Federal system of records or similar records maintained
- 17 by a Federal contractor, a Federal grantee, or an entity
- 18 administering a Federal program or activity, and may re-
- 19 disclose such comparison of information to any paying or
- 20 administering agency and to the head of the Federal Bu-
- 21 reau of Prisons and the head of any State agency charged
- 22 with the administration of prisons with respect to inmates
- 23 whom the Secretary of the Treasury has determined may
- 24 have been issued, or facilitated in the issuance of, an im-
- 25 proper payment.

1	"(III) The comparison of information disclosed under
2	subclause (I) shall not be considered a matching program
3	for purposes of section 552a of title 5, United States
4	Code.".
5	(2) SECTION 1611(e)(1)(I).—Section
6	1611(e)(1)(I) of the Social Security Act (42 U.S.C.
7	1382(e)(1)(I)) is amended—
8	(A) in clause (iii), by inserting before the
9	period the following: ", for statistical and re-
10	search activities conducted by Federal and
11	State agencies, and to the Secretary of the
12	Treasury for the purposes of tax administra-
13	tion, debt collection, and identifying, pre-
14	venting, and recovering improper payments
15	under federally funded programs"; and
16	(B) by adding at the end the following:
17	"(v)(I) The Commissioner may disclose information
18	received pursuant to this paragraph to any officer, em-
19	ployee, agent, or contractor of the Department of the
20	Treasury whose official duties require such information to
21	assist in the identification, prevention, and recovery of im-
22	proper payments or in the collection of delinquent debts
23	owed to the United States, including payments certified
24	by the head of an executive, judicial, or legislative paying
25	agency, and payments made to individuals whose eligi-

- 1 bility, or continuing eligibility, to participate in a Federal
- 2 program (including those administered by a State or polit-
- 3 ical subdivision thereof) is being reviewed.
- 4 "(II) Notwithstanding the provisions of section 552a
- 5 of title 5, United States Code, or any other provision of
- 6 Federal or State law, the Secretary of the Treasury may
- 7 compare information disclosed under subclause (I) with
- 8 any other personally identifiable information derived from
- 9 a Federal system of records or similar records maintained
- 10 by a Federal contractor, a Federal grantee, or an entity
- 11 administering a Federal program or activity and may re-
- 12 disclose such comparison of information to any paying or
- 13 administering agency and to the head of the Federal Bu-
- 14 reau of Prisons and the head of any State agency charged
- 15 with the administration of prisons with respect to inmates
- 16 whom the Secretary of the Treasury has determined may
- 17 have been issued, or facilitated in the issuance of, an im-
- 18 proper payment.
- 19 "(III) The comparison of information disclosed under
- 20 subclause (I) shall not be considered a matching program
- 21 for purposes of section 552a of title 5, United States
- 22 Code.".
- (c) Conforming Amendment to the Do Not Pay
- 24 Initiative.—Section 5(a)(2) of the Improper Payments
- 25 Elimination and Recovery Improvement Act of 2012 (31

1	U.S.C. 3321 note) is amended by adding at the end the
2	following:
3	"(F) Information regarding incarcerated
4	individuals maintained by the Commissioner of
5	Social Security under sections 202(x) and
6	1611(e) of the Social Security Act.".
7	TITLE III—NATURAL
8	RESOURCES
9	SEC. 301. ULTRA-DEEPWATER AND UNCONVENTIONAL NAT-
10	URAL GAS AND OTHER PETROLEUM RE-
11	SOURCES.
12	(a) Repeal.—Subtitle J of title IX of the Energy
13	Policy Act of 2005 (42 U.S.C. 16371 et seq.) is repealed.
14	(b) Rescission.—Any unobligated funds appro-
15	priated for carrying out the subtitle repealed by subsection
16	(a) are rescinded.
17	SEC. 302. AMENDMENT TO THE MINERAL LEASING ACT.
18	Section 35(b) of the Mineral Leasing Act (30 U.S.C.
19	191(b)) is amended to read as follows—
20	"(b) Deduction for Administrative Costs.—In
21	determining the amount of payments to the States under
22	this section, beginning in fiscal year 2014 and for each
23	year thereafter, the amount of such payments shall be re-
24	duced by 2 percent for any administrative or other costs
25	incurred by the United States in carrying out the program

- 1 authorized by this Act, and the amount of such reduction
- 2 shall be deposited to miscellaneous receipts of the Treas-
- 3 ury.".
- 4 SEC. 303. APPROVAL OF AGREEMENT WITH MEXICO.
- 5 The Agreement between the United States of Amer-
- 6 ica and the United Mexican States Concerning Trans-
- 7 boundary Hydrocarbon Reservoirs in the Gulf of Mexico,
- 8 signed at Los Cabos, February 20, 2012, is hereby ap-
- 9 proved.
- 10 SEC. 304. AMENDMENT TO THE OUTER CONTINENTAL
- 11 SHELF LANDS ACT.
- The Outer Continental Shelf Lands Act (43 U.S.C.
- 13 1331 et seq.) is amended by adding at the end the fol-
- 14 lowing:
- 15 "SEC. 32. TRANSBOUNDARY HYDROCARBON AGREEMENTS.
- 16 "(a) AUTHORIZATION.—After the date of enactment
- 17 of the Bipartisan Budget Act of 2013, the Secretary may
- 18 implement the terms of any transboundary hydrocarbon
- 19 agreement for the management of transboundary hydro-
- 20 carbon reservoirs entered into by the President and ap-
- 21 proved by Congress. In implementing such an agreement,
- 22 the Secretary shall protect the interests of the United
- 23 States to promote domestic job creation and ensure the
- 24 expeditious and orderly development and conservation of
- 25 domestic mineral resources in accordance with all applica-

