

Calendar No. 306

116TH CONGRESS
1ST SESSION

S. 2765

To improve Federal fiscal controls and the congressional budget process.

IN THE SENATE OF THE UNITED STATES

OCTOBER 31, 2019

Mr. ENZI (for himself, Mr. WHITEHOUSE, Mr. GRASSLEY, Mr. Kaine, Mr. CRAPO, Mr. KING, Mr. GRAHAM, Mr. COONS, Mr. BARRASSO, Mr. BLUNT, Mr. JOHNSON, Mr. PERDUE, Mr. KENNEDY, Mr. CRAMER, Mr. BRAUN, Mr. SCOTT of Florida, Mr. WARNER, and Mr. CORNYN) introduced the following bill; which was read twice and referred to the Committee on the Budget

NOVEMBER 13, 2019

Reported by Mr. ENZI, with an amendment

[Strike out all after the enacting clause and insert the part printed in *italic*]

A BILL

To improve Federal fiscal controls and the congressional budget process.

1 *Be it enacted by the Senate and House of Representa-*
2 *tives of the United States of America in Congress assembled,*

3 **SECTION 1. SHORT TITLE.**

4 This Act may be cited as the “Bipartisan Congres-
5 sional Budget Reform Act”.

1 **SEC. 2. TABLE OF CONTENTS.**

2 The table of contents for this Act is as follows:

Sec. 1. Short title.
 Sec. 2. Table of contents.

TITLE I—BUDGET TIMELINE AND INFORMATION

Sec. 101. Revision of timetable.
 Sec. 102. Budget submissions by the President.
 Sec. 103. Baseline construction.
 Sec. 104. Report on debt to GDP targets.

TITLE II—BIENNIAL BUDGETING, CONTENTS OF BUDGET RESOLUTION, AND BIPARTISAN BUDGETS

Sec. 201. Biennial budgeting generally.
 Sec. 202. Contents of concurrent resolution on the budget.
 Sec. 203. Additional matters relating to concurrent resolution.
 Sec. 204. Committee allocations.
 Sec. 205. Section 303 point of order.
 Sec. 206. Permissible revisions of concurrent resolutions on the budget.
 Sec. 207. Procedures for consideration of budget resolutions.
 Sec. 208. Completion of House action on appropriation bills.
 Sec. 209. Reconciliation process.
 Sec. 210. Section 311 point of order.
 Sec. 211. Maximum deficit amount point of order.

TITLE III—COMMITTEE ON FISCAL CONTROL AND THE BUDGET

Sec. 301. Committee on Fiscal Control and the Budget of the Senate.
 Sec. 302. Technical and conforming amendments.
 Sec. 303. References.

TITLE IV—SPECIAL RECONCILIATION INSTRUCTIONS

Sec. 401. Special reconciliation instructions.

TITLE V—CONGRESSIONAL BUDGET ENFORCEMENT AND ACCOUNTABILITY

Sec. 501. Up-to-date tabulations of congressional budget action.
 Sec. 502. Surgical strike point of order relating to legislation dealing with the congressional budget.
 Sec. 503. Global waiver for general budget points of order.
 Sec. 504. Effective date.

TITLE VI—REPORTS

Sec. 601. Reports to the Committee on Fiscal Control and the Budget of the Senate and the Committee on the Budget of the House of Representatives.
 Sec. 602. Reporting on interest effects and budgetary effects.
 Sec. 603. Portfolio budgeting.
 Sec. 604. Budget contents and submission to Congress.

TITLE VII—MODIFICATION OF CONSIDERATION OF BUDGET
RESOLUTION

Sec. 701. Modification of consideration of budget resolution.

TITLE VIII—EFFECTIVE DATE

Sec. 801. Effective date; applicability.

1 **TITLE I—BUDGET TIMELINE AND**
2 **INFORMATION**

3 **SEC. 101. REVISION OF TIMETABLE.**

4 Section 300 of the Congressional Budget Act of 1974
5 (2 U.S.C. 631) is amended to read as follows:

6 **“SEC. 300. TIMETABLE.**

7 “(a) ~~IN GENERAL.~~—Except as provided in subsection
8 (b), the timetable with respect to the congressional budget
9 process for any Congress is as follows:

“First Session

On or before:	Action to be completed:
First Monday in February	President submits budget recommendations.
February 15	Congressional Budget Office submits report to the Committee on the Budget of the House of Representatives and the Committee on Fiscal Control and the Budget of the Senate.
March 1	Committees submit views and estimates to the Committee on the Budget of the House of Representatives and the Committee on Fiscal Control and the Budget of the Senate.
April 1	Committee on Fiscal Control and the Budget of the Senate reports concurrent resolution on the biennial budget.
May 15	Congress completes action on concurrent resolution on the biennial budget.
May 15	Appropriation bills may be considered in the House of Representatives.
June 10	Committee on Appropriations of the House of Representatives reports last appropriation bill.
June 30	House of Representatives completes action on appropriation bills.
October 1	First fiscal year of biennium begins.