1	ble United States laws governing the exploration, develop-
2	ment, and production of hydrocarbon resources on the
3	Outer Continental Shelf.
4	"(b) Submission to Congress.—
5	"(1) In general.—No later than 180 days
6	after all parties to a transboundary hydrocarbon
7	agreement have agreed to its terms, a transboundary
8	hydrocarbon agreement that does not constitute a
9	treaty in the judgment of the President shall be sub-
10	mitted by the Secretary to—
11	"(A) the Speaker of the House of Rep-
12	resentatives;
13	"(B) the Majority Leader of the Senate;
14	"(C) the Chair of the Committee on Nat-
15	ural Resources of the House of Representatives;
16	and
17	"(D) the Chair of the Committee on En-
18	ergy and Natural Resources of the Senate.
19	"(2) Contents of Submission.—The submis-
20	sion shall include—
21	"(A) any amendments to this Act or other
22	Federal law necessary to implement the agree-
23	ment;
24	"(B) an analysis of the economic impacts
25	such agreement and any amendments neces-

1	sitated by the agreement will have on domestic
2	exploration, development, and production of hy-
3	drocarbon resources on the Outer Continental
4	Shelf; and
5	"(C) a detailed description of any regula-
6	tions expected to be issued by the Secretary to
7	implement the agreement.
8	"(c) Implementation of Specific Transbound-
9	ARY AGREEMENT WITH MEXICO.—The Secretary may
10	take actions as necessary to implement the terms of the
11	Agreement between the United States of America and the
12	United Mexican States Concerning Transboundary Hydro-
13	carbon Reservoirs in the Gulf of Mexico, signed at Los
14	Cabos, February 20, 2012, including—
15	"(1) approving unitization agreements and re-
16	lated arrangements for the exploration, development,
17	or production of oil and natural gas from trans-
18	boundary reservoirs or geological structures;
19	"(2) making available, in the limited manner
20	necessary under the agreement and subject to the
21	protections of confidentiality provided by the agree-
22	ment, information relating to the exploration, devel-
23	opment, and production of oil and natural gas from
24	a transboundary reservoir or geological structure

1	that may be considered confidential, privileged, or
2	proprietary information under law;
3	"(3) taking actions consistent with an expert
4	determination under the agreement; and
5	"(4) ensuring only appropriate inspection staff
6	at the Bureau of Safety and Environmental Enforce-
7	ment or other Federal agency personnel designated
8	by the Bureau, the operator, or the lessee have au-
9	thority to stop work on any installation or other de-
10	vice or vessel permanently or temporarily attached to
11	the seabed of the United States that may be erected
12	thereon for the purpose of resource exploration, de-
13	velopment or production activities as approved by
14	the Secretary.
15	"(d) Savings Provisions.—Nothing in this section
16	shall be construed—
17	"(1) to authorize the Secretary to participate in
18	any negotiations, conferences, or consultations with
19	Cuba regarding exploration, development, or produc-
20	tion of hydrocarbon resources in the Gulf of Mexico
21	along the United States maritime border with Cuba
22	or the area known by the Department of the Interior
23	as the 'Eastern Gap'; or
24	"(2) as affecting the sovereign rights and the
25	jurisdiction that the United States has under inter-

1	national law over the Outer Continental Shelf that
2	appertains to it.".
3	SEC. 305. FEDERAL OIL AND GAS ROYALTY PREPAYMENT
4	CAP.
5	(a) In General.—Section 111(i) of the Federal Oi
6	and Gas Royalty Management Act of 1982 (30 U.S.C
7	1721(i)) is amended by striking "(i) Upon" and all that
8	follows through "For purposes" and inserting the fol-
9	lowing:
10	"(i) Limitation on Interest.—
11	"(1) In general.—Interest shall not be paid
12	on any excessive overpayment.
13	"(2) Excessive overpayment defined.—
14	For purposes".
15	(b) Effective Date.—The amendment made by
16	subsection (a) shall take effect on July 1, 2014.
17	SEC. 306. STRATEGIC PETROLEUM RESERVE.
18	(a) Repeal of Authority to Acquire In-kind
19	ROYALTY CRUDE OIL.—Section 160(a) of the Energy Pol-
20	icy and Conservation Act (42 U.S.C. 6240(a)) is amended
21	to read as follows:
22	"(a) The Secretary may acquire, place in storage
23	transport, or exchange petroleum products acquired by
24	purchase or exchange.".

1	(b) Rescission of Funds.—Any unobligated bal-
2	ances available in the SPR Petroleum Account in the
3	Treasury on the date of enactment of this section are per-
4	manently rescinded.
5	TITLE IV—FEDERAL CIVILIAN
6	AND MILITARY RETIREMENT
7	SEC. 401. INCREASE IN CONTRIBUTIONS TO FEDERAL EM-
8	PLOYEES' RETIREMENT SYSTEM FOR NEW
9	EMPLOYEES.
10	(a) Definition.—
11	(1) In General.—Section 8401 of title 5,
12	United States Code, is amended—
13	(A) in paragraph (36), by striking "and"
14	at the end;
15	(B) in paragraph (37), by striking the pe-
16	riod and inserting "; and; and
17	(C) by adding at the end the following:
18	"(38) the term 'further revised annuity em-
19	ployee' means any individual who—
20	"(A) on December 31, 2013—
21	"(i) is not an employee or Member
22	covered under this chapter;
23	"(ii) is not performing civilian service
24	which is creditable service under section
25	8411; and

1	"(iii) has less than 5 years of cred-
2	itable civilian service under section 8411;
3	and
4	"(B) after December 31, 2013, becomes
5	employed as an employee or becomes a Member
6	covered under this chapter performing service
7	which is creditable service under section 8411.".
8	(2) Technical amendment.—Section
9	8401(37)(B) of title 5, United States Code, is
10	amended by inserting "and before January 1,
11	2014," after "after December 31, 2012,".
12	(b) Increase in Individual Contributions.—
13	Section 8422(a)(3) of title 5, United States Code, is
14	amended—
15	(1) in subparagraph (A), by inserting "or fur-
16	ther revised annuity employees" after "revised annu-
17	ity employees"; and
18	(2) by adding at the end the following:
19	"(C) The applicable percentage under this paragraph
20	for civilian service by further revised annuity employees
21	shall be as follows:
	"Employee

	Law enforcement officer, firefighter, member of the Capitol Police, member of the Supreme Court Police, or air traffic controller 11.1 After December 31, 2013. Nuclear materials courier
1	(c) GOVERNMENT CONTRIBUTIONS.—Section
2	8423(a)(2) of title 5, United States Code, is amended—
3	(1) by striking " (2) " and inserting " $(2)(A)$ ";
4	and
5	(2) by adding at the end the following:
6	"(B)(i) Subject to clauses (ii) and (iii), for purposes
7	of any period in any year beginning after December 31,
8	2013, the normal-cost percentage under this subsection
9	shall be determined and applied as if section $401(b)$ of
10	the Bipartisan Budget Act of 2013 had not been enacted.
11	"(ii) Any contributions under this subsection in ex-
12	cess of the amounts which (but for clause (i)) would other-
13	wise have been payable shall be applied toward reducing
14	the unfunded liability of the Civil Service Retirement Sys-
15	tem.
16	"(iii) After the unfunded liability of the Civil Service
17	Retirement System has been eliminated, as determined by
18	the Office, Government contributions under this sub-
19	section shall be determined and made disregarding this
20	subparagraph.

1	"(iv) The preceding provisions of this subparagraph
2	shall be disregarded for purposes of determining the con-
3	tributions payable by the United States Postal Service and
4	the Postal Regulatory Commission.".
5	(d) Annuity Calculation.—Section 8415(d) of
6	title 5, United States Code, is amended by inserting "or
7	a further revised annuity employee" after "a revised annu-
8	ity employee".
9	SEC. 402. FOREIGN SERVICE PENSION SYSTEM.
10	(a) Definition.—
11	(1) In general.—Section 852 of the Foreign
12	Service Act of 1980 (22 U.S.C. 4071a) is amend-
13	ed —
14	(A) by redesignating paragraphs (8), (9),
15	and (10) as paragraphs (9), (10), and (11), re-
16	spectively; and
17	(B) by inserting after paragraph (7) the
18	following:
19	"(8) the term 'further revised annuity partici-
20	pant' means any individual who—
21	"(A) on December 31, 2013—
22	"(i) is not a participant;
23	"(ii) is not performing service which is
24	creditable service under section 854; and

1	"(iii) has less than 5 years creditable
2	service under section 854; and
3	"(B) after December 31, 2013, becomes a
4	participant performing service which is cred-
5	itable service under section 854;".
6	(2) TECHNICAL AMENDMENT.—Section
7	852(7)(B) of the Foreign Service Act of 1980 (22
8	U.S.C. 4071a(7)(B)) is amended by inserting "and
9	before January 1, 2014," after "after December 31,
10	2012,".
11	(b) Deductions and Withholdings From Pay.—
12	Section 856(a)(2) of the Foreign Service Act of 1980 (22
13	U.S.C. 4071e(a)(2)) is amended—
14	(1) in subparagraph (A), by inserting "or a fur-
15	ther revised annuity participant" after "revised an-
16	nuity participant"; and
17	(2) by adding at the end the following:
18	"(C) The applicable percentage for a further revised
19	annuity participant shall be as follows:
	"11.15 After December 31, 2013.".
20	(c) Government Contributions.—Section 857 of
21	the Foreign Service Act of 1980 (22 U.S.C. 4071f) is
22	amended by adding at the end the following:
23	"(c)(1) Subject to paragraphs (2) and (3), for pur-
24	poses of any period in any year beginning after December

1	31, 2013, the normal-cost percentage under this section
2	shall be determined and applied as if section 402(b) of
3	the Bipartisan Budget Act of 2013 had not been enacted.
4	"(2) Any contributions under this section in excess
5	of the amounts which (but for paragraph (1)) would other-
6	wise have been payable shall be applied toward reducing
7	the unfunded liability of the Foreign Service Retirement
8	and Disability System.
9	"(3) After the unfunded liability of the Foreign Serv-
10	ice Retirement and Disability System has been eliminated,
11	as determined by the Secretary of State, Government con-
12	tributions under this section shall be determined and made
13	disregarding this subsection.".
14	SEC. 403. ANNUAL ADJUSTMENT OF RETIRED PAY AND RE-
14 15	SEC. 403. ANNUAL ADJUSTMENT OF RETIRED PAY AND RETAINER PAY AMOUNTS FOR RETIRED MEM-
15	TAINER PAY AMOUNTS FOR RETIRED MEM-
151617	TAINER PAY AMOUNTS FOR RETIRED MEMBERS OF THE ARMED FORCES UNDER AGE 62.
151617	TAINER PAY AMOUNTS FOR RETIRED MEMBERS OF THE ARMED FORCES UNDER AGE 62. (a) CPI MINUS ONE PERCENT.—Section 1401a(b) of
15 16 17 18	TAINER PAY AMOUNTS FOR RETIRED MEMBERS OF THE ARMED FORCES UNDER AGE 62. (a) CPI MINUS ONE PERCENT.—Section 1401a(b) of title 10, United States Code, is amended—
15 16 17 18 19	TAINER PAY AMOUNTS FOR RETIRED MEMBERS OF THE ARMED FORCES UNDER AGE 62. (a) CPI MINUS ONE PERCENT.—Section 1401a(b) of title 10, United States Code, is amended— (1) in paragraph (1), by striking "paragraphs"
15 16 17 18 19 20	TAINER PAY AMOUNTS FOR RETIRED MEMBERS OF THE ARMED FORCES UNDER AGE 62. (a) CPI MINUS ONE PERCENT.—Section 1401a(b) of title 10, United States Code, is amended— (1) in paragraph (1), by striking "paragraphs (2) and (3)" and inserting "paragraph (2), (3), or
15 16 17 18 19 20 21	TAINER PAY AMOUNTS FOR RETIRED MEMBERS OF THE ARMED FORCES UNDER AGE 62. (a) CPI MINUS ONE PERCENT.—Section 1401a(b) of title 10, United States Code, is amended— (1) in paragraph (1), by striking "paragraphs (2) and (3)" and inserting "paragraph (2), (3), or (4)";
15 16 17 18 19 20 21 22	tainer pay amounts for retired members of the armed forces under age 62. (a) CPI Minus One Percent.—Section 1401a(b) of title 10, United States Code, is amended— (1) in paragraph (1), by striking "paragraphs (2) and (3)" and inserting "paragraph (2), (3), or (4)"; (2) by redesignating paragraphs (4) and (5) as