“First Session—Continued

December 1 President submits an administrative budget.

“Second Session

On or before:	Action to be completed:
February 15	Congressional Budget Office submits report to the Committee on the Budget of the House of Representatives and the Committee on Fiscal Control and the Budget of the Senate.
February 15	Congressional Budget Office releases report on achieving debt to GDP ratio.
March 15	President submits budget update for the second fiscal year of the biennium.
April 15	Committee on Fiscal Control and the Budget of the Senate reports a special reconciliation resolution.
May 15	Committees submit recommendations for special reconciliation bill.
May 15	Appropriation bills may be considered in the House of Representatives.
June 10	Committee on Appropriations of the House of Representatives reports last appropriation bill.
June 30	House of Representatives completes action on appropriation bills.
July 30	Congress completes action on special reconciliation bill.
October 1	Second fiscal year of biennium begins
December 1	President submits an administrative budget.

1 “(b) SPECIAL RULE FOR CERTAIN FIRST SES-

2 SIONS.—In the case of any first session of Congress that

3 begins in any year immediately following a leap year and

4 during which the term of a President (except a President

5 who succeeds himself or herself) begins, the following

6 dates shall supersede those set forth in subsection (a):

“First Session

On or before:	Action to be completed:
First Monday in April	President submits budget recommendations.
April 15	Congressional Budget Office submits report to the Committee on the Budget of the House of Representatives and the Committee on Fiscal Control and the Budget of the Senate.

“First Session—Continued

May 1	Committees submit views and estimates to the Committee on the Budget of the House of Representatives and the Committee on Fiscal Control and the Budget of the Senate.
June 1	Committee on Fiscal Control and the Budget of the Senate reports concurrent resolution on the biennial budget.
June 15	Congress completes action on concurrent resolution on the biennial budget.
June 15	Appropriation bills may be considered in the House of Representatives.
June 30	Committee on Appropriations of the House of Representatives reports last appropriation bill.
July 15	House of Representatives completes action on appropriation bills.
October 1	First fiscal year of biennium begins.
December 1	President submits an administrative budget.”.

1 **SEC. 102. BUDGET SUBMISSIONS BY THE PRESIDENT.**

2 (a) DEFINITION.—Section 1101 of title 31, United
 3 States Code, is amended by adding at the end the fol-
 4 lowing:

5 “(3) ‘biennium’ has the meaning given that
 6 term in paragraph (12) of section 3 of the Congres-
 7 sional Budget and Impoundment Control Act of
 8 1974 (2 U.S.C. 622).”.

9 (b) BUDGET CONTENTS AND SUBMISSION TO THE
 10 CONGRESS.—

11 (1) SCHEDULE.—The matter preceding para-
 12 graph (1) in section 1105(a) of title 31, United
 13 States Code, is amended to read as follows:

14 “(a) On or before the first Monday in February of
 15 each odd-numbered year (or, if applicable under section

1 300(b) of the Congressional Budget Act of 1974 (2 U.S.C.
 2 631(b)), the first Monday in April of an odd-numbered
 3 year), the President shall transmit to the Congress, the
 4 budget for the biennium beginning on October 1 of such
 5 calendar year. The budget of the United States Govern-
 6 ment transmitted under this subsection shall include a
 7 budget message and summary and supporting informa-
 8 tion. The President shall include in each budget the fol-
 9 lowing:".

10 (2) EXPENDITURES.—Section 1105(a)(5) of
 11 title 31, United States Code, is amended by striking
 12 “the fiscal year for which the budget is submitted
 13 and the 4 fiscal years after that year” and inserting
 14 “each fiscal year in the biennium for which the
 15 budget is submitted and in the succeeding 4 fiscal
 16 years”.