1	"(4) REDUCED PERCENTAGE FOR RETIRED
2	MEMBERS UNDER AGE 62.—
3	"(A) In General.—Effective on Decem-
4	ber 1 of each year, the retired pay of each
5	member and former member under 62 years of
6	age entitled to that pay shall be adjusted in ac-
7	cordance with this paragraph instead of para-
8	graph (2) or (3).
9	"(B) CPI MINUS ONE.—If the percent de-
10	termined under paragraph (2) is greater than 1
11	percent, the Secretary shall increase the retired
12	pay of each member and former member by the
13	difference between—
14	"(i) the percent determined under
15	paragraph (2); and
16	"(ii) 1 percent.
17	"(C) NO NEGATIVE ADJUSTMENT.—If the
18	percent determined under paragraph (2) is
19	equal to or less than 1 percent, the Secretary
20	shall not increase the retired pay of members
21	and former members under this paragraph.
22	"(D) REVISED ADJUSTMENT UPON REACH-
23	ING AGE 62.—When a member or former mem-
24	ber whose retired pay has been subject to ad-
25	justment under this paragraph becomes 62

1 years of age, the Secretary of Defense shall re-2 compute the retired pay of the member or 3 former member, to be effective on the date of 4 the next adjustment of retired pay under this 5 subsection, so as to be the amount equal to the 6 amount of retired pay to which the member or 7 former member would be entitled on that date 8 if increases in the retired pay of the member or 9 former member had been computed as provided 10 in paragraph (2) or as specified in section 1410 11 of this title, as applicable, rather than this 12 paragraph. 13 "(E) INAPPLICABILITY \mathbf{OF} CATCH-UP 14 RULE.—Paragraph (5) shall not apply in the 15 case of adjustments made, or not made, as a re-16 sult of application of this paragraph.". 17 (b) RESTORAL OF FULL RETIREMENT AMOUNT AT AGE 62.—Section 1410(1) of title 10, United States Code, 18 is amended by striking "paragraph (3)" and inserting 19 20 "paragraph (3) or (4)". 21 (c) Effective Date.—The amendments made by 22 subsections (a) and (b) shall take effect on December 1, 23 2015.

1 TITLE V—HIGHER EDUCATION

2	SEC. 501. DEFAULT REDUCTION PROGRAM.
3	Section 428F(a)(1) of the Higher Education Act of
4	1965 (20 U.S.C. 1078-6(a)(1)) is amended—
5	(1) in subparagraph (A), by striking clause (ii)
6	and inserting the following:
7	"(ii) beginning July 1, 2014, assign
8	the loan to the Secretary if the guaranty
9	agency has been unable to sell the loan
10	under clause (i)."; and
11	(2) in subparagraph (D), by striking clause (i)
12	and inserting the following:
13	"(i) the guaranty agency—
14	"(I) shall, in the case of a sale
15	made on or after July 1, 2014, repay
16	the Secretary 100 percent of the
17	amount of the principal balance out-
18	standing at the time of such sale,
19	multiplied by the reinsurance percent-
20	age in effect when payment under the
21	guaranty agreement was made with
22	respect to the loan; and
23	"(II) may, in the case of a sale
24	made on or after July 1, 2014, in
25	order to defray collection costs—

1	"(aa) charge to the borrower
2	an amount not to exceed 16 per-
3	cent of the outstanding principal
4	and interest at the time of the
5	loan sale; and
6	"(bb) retain such amount
7	from the proceeds of the loan
8	sale; and".
9	SEC. 502. ELIMINATION OF NONPROFIT SERVICING CON-
10	TRACTS.
11	The Higher Education Act of 1965 (20 U.S.C. 1001
12	et seq.) is amended—
13	(1) in section 456 (20 U.S.C. 1087f)—
14	(A) in subsection (a), by striking para-
15	graph (4); and
16	(B) by striking subsection (c); and
17	(2) in section 458(a) (20 U.S.C. 1087h(a)), by
18	striking paragraph (2).
19	TITLE VI—TRANSPORTATION
20	SEC. 601. AVIATION SECURITY SERVICE FEES.
21	(a) AIR CARRIER FEES.—
22	(1) Repeal.—Section 44940(a)(2) of title 49,
23	United States Code, is repealed.

1	(2) Conforming amendment.—Section
2	44940(d)(1) of such title is amended by striking ",
3	and may impose a fee under subsection (a)(2),".
4	(3) Effective date.—The repeal made by
5	paragraph (1) and the amendment made by para-
6	graph (2) shall each take effect on October 1, 2014.
7	(b) RESTRUCTURING OF PASSENGER FEE.—Section
8	44940(c) of such title is amended to read as follows:
9	"(c) LIMITATION ON FEE.—Fees imposed under sub-
10	section (a)(1) shall be $$5.60$ per one-way trip in air trans-
11	portation or intrastate air transportation that originates
12	at an airport in the United States.".
13	(c) Deposit of Receipts in General Fund.—
14	Section 44940(i) of such title is amended to read as fol-
15	lows:
16	"(i) Deposit of Receipts in General Fund.—
17	"(1) In General.—Beginning in fiscal year
18	2014, out of fees received in a fiscal year under sub-
19	section (a)(1), after amounts are made available in
20	the fiscal year under section 44923(h), the next
21	funds derived from such fees in the fiscal year, in
22	the amount specified for the fiscal year in paragraph
23	(4), shall be credited as offsetting receipts and de-
24	posited in the general fund of the Treasury.