17 (3) RECEIPTS.—Section 1105(a)(6) of title 31,
 18 United States Code, is amended by striking “the fis-
 19 cal year for which the budget is submitted and the
 20 4 fiscal years after that year” and inserting “each
 21 fiscal year in the biennium for which the budget is
 22 submitted and in the succeeding 4 years”.

23 (4) BALANCE STATEMENTS.—Section
 24 1105(a)(9)(C) of title 31, United States Code, is

1 amended by striking “the fiscal year” and inserting
 2 “each fiscal year in the biennium”.

3 ~~(5) FUNCTIONS AND ACTIVITIES.~~—Section
 4 1105(a)(12) of title 31, United States Code, is
 5 amended—

6 (A) in subparagraph (A), by striking “the
 7 fiscal year” and inserting “each fiscal year in
 8 the biennium”; and

9 (B) in subparagraph (B), by striking “that
 10 year” and inserting “that biennium”.

11 ~~(6) ALLOWANCES.~~—Section 1105(a)(13) of title
 12 31, United States Code, is amended by striking “the
 13 fiscal year” and inserting “each fiscal year in the bi-
 14 ennium”.

15 ~~(7) ALLOWANCES FOR UNCONTROLLED EX-~~
 16 ~~PENDITURES.~~—Section 1105(a)(14) of title 31,
 17 United States Code, is amended by striking “that
 18 year” and inserting “each fiscal year in the bien-
 19 nium for which the budget is submitted”.

20 ~~(8) TAX EXPENDITURES.~~—Section 1105(a)(16)
 21 of title 31, United States Code, is amended by strik-
 22 ing “the fiscal year” and inserting “each fiscal year
 23 in the biennium”.

24 ~~(9) FUTURE YEARS.~~—Section 1105(a)(17) of
 25 title 31, United States Code, is amended—

(A) by striking “the fiscal year following the fiscal year” and inserting “each fiscal year in the biennium following the biennium”;

(B) by striking “that following fiscal year” and inserting “each such fiscal year”; and

(C) by striking “fiscal year before the fiscal year” and inserting “biennium before the biennium”.

(10) PRIOR YEAR OUTLAYS.—Section 1105(a)(18) of title 31, United States Code, is amended—

(A) by striking “the prior fiscal year” and inserting “each of the 2 most recently completed fiscal years”;

(B) by striking “for that year” and inserting “with respect to those fiscal years”; and

(C) by striking “in that year” and inserting “in those fiscal years”.

(11) PRIOR YEAR RECEIPTS.—Section 1105(a)(19) of title 31, United States Code, is amended—

(A) by striking “the prior fiscal year” and inserting “each of the 2 most recently completed fiscal years”;

1 (B) by striking “for that year” and insert-
 2 ing “with respect to those fiscal years”; and

3 (C) by striking “in that year” each place
 4 it appears and inserting “in those fiscal years”.

5 (12) HOMELAND SECURITY.—Section
 6 1105(a)(35)(A)(i) of title 31, United States Code, is
 7 amended, in the matter preceding subclause (I), by
 8 striking “the fiscal years for which the budget is
 9 submitted” and inserting “each fiscal year in the bi-
 10 ennium for which the budget is submitted”.

11 (13) EESA.—Section 1105(a)(36) of title 31,
 12 United States Code, is amended, in the matter pre-
 13 ceding subparagraph (A), by striking “the fiscal year
 14 for which the budget is submitted” and inserting
 15 “each fiscal year in the biennium for which the
 16 budget is submitted”.

17 (14) VETERANS HEALTH.—Section 1105(a)(37)
 18 of title 31, United States Code, is amended, in the
 19 matter preceding subparagraph (A), by striking “the
 20 fiscal year for which the budget is submitted” and
 21 inserting “each fiscal year in the biennium for which
 22 the budget is submitted”.

23 (e) RECOMMENDATIONS TO MEET ESTIMATED DEFICI-
 24 ENCIES.—Section 1105(e) of title 31, United States
 25 Code, is amended—

1 (1) by striking “the fiscal year for” the first
 2 place it appears and inserting “each fiscal year in
 3 the biennium for”;

4 (2) by striking “the fiscal year for” the second
 5 place it appears and inserting “each fiscal year of
 6 the biennium, as the case may be, for”; and

7 (3) by striking “for that year” and inserting
 8 “for each fiscal year of the biennium”.

9 (d) CAPITAL INVESTMENT ANALYSIS.—Section
 10 1105(e)(1) of title 31, United States Code, is amended;
 11 in the matter preceding subparagraph (A), by striking
 12 “ensuing fiscal year” and inserting “biennium to which
 13 such budget relates”.

14 (e) SUPPLEMENTAL BUDGET ESTIMATES AND
 15 CHANGES.—

16 (1) IN GENERAL.—Section 1106(a) of title 31,
 17 United States Code, is amended—

18 (A) in the matter preceding paragraph (1),
 19 by striking “fiscal year” and inserting “bien-
 20 nium”;

21 (B) in paragraph (1), in the matter pre-
 22 ceding subparagraph (A), by striking “that fis-
 23 cal year” and inserting “each fiscal year in
 24 such biennium”;

1 (C) in paragraph (2), by striking “fiscal
2 year” and inserting “biennium”; and

3 (D) in paragraph (3), by striking “fiscal
4 year” and inserting “biennium”.

5 (2) CHANGES.—Section 1106(b) of title 31,
6 United States Code, is amended by striking “the fis-
7 cal year” and inserting “each fiscal year in the bien-
8 nium”.

9 (f) ADMINISTRATIVE BUDGET.—Section 1106 of title
10 31, United States Code, is amended by adding at the end
11 the following:

12 “(d)(1) On or before December 1 of each calendar
13 year, the President shall submit to Congress an adminis-
14 trative budget for the fiscal year beginning in the ensuing
15 calendar year, which shall include—

16 “(A) up-to-date estimates for current year and
17 prior year data; and

18 “(B) credit reestimates for the current year (as
19 included in the Federal credit supplement of such
20 budget).

21 “(2) Upon request of the Director of the Congres-
22 sional Budget Office, agencies and other entities included
23 within the budget shall immediately provide to the Con-
24 gressional Budget Office all related backup tables and
25 other supporting information, including underlying data;

1 assumptions, and related information used in connection
2 with creating the budget and estimates.”.

3 (g) CURRENT PROGRAMS AND ACTIVITIES ESTI-
4 MATES.—Section 1109(a) of title 31, United States Code,
5 is amended—

6 (1) by striking “On or before the first Monday
7 after January 3 of each year (on or before February
8 5 in 1986)” and inserting “At the same time as the
9 budget required by section 1105 is submitted for a
10 biennium”; and

11 (2) by striking “the following fiscal year” and
12 inserting “each fiscal year of such period”.

13 (h) YEAR-AHEAD REQUESTS FOR AUTHORIZING
14 LEGISLATION.—Section 1110 of title 31, United States
15 Code, is amended by—

16 (1) striking “May 16” and inserting “March
17 31”; and

18 (2) striking “year before the year in which the
19 fiscal year begins” and inserting “calendar year pre-
20 ceeding the calendar year in which the biennium be-
21 gins”.

22 **SEC. 103. BASELINE CONSTRUCTION.**

23 Section 257(e) of the Balanced Budget and Emer-
24 gency Deficit Control Act of 1985 (2 U.S.C. 907(e)) is
25 amended to read as follows:

1 “(c) ~~EXCLUSION OF EXEMPTED SPENDING.~~—For the
 2 budget year and each outyear, the baseline shall be cal-
 3 culated by assuming that appropriations receiving des-
 4 ignations under section 251(b)(2)(A) or designations cre-
 5 ated through a concurrent resolution on the budget that
 6 exempts designated spending from enforcement under sec-
 7 tion 302 or section 311 of the Congressional Budget Act
 8 (2 U.S.C. 633, 642) shall not continue.”.

9 **SEC. 104. REPORT ON DEBT TO GDP TARGETS.**

10 Section 202 of the Congressional Budget Act of 1974
 11 (2 U.S.C. 602) is amended by adding at the end the fol-
 12 lowing:

13 “(h) ~~REPORT ON DEBT TO GDP TARGET.~~—

14 “(1) ~~IN GENERAL.~~—Not later than February
 15 15 of each even-numbered year, the Director shall
 16 make publicly available a report estimating whether
 17 the target for the ratio of the debt held by the public
 18 to the gross domestic product of the United States
 19 by the end of the last fiscal year covered by the most
 20 recently agreed to concurrent resolution on the
 21 budget will be achieved.

22 “(2) ~~DISCRETIONARY APPROPRIATIONS.~~—In
 23 producing each estimate described in paragraph (1),
 24 the Director shall assume discretionary appropria-
 25 tions are made available in the amounts specified

1 under the most recently agreed to concurrent resolu-
 2 tion on the budget.