1	"(2) Fee Levels.—The Secretary of Home-
2	land Security shall impose the fee authorized by sub-
3	section (a)(1) so as to collect in a fiscal year at least
4	the amount specified in paragraph (4) for the fiscal
5	year for making deposits under paragraph (1).
6	"(3) Relationship to other provisions.—
7	Subsections (b) and (f) shall not apply to amounts
8	to be used for making deposits under this sub-
9	section.
10	"(4) FISCAL YEAR AMOUNTS.—For purposes of
11	paragraphs (1) and (2), the fiscal year amounts are
12	as follows:
13	"(A) $$390,000,000$ for fiscal year 2014.
14	"(B) $$1,190,000,000$ for fiscal year 2015.
15	"(C) $$1,250,000,000$ for fiscal year 2016.
16	"(D) $$1,280,000,000$ for fiscal year 2017.
17	"(E) $$1,320,000,000$ for fiscal year 2018.
18	"(F) $$1,360,000,000$ for fiscal year 2019.
19	"(G) $$1,400,000,000$ for fiscal year 2020.
20	"(H) $$1,440,000,000$ for fiscal year 2021.
21	(I) \$1,480,000,000 for fiscal year 2022.
22	(J) \$1,520,000,000 for fiscal year
23	2023.".

1	(d) Imposition of Fee Increase.—The Secretary
2	of Homeland Security shall implement the fee increase au-
3	thorized by the amendment made by subsection (b)—
4	(1) beginning on July 1, 2014; and
5	(2) through the publication of notice of such fee
6	in the Federal Register, notwithstanding section
7	9701 of title 31, United States Code, and the proce-
8	dural requirements of section 553 of title 5, United
9	States Code.
10	(e) Continued Availability of Existing Bal-
11	ANCES.—The amendments made by this section shall not
12	affect the availability of funds made available under sec-
13	tion 44940(i) of title 49, United States Code, before the
14	date of enactment of this Act.
15	SEC. 602. TRANSPORTATION COST REIMBURSEMENT.
16	(a) Repeal.—Sections 55316 and 55317 of chapter
17	553 of title 46, United States Code, are repealed.
18	(b) Table of Sections Amendment.—The table of
19	sections at the beginning of chapter 553 of title 46, United
20	States Code, is amended by striking the items relating to
21	section 55316 and 55317.
22	SEC. 603. STERILE AREAS AT AIRPORTS.
23	Section 44903 of title 49, United States Code, is
24	amended by adding at the end the following:

1	"(n) Passenger Exit Points From Sterile
2	Area.—
3	"(1) IN GENERAL.—The Secretary of Homeland
4	Security shall ensure that the Transportation Secu-
5	rity Administration is responsible for monitoring
6	passenger exit points from the sterile area of air-
7	ports at which the Transportation Security Adminis-
8	tration provided such monitoring as of December 1,
9	2013.
10	"(2) Sterile area defined.—In this section,
11	the term 'sterile area' has the meaning given that
12	term in section 1540.5 of title 49, Code of Federal
13	Regulations (or any corresponding similar regulation
14	or ruling).".
15	TITLE VII—MISCELLANEOUS
16	PROVISIONS
17	SEC. 701. EXTENSION OF CUSTOMS USER FEES.
18	Section 13031(j)(3) of the Consolidated Omnibus
19	Budget Reconciliation Act of 1985 (19 U.S.C. 58c(j)(3))
20	is amended—
21	(1) in subparagraph (A), by striking "October
22	22, 2021" and inserting "September 30, 2023"; and
23	(2) in subparagraph (B)(i), by striking "Octo-
24	ber 29, 2021" and inserting "September 30, 2023".

1 SEC. 702. LIMITATION ON ALLOWABLE GOVERNMENT CON-2 TRACTOR COMPENSATION COSTS. 3 (a) Limitation.— 4 (1)CONTRACTS.—Section Civilian 5 4304(a)(16) of title 41, United States Code, is 6 amended to read as follows: 7 "(16) Costs of compensation of contractor and 8 subcontractor employees for a fiscal year, regardless 9 of the contract funding source, to the extent that 10 such compensation exceeds \$487,000 per vear, ad-11 justed annually to reflect the change in the Employ-12 ment Cost Index for all workers, as calculated by the 13 Bureau of Labor Statistics, except that the head of 14 an executive agency may establish one or more narrowly targeted exceptions for scientists, engineers, or 15 16 other specialists upon a determination that such ex-17 ceptions are needed to ensure that the executive 18 agency has continued access to needed skills and ca-19 pabilities.". 20 (2)DEFENSE CONTRACTS.—Section 21 2324(e)(1)(P) of title 10, United States Code, is 22 amended to read as follows: 23 "(P) Costs of compensation of contractor 24 and subcontractor employees for a fiscal year, 25 regardless of the contract funding source, to the 26 that such compensation exceeds extent