3 “(3) DEFICIT REDUCTION.—For each report
 4 made available under paragraph (1), the Director—

5 “(A) shall include an estimate of the level
 6 of deficit reduction required to achieve the tar-
 7 get for the ratio of the debt held by the public
 8 to the gross domestic product of the United
 9 States by the end of the last fiscal year covered
 10 by the most recently agreed to concurrent reso-
 11 lution on the budget; and

12 “(B) in estimating the level of deficit re-
 13 duction required, shall account for interest ef-
 14 fects by reducing the target by the percentage
 15 equal to percent of deficit reduction stemming
 16 from interest changes assumed in the most re-
 17 cently agreed to concurrent resolution on the
 18 budget.”.

19 **TITLE II—BIENNIAL BUDGETING,**
 20 **CONTENTS OF BUDGET RESO-**
 21 **LUTION, AND BIPARTISAN**
 22 **BUDGETS**

23 **SEC. 201. BIENNIAL BUDGETING GENERALLY.**

24 (a) DECLARATION OF PURPOSE.—Section 2(2) of the
 25 Congressional Budget and Impoundment Control Act of

1 1974 (~~2 U.S.C. 621(2)~~) is amended by striking “each
2 year” and inserting “biennially”.

3 ~~(b) DEFINITIONS.—~~

4 ~~(1) BUDGET RESOLUTION.—~~Section ~~3(4)~~ of the
5 Congressional Budget and Impoundment Control
6 Act of 1974 (~~2 U.S.C. 622(4)~~) is amended by strik-
7 ing “fiscal year” each place it appears and inserting
8 “biennium”.

9 ~~(2) BIENNium.—~~Section ~~3~~ of the Congressional
10 Budget and Impoundment Control Act of 1974 (~~2~~
11 U.S.C. 622) is amended by adding at the end the
12 following:

13 “~~(12)~~ The term ‘biennium’ means the period of
14 2 consecutive fiscal years beginning on October 1 of
15 any odd-numbered year.”.

16 **SEC. 202. CONTENTS OF CONCURRENT RESOLUTION ON**
17 **THE BUDGET.**

18 ~~(a) SECTION HEADING.—~~The section heading of sec-
19 tion ~~301~~ of the Congressional Budget Act of 1974 (~~2~~
20 U.S.C. 632) is amended by striking “ANNUAL” and insert-
21 ing “BIENNIAL”.

22 ~~(b) CONTENTS OF RESOLUTION GENERALLY.—~~Sec-
23 tion ~~301(a)~~ of the Congressional Budget Act of 1974 (~~2~~
24 U.S.C. 632(a)) is amended—

1 (1) by striking the matter preceding paragraph
2 (1) and inserting the following:

3 “~~(a) CONTENT OF CONCURRENT RESOLUTION ON~~
4 ~~THE BUDGET.—On or before May 15 of each odd-num-~~
5 ~~bered year (or, if applicable under section 300(b), June~~
6 ~~15 of an odd-numbered year); Congress shall complete ac-~~
7 ~~tion on a concurrent resolution on the budget for the bien-~~
8 ~~niun beginning on October 1 of such year. The concurrent~~
9 ~~resolution shall—~~”;

10 (2) by redesignating paragraphs (1) through
11 (7) as subparagraphs (A) through (G), respectively,
12 and adjusting the margin accordingly;

13 (3) by inserting before subparagraph (A), as so
14 redesignated, the following:

15 “~~(1) for any concurrent resolution on the budg-~~
16 ~~et, set forth appropriate levels for each fiscal year in~~
17 ~~such biennium and for at least each fiscal year of~~
18 ~~each of the ensuing 2 bienniums for the following—~~
19 ~~”;~~

20 (4) in paragraph (1)(D), as so redesignated, by
21 striking “paragraph (1)” and inserting “subpara-

22 graph (A)”;

23 (5) in paragraph (1)(F), as so redesignated, by
24 striking “for the fiscal year” and inserting “for each
25 fiscal year in the biennium”;

1 (6) in paragraph (1)(G), as so redesignated—

2 (A) by striking “for the fiscal year” and
3 inserting “for each fiscal year in the biennium”;
4 and

5 (B) by striking the period at the end and
6 inserting a semicolon; and

7 (7) by inserting before the matter following
8 paragraph (1)(G), as so redesignated, the following:

9 “~~(2)~~ for any concurrent resolution on the bud-
10 get, include, in accordance with section ~~316~~, a clear
11 statement of the appropriate level for the debt sub-
12 ject to limit under section ~~3101~~ of title ~~31~~, United
13 States Code, as of the end of the second fiscal year
14 of the biennium of the concurrent resolution on the
15 budget;”.

16 (c) **BIPARTISAN BUDGET RESOLUTION.**—

17 (1) **DEFINITION.**—Section ~~3~~ of the Congres-
18 sional Budget and Impoundment Control Act of
19 1974 (~~2~~ U.S.C. 622), as amended by section 201, is
20 further amended by adding at the end the following:

21 “~~(13)~~ The term ‘bipartisan budget resolution’
22 means a concurrent resolution on the budget for a
23 biennium that—

24 “(A) meets the requirements under section
25 ~~301~~; and

1 “(B) is ordered reported to the Senate by
 2 the Committee on Fiscal Control and the Budget
 3 of the Senate by an affirmative vote of not
 4 less than half of the Senators that are members
 5 of the majority party in the Senate and not less
 6 than half of the Senators that are members of
 7 the minority party in the Senate.”.

8 (2) CONTENTS.—Section 301(a) of the Con-
 9 gressional Budget Act of 1974 (2 U.S.C. 632(a)) is
 10 amended by inserting after paragraph (2), as added
 11 by subsection (b) of this section, the following:

12 “(3) for a bipartisan budget resolution, in-
 13 clude—

14 “(A) in accordance with section 316, a
 15 clear statement of the appropriate level for the
 16 discretionary spending limit for each fiscal year
 17 of the biennium of the concurrent resolution on
 18 the budget;

19 “(B) the amount of health care spending
 20 by the Government;

21 “(C) the amount of tax expenditures;

22 “(D) the amount of discretionary appro-
 23 priations (as defined in section 250 of the Bal-
 24 anced Budget and Emergency Deficit Control
 25 Act of 1985 (2 U.S.C. 900)); and

1 “(E) the amount of revenues;”.

2 (3) CONSIDERATION OF BIPARTISAN BUDGET
3 RESOLUTIONS.—Section 305 of the Congressional
4 Budget Act of 1974 (2 U.S.C. 636) is amended by
5 adding at the end the following:

6 “(e) PROCEDURES IN THE SENATE FOR BIPARTISAN
7 BUDGET RESOLUTIONS.—

8 “(1) OTHER EXPEDITED PROCESS.—

9 “(A) IN GENERAL.—Subject to subpara-
10 graph (B), in the Senate, upon the agreement
11 of the majority leader and the minority leader,
12 additional procedures to expedite consideration
13 of a bipartisan budget resolution shall apply to
14 consideration of the bipartisan budget resolu-
15 tion. The majority leader shall submit a written
16 statement for the Congressional Record reflect-
17 ing any agreement described in this paragraph.

18 “(B) INCLUSION AND EXCLUSION.—An
19 agreement described in this paragraph—

20 “(i) may include limiting the number
21 of amendments upon which the Senate
22 shall vote; and

23 “(ii) may not include the waiver of
24 any points of order.

25 “(2) ADOPTION.—

1 “(A) IN GENERAL.—In the Senate, a bi-
 2 partisan budget resolution shall only be agreed
 3 to—

4 “(i) if it complies with section
 5 3(13)(A); and

6 “(ii) upon the affirmative vote of not
 7 less than—

8 “(I) three-fifths of the Members,
 9 duly chosen and sworn; and

10 “(H) 15 Members that are mem-
 11 bers of the minority party in the Sen-
 12 ate.

13 “(B) NOT AGREED TO.—If a bipartisan
 14 budget resolution is not agreed to in accordance
 15 with subparagraph (A), the Senate shall be
 16 deemed to have agreed to a motion to recommit
 17 the bipartisan budget resolution to the Com-
 18 mittee on Fiscal Control and the Budget.

19 “(3) CONFERENCE REPORTS AND AMENDMENTS
 20 BETWEEN THE HOUSES.—

21 “(A) IN GENERAL.—In the Senate, a con-
 22 ference report or an amendment between the
 23 Houses on a bipartisan budget resolution shall
 24 only be agreed to—

1 “(i) if it complies with section
2 3(13)(A); and

3 “(ii) upon the affirmative vote of not
4 less than—

5 “(I) three-fifths of the Members,
6 duly chosen and sworn; and

7 “(H) 15 Members that are mem-
8 bers of the minority party in the Sen-
9 ate.