1	\$487,000 per year, adjusted annually to reflect
2	the change in the Employment Cost Index for
3	all workers, as calculated by the Bureau of
4	Labor Statistics, except that the head of an ex-
5	ecutive agency may establish one or more nar-
6	rowly targeted exceptions for scientists, engi-
7	neers, or other specialists upon a determination
8	that such exceptions are needed to ensure that
9	the executive agency has continued access to
10	needed skills and capabilities.".
11	(b) Conforming Amendments.—
12	(1) Repeal.—Section 1127 of title 41, United
13	States Code, is hereby repealed.
14	(2) CLERICAL AMENDMENT.—The table of sec-
15	tions at the beginning of chapter 11 of title 41,
16	United States Code, is amended by striking the item
17	relating to section 1127.
18	(e) Applicability.—This section and the amend-
19	ments made by this section shall apply only with respect
20	to costs of compensation incurred under contracts entered
21	into on or after the date that is 180 days after the date
22	of the enactment of this Act.
23	(d) Reports.—
24	(1) In general.—Not later than 60 days after
25	the end of each fiscal year, the Director of the Office

1	of Management and Budget shall submit a report on
2	contractor compensation to—
3	(A) the Committee on Armed Services of
4	the Senate;
5	(B) the Committee on Armed Services of
6	the House of Representatives;
7	(C) the Committee on Homeland Security
8	and Governmental Affairs of the Senate;
9	(D) the Committee on Oversight and Gov-
10	ernment Reform of the House of Representa-
11	tives;
12	(E) the Committee on Appropriations of
13	the Senate; and
14	(F) the Committee on Appropriations of
15	the House of Representatives.
16	(2) Elements.—The report required under
17	paragraph (1) shall include—
18	(A) the total number of contractor employ-
19	ees, by executive agency, in the narrowly tar-
20	geted exception positions described under sub-
21	section (a) during the preceding fiscal year;
22	(B) the taxpayer-funded compensation
23	amounts received by each contractor employee
24	in a narrowly targeted exception position during
25	such fiscal year; and

1	(C) the duties and services performed by
2	contractor employees in the narrowly targeted
3	exception positions during such fiscal year.
4	(e) REVIEW.—Not later than 90 days after the date
5	of the enactment of this Act, the Secretary of Defense and
6	the Director of the Office of Management and Budget
7	shall report to Congress on alternative benchmarks and
8	industry standards for compensation, including whether
9	any such benchmarks or standards would provide a more
10	appropriate measure of allowable compensation for the
11	purposes of section 2324(e)(1)(P) of title 10, United
12	States Code, and section 4304(a)(16) of title 41, United
1.0	States Code as amended by this Act
13	States Code, as amended by this Act.
13 14	SEC. 703. PENSION BENEFIT GUARANTY CORPORATION
	,
14	SEC. 703. PENSION BENEFIT GUARANTY CORPORATION
14 15	SEC. 703. PENSION BENEFIT GUARANTY CORPORATION PREMIUM RATE INCREASES.
14 15 16 17	SEC. 703. PENSION BENEFIT GUARANTY CORPORATION PREMIUM RATE INCREASES. (a) FLAT-RATE PREMIUM INCREASES.—Section
14 15 16 17	SEC. 703. PENSION BENEFIT GUARANTY CORPORATION PREMIUM RATE INCREASES. (a) FLAT-RATE PREMIUM INCREASES.—Section 4006(a)(3)(A)(i) of the Employee Retirement Income Se-
14 15 16 17	SEC. 703. PENSION BENEFIT GUARANTY CORPORATION PREMIUM RATE INCREASES. (a) FLAT-RATE PREMIUM INCREASES.—Section 4006(a)(3)(A)(i) of the Employee Retirement Income Security Act of 1974 (29 U.S.C. 1306(a)(3)(A)(i)) is amend-
114 115 116 117 118	SEC. 703. PENSION BENEFIT GUARANTY CORPORATION PREMIUM RATE INCREASES. (a) FLAT-RATE PREMIUM INCREASES.—Section 4006(a)(3)(A)(i) of the Employee Retirement Income Security Act of 1974 (29 U.S.C. 1306(a)(3)(A)(i)) is amended—
14 15 16 17 18 19 20	SEC. 703. PENSION BENEFIT GUARANTY CORPORATION PREMIUM RATE INCREASES. (a) FLAT-RATE PREMIUM INCREASES.—Section $4006(a)(3)(A)(i)$ of the Employee Retirement Income Security Act of 1974 (29 U.S.C. $1306(a)(3)(A)(i)$) is amended— (1) in subclause (II), by striking "and" at the
114 115 116 117 118 119 220 221	SEC. 703. PENSION BENEFIT GUARANTY CORPORATION PREMIUM RATE INCREASES. (a) FLAT-RATE PREMIUM INCREASES.—Section $4006(a)(3)(A)(i)$ of the Employee Retirement Income Security Act of 1974 (29 U.S.C. $1306(a)(3)(A)(i)$) is amended— (1) in subclause (II), by striking "and" at the end;
14 15 16 17 18 19 20 21	SEC. 703. PENSION BENEFIT GUARANTY CORPORATION PREMIUM RATE INCREASES. (a) FLAT-RATE PREMIUM INCREASES.—Section 4006(a)(3)(A)(i) of the Employee Retirement Income Security Act of 1974 (29 U.S.C. 1306(a)(3)(A)(i)) is amended— (1) in subclause (II), by striking "and" at the end; (2) in subclause (III), by inserting "and before

1	"(IV) for plan years beginning after De-
2	cember 31, 2014, and before January 1, 2016,
3	\$57; and
4	"(V) for plan years beginning after Decem-
5	ber 31, 2015, and before January 1, 2017,
6	\$64.".
7	(b) Flat-rate Premium Rate Indexed to
8	WAGES.—
9	(1) In general.—Section 4006(a)(3) of such
10	Act (29 U.S.C. 1306(a)(3)) is amended—
11	(A) by redesignating subparagraphs (G)
12	through (J) as subparagraphs (H) through (K),
13	respectively; and
14	(B) by inserting after subparagraph (F)
15	the following:
16	"(G) For each plan year beginning in a calendar year
17	after 2016, there shall be substituted for the premium rate
18	specified in clause (i) of subparagraph (A) an amount
19	equal to the greater of—
20	"(i) the product derived by multiplying the pre-
21	mium rate specified in clause (i) of subparagraph
22	(A) by the ratio of—
23	"(I) the national average wage index (as
24	defined in section 209(k)(1) of the Social Secu-
25	rity Act) for the first of the 2 calendar years