10 “(B) NOT AGREED TO.—If a conference
11 report or an amendment between the Houses on
12 a bipartisan budget resolution is not agreed to
13 in accordance with subparagraph (A), a motion
14 to reconsider the conference report or amend-
15 ment between the Houses is in order in accord-
16 ance with rule XIII of the Standing Rules of
17 the Senate.”.

18 (4) RECONCILIATION UNDER BIPARTISAN
19 BUDGET RESOLUTIONS.—Section 310(c)(2) of the
20 Congressional Budget Act of 1974 (2 U.S.C.
21 641(c)(2)) is amended—

22 (A) by inserting “(A)” before “Debate”;
23 and

24 (B) by adding at the end the following:

1 “(B) In the Senate, a reconciliation bill re-
 2 ported under subsection (b) pursuant to reconcili-
 3 ation instructions in a bipartisan budget resolution,
 4 a House amendment thereto, and a conference re-
 5 port thereon shall be agreed to only upon the affirm-
 6 ative vote of not less than—

7 “(i) a majority of the Members voting, a
 8 quorum being present; and

9 “(ii) 15 Members that are members of the
 10 minority party in the Senate.”

11 ~~(5) AUTOMATIC ADJUSTMENT OF DEBT LIMIT~~
 12 ~~AND STATUTORY CAPS.—~~Title III of the Congres-
 13 sional Budget Act of 1974 (2 U.S.C. 631 et seq.) is
 14 amended by adding at the end the following:

15 **“SEC. 316. AUTOMATIC ADJUSTMENT OF DEBT LIMIT AND**
 16 **STATUTORY CAPS.**

17 “(a) DEFINITION.—In this section, the term ‘covered
 18 concurrent resolution on the budget’—

19 “(1) means a concurrent resolution on the
 20 budget for a biennium adopted under section 301
 21 that contains text in the form specified under sub-
 22 section (b) of this section applicable to the type of
 23 concurrent resolution on the budget; and

24 “(2) does not include a concurrent resolution on
 25 the budget described in section 304.

1 “(b) FORM.—

2 “(1) IN GENERAL.—For a concurrent resolution
3 on the budget that is not a bipartisan budget resolu-
4 tion, the form specified in this subsection is that,
5 other than any short title, the first section of the
6 concurrent resolution on the budget shall consist of
7 only the following: ‘For purposes of section 316(c)
8 of the Congressional Budget Act of 1974, Congress
9 specifies that section 3101(b) of title 31, United
10 States Code, shall be amended by striking the dollar
11 amount and inserting “\$_____”.’, the blank
12 space being filled in with the appropriate level for
13 the debt subject to limit under section 3101 of title
14 31, United States Code.

15 “(2) BIPARTISAN BUDGET RESOLUTION.—

16 “(A) IN GENERAL.—For a concurrent res-
17 olution on the budget that is a bipartisan budge-
18 et resolution, the form specified in this sub-
19 section is that, other than any short title, the
20 first section of the concurrent resolution on the
21 budget shall consist of only the following: ‘For
22 purposes of section 316(c) of the Congressional
23 Budget Act of 1974, Congress specifies the fol-
24 lowing:

1 “~~(1)~~ Section 3101(b) of title 31, United States
2 Code, shall be amended by striking the dollar
3 amount and inserting “\$_____”.

4 “~~(2)~~ Section 251(e) of the Balanced Budget
5 and Emergency Deficit Control Act of 1985 (~~2~~
6 U.S.C. 901(e)) shall be amended by inserting after
7 paragraph (~~__~~) the following:

8 “~~(____)~~ for fiscal year _____; for the discre-
9 tionary category, \$_____ in new budget
10 authority; and

11 “~~(____)~~ for fiscal year _____; for the discre-
12 tionary category, \$_____ in new budget
13 authority;’.

14 “(B) BLANK SPACES.—The blank spaces
15 in paragraphs (1) and (2) of such section, as
16 described in subparagraph (A) of this para-
17 graph, shall be filled in as follows:

18 “(i) The first blank being filled in
19 with the appropriate level for the debt sub-
20 ject to limit under section 3101 of title 31,
21 United States Code.

22 “(ii) The second blank being filled in
23 with the number of the paragraph estab-
24 lishing the discretionary spending limit for
25 the last fiscal year for which the discre-

tionary spending limits are in effect under
 section 251(e) of the Balanced Budget and
 Emergency Deficit Control Act of 1985 (2
 U.S.C. 901(e)).