1	preceding the calendar year in which such plan
2	year begins, to
3	"(II) the national average wage index (as
4	so defined) for 2014; and
5	"(ii) the premium rate in effect under clause (i)
6	of subparagraph (A) for plan years beginning in the
7	preceding calendar year.
8	If the amount determined under this subparagraph is not
9	a multiple of \$1, such product shall be rounded to the
10	nearest multiple of \$1.".
11	(2) Conforming amendments.—Section
12	4006(a)(3)(F) of such Act (29 U.S.C.
13	1306(a)(3)(F)) is amended—
14	(A) in the matter before clause (i), by in-
15	serting "and before 2013" after "after 2006";
16	and
17	(B) in the flush text following clause (ii),
18	by striking the second sentence.
19	(c) Variable Rate Premium Increases.—
20	(1) In General.—Section 4006(a)(8)(C) of
21	such Act (29 U.S.C. 1306(a)(8)(C)) is amended—
22	(A) in clause (i), by striking "and" at the
23	end;
24	(B) in clause (ii), by striking "\$5." and in-
25	serting "\$10; and"; and

1	(C) by adding at the end the following:
2	"(iii) in the case of plan years begin-
3	ning in calendar year 2016, by \$5.".
4	(2) Conforming Amendments.—Section
5	4006(a)(8) of such Act (29 U.S.C. 1306(a)(8)) is
6	amended—
7	(A) in subparagraph (A)—
8	(i) in clause (ii), by striking "and" at
9	the end;
10	(ii) in clause (iii), by striking the pe-
11	riod at the end and inserting "; and"; and
12	(iii) by adding at the end the fol-
13	lowing:
14	"(iv) for plan years beginning after
15	calendar year 2016, the amount in effect
16	for plan years beginning in 2016 (deter-
17	mined after application of subparagraph
18	(C))."; and
19	(B) in subparagraph (D)—
20	(i) in clause (ii), by striking "and" at
21	the end;
22	(ii) in clause (iii), by striking the pe-
23	riod at the end and inserting "; and"; and
24	(iii) by adding at the end the fol-
25	lowing:

1	"(iv) 2014, in the case of plan years
2	beginning after calendar year 2016.".
3	(d) Increase in Variable Rate Premium Cap.—
4	(1) In general.—Section 4006(a)(3)(E)(i) of
5	such Act (29 U.S.C. 1306(a)(3)(E)(i)) is amended—
6	(A) in subclause (I), by striking "and" at
7	the end;
8	(B) in subclause (II)—
9	(i) by inserting "and before 2016"
10	after "2012"; and
11	(ii) by striking the period at the end
12	and inserting "and"; and
13	(C) by adding at the end the following:
14	"(III) in the case of plan years beginning in a
15	calendar year after 2015, shall not exceed \$500.".
16	(2) Index to wages.—Section 4006(a)(3) of
17	such Act (29 U.S.C. 1306(a)(3)) is amended—
18	(A) in subparagraph (K) (as redesignated
19	by subsection (b)(1)(A)), by inserting "and be-
20	fore 2016" after "2013"; and
21	(B) by inserting at the end the following:
22	"(L) For each plan year beginning in a calendar year
23	after 2016, there shall be substituted for the dollar
24	amount specified in subclause (III) of subparagraph $(E)(i)$
25	an amount equal to the greater of—

1	"(i) the product derived by multiplying such
2	dollar amount by the ratio of—
3	"(I) the national average wage index (as
4	defined in section 209(k)(1) of the Social Secu-
5	rity Act) for the first of the 2 calendar years
6	preceding the calendar year in which such plan
7	year begins, to
8	"(II) the national average wage index (as
9	so defined) for 2014; and
10	"(ii) such dollar amount for plan years begin-
11	ning in the preceding calendar year.
12	If the amount determined under this subparagraph is not
13	a multiple of \$1, such product shall be rounded to the
14	nearest multiple of \$1.".
15	(e) Effective Date.—The amendments made by
16	this section shall apply to plan years beginning after De-
17	cember 31, 2013.
18	SEC. 704. CANCELLATION OF UNOBLIGATED BALANCES.
19	(a) Department of Justice Assets Forfeiture
20	FUND.—Effective on the date of enactment of this Act,
21	of the unobligated balances available under the Depart-
22	ment of Justice Assets Forfeiture Fund, \$693,000,000 are
23	permanently cancelled.
24	(b) Treasury Forfeiture Fund.—Effective on
25	the date of enactment of this Act, of the unobligated bal-

1	ances available under the Department of the Treasury
2	Forfeiture Fund, \$867,000,000, are permanently can-
3	celled.
4	SEC. 705. CONSERVATION PLANNING TECHNICAL ASSIST-
5	ANCE USER FEES.
6	(a) User Fees Authorized.—Section 3 of the Soil
7	Conservation and Domestic Allotment Act (16 U.S.C.
8	590c) is amended—
9	(1) by striking "require—" and inserting "re-
10	quire the following:";
11	(2) in paragraph (1), by striking the semicolon
12	at the end and inserting a period;
13	(3) in paragraph (2), by striking "; and" at the
14	end and inserting a period; and
15	(4) by adding at the end the following:
16	"(4)(A) The payment of user fees for conservation
17	planning technical assistance if the Secretary determines
18	that the fees, subject to subparagraph (B), are—
19	"(i) reasonable and appropriate;
20	"(ii) assessed for conservation planning tech-
21	nical assistance resulting in the development of a
22	conservation plan; and
23	"(iii) assessed based on the size of the land or
24	the complexity of the resource issues involved.

1	"(B) Fees under subparagraph (A) may not exceed
2	\$150 per conservation plan for which technical assistance
3	is provided.
4	"(C) The Secretary may waive fees otherwise re-
5	quired under subparagraph (A) in the case of conservation
6	planning technical assistance provided—
7	"(i) to beginning farmers or ranchers (as de-
8	fined in section 343(a) of the Consolidated Farm
9	and Rural Development Act (7 U.S.C. 1991(a));
10	"(ii) to limited resource farmers or ranchers (as
11	defined by the Secretary);
12	"(iii) to socially disadvantaged farmers or
13	ranchers (as defined in section 355(e) of the Con-
14	solidated Farm and Rural Development Act (7
15	U.S.C. 2003(e));
16	"(iv) to qualify for an exemption from ineligi-
17	bility under section 1212 of the Food Security Act
18	of 1985 (16 U.S.C. 3812); or
19	"(v) to comply with Federal, State, or local reg-
20	ulatory requirements.".
21	(b) Conservation Technical Assistance
22	FUND.—Section 6 of the Soil Conservation and Domestic
23	Allotment Act (16 U.S.C. 590f) is amended—

1	(1) by striking "SEC. 6." and all that follows
2	through "There are hereby authorized" and insert-
3	ing the following:
4	"SEC. 6. AUTHORIZATION OF APPROPRIATIONS AND CON-
5	SERVATION TECHNICAL ASSISTANCE FUNDS.
6	"(a) Authorization of Appropriations.—There
7	is authorized"; and
8	(2) by adding at the end the following:
9	"(b) Conservation Technical Assistance
10	Fund.—
11	"(1) IN GENERAL.—There is established in the
12	Treasury of the United States a fund to be known
13	as the 'Conservation Technical Assistance Fund' (re-
14	ferred to in this subsection as the 'Fund'), to be ad-
15	ministered by the Secretary of Agriculture.
16	"(2) Deposits.—An amount equal to the
17	amounts collected as fees under section 3(4) and late
18	payments, interest, and such other amounts as are
19	authorized to be collected pursuant to section 3717
20	of title 31, United States Code, shall be deposited in
21	the Fund.
22	"(3) Availability.—Amounts in the Fund
23	shall—

1	"(A) only be available to the extent and in
2	the amount provided in advance in appropria-
3	tions Acts;
4	"(B) be used for the costs of carrying out
5	this Act; and
6	"(C) remain available until expended.".
7	SEC. 706. SELF PLUS ONE COVERAGE.
8	(a) Election of Coverage.—Section 8905 of title
9	5, United States Code, is amended—
10	(1) by striking subsection (a) and inserting the
11	following:
12	"(a) An employee may enroll in an approved health
13	benefits plan described in section 8903 or 8903a—
14	"(1) as an individual;
15	"(2) for self plus one; or
16	"(3) for self and family.";
17	(2) in subsection (c)—
18	(A) in paragraph (1), in the matter fol-
19	lowing subparagraph (B), by inserting "for self
20	plus one or" before "self and family as provided
21	in paragraph (2) of this subsection"; and
22	(B) in paragraph (2)—
23	(i) in the matter preceding subpara-
24	graph (A), by inserting "for self plus one
25	or" before "for self and family"; and

1	(ii) in subparagraph (B), by inserting
2	"(or, in the case of self plus one coverage,
3	not more than 1 such child)" after "adopt-
4	ed children'';
5	(3) in subsection (e), by striking "or each
6	spouse may enroll as an individual" and inserting
7	"or for a self plus one enrollment that covers the
8	spouse, or each spouse may enroll as an individual
9	or for a self plus one enrollment that does not cover
10	the other spouse or a child who is covered under the
11	enrollment of the other spouse"; and
12	(4) in subsection (h)—
13	(A) by striking "self and family enroll-
14	ment" each place it appears and inserting "self
15	plus one or self and family enrollment, as nec-
16	essary to provide health insurance coverage for
17	each child who is covered under the order,";
18	(B) by striking "a child" each place it ap-
19	pears and inserting "1 or more children";
20	(C) by striking "the child resides" each
21	place it appears and inserting "the child or chil-
22	dren reside";
23	(D) in paragraph (1), by striking "self and
24	family coverage" each place it appears and in-
25	serting "self plus one or self and family cov-

1	erage, as necessary to provide health insurance
2	coverage for each child who is covered under
3	the order,"; and
4	(E) in paragraph (3), by striking "the
5	child continues" and inserting "the child or
6	children continue".
7	(b) Continued Coverage.—Section 8905a of title
8	5, United States Code, is amended—
9	(1) in subsection $(d)(3)(A)$, by inserting "for
10	self plus one or" before "for self and family"; and
11	(2) in subsection (f)(3)(A), by striking "for self
12	and family based on such person's separation from
13	service" and inserting "based on such person's sepa-
14	ration from service under a self plus one enrollment
15	that covered the individual or under a self and fam-
16	ily enrollment".
17	(c) Contributions.—Section 8906(a)(1) of title 5,
18	United States Code is amended—
19	(1) in subparagraph (A), by striking at the end
20	"and";
21	(2) by redesignating subparagraph (B) as sub-
22	paragraph (C); and
23	(3) by inserting after subparagraph (A) the fol-
24	lowing:

"(B) enrollments under this chapter for self 1 2 plus one; and". 3 (d) WEIGHTED AVERAGE FOR FIRST YEAR.—For the 4 first contract year for which an employee may enroll for 5 self plus one coverage under chapter 89 of title 5, United States Code, the Office of Personnel Management shall 6 determine the weighted average of the subscription charges that will be in effect for the contract year for en-8 rollments for self plus one under such chapter based on

Amend the title so as to read: "Joint resolution reducing spending and for other purposes.".

10

an actuarial analysis.