“(iii) The third and sixth blanks being
 filled in with the paragraph numbers fol-
 lowing the paragraph number specified in
 the second blank.

“(iv) The fourth and seventh blanks
 being filled in with the fiscal years for
 which the level of the discretionary spend-
 ing limits are being specified under the
 concurrent resolution on the budget.

“(v) The fifth and eighth blanks being
 filled in with the amount of the discre-
 tionary spending limit for the discretionary
 category for the fiscal years described in
 the fourth and seventh blanks, respectively,
 being specified under the concurrent reso-
 lution on the budget.

“(e) AUTOMATIC ENROLLMENT OF JOINT RESOLU-
 TION.—

“(1) IN GENERAL.—Upon adoption by Congress
 of a covered concurrent resolution on the budget, the
 Secretary of the Senate shall prepare an engross-

1 ment of a joint resolution consistent with the text in-
2 cluded in the covered concurrent resolution on the
3 budget in the form specified under subsection (b).

4 “(2) SENATE.—Upon engrossment of a joint
5 resolution under paragraph (1), the vote by which
6 the covered concurrent resolution on the budget was
7 finally agreed to in the Senate shall also be consid-
8 ered as a vote on passage of the joint resolution in
9 the Senate, and the joint resolution shall be consid-
10 ered as passed by the Senate and duly certified and
11 examined. The engrossed copy shall be signed by the
12 Secretary of the Senate and transmitted to the
13 House of Representatives.

14 “(3) HOUSE OF REPRESENTATIVES.—Upon re-
15 ceipt of the engrossed copy of a joint resolution
16 under paragraph (2), the vote by which the covered
17 concurrent resolution on the budget was finally
18 agreed to in the House of Representatives shall also
19 be considered as a vote on passage of the joint reso-
20 lution in the House of Representatives, and the joint
21 resolution shall be considered as passed by the
22 House of Representatives and duly certified and ex-
23 amined. The Clerk of the House of Representatives
24 shall transmit the joint resolution to be enrolled.

1 “(4) ENROLLING.—Upon receipt of a joint res-
 2 olution under paragraph (3), the Enrolling Clerk of
 3 the Senate shall enroll the joint resolution.

4 “(5) VETOES.—If the President vetoes a joint
 5 resolution enrolled under paragraph (4), in the Sen-
 6 ate there shall be not more than 1 hour of debate
 7 on the veto message, equally divided between the
 8 majority and minority leaders or their designees.”.

9 (6) BIPARTISAN BUDGET AGREED TO.—

10 (A) DEFINITION.—In this paragraph, the
 11 term “bipartisan budget resolution” has the
 12 meaning given that term in paragraph (13) of
 13 section 3 of the Congressional Budget and Im-
 14 poundment Control Act of 1974 (2 U.S.C.
 15 622), as added by this Act.

16 (B) EFFECT ON MOTION TO PROCEED TO
 17 APPROPRIATION BILLS.—If a bipartisan budget
 18 resolution is adopted by the Senate and House
 19 of Representatives, a motion to proceed to the
 20 consideration of an appropriation Act referred
 21 to in section 105 of title 1, United States Code,
 22 making appropriations for either fiscal year of
 23 the biennium of the bipartisan budget resolu-
 24 tion (which shall not include a bill or joint reso-
 25 lution making supplemental appropriations for

such a fiscal year) or a bill or joint resolution making continuing appropriations for such a fiscal year shall not be debatable.

(C) MINOR VIOLATIONS.—If a bipartisan budget resolution is adopted by the Senate and House of Representatives, with respect to any fiscal year covered by the bipartisan budget resolution, the Chairman of the Committee on Fiscal Control and the Budget may determine that a point of order does not lie under the Congressional Budget and Impoundment Control Act of 1974 (2 U.S.C. 621 et seq.) for a violation for which the absolute value of the violation is less than \$500,000.

(d) OTHER CHANGES TO CONTENT.—Section 301(a) of the Congressional Budget Act of 1974 (2 U.S.C. 632(a)), is amended—

(1) in paragraph (1), as so designated by subsection (b) of this section—

(A) in subparagraph (D), by inserting “for direct spending (as defined in section 250 of the Balanced Budget and Emergency Deficit Control Act of 1985 (2 U.S.C. 900)),” before “new budget authority”;

1 (B) in subparagraph (E), by striking “the
2 public debt” and inserting “the debt held by the
3 public and debt subject to limit under section
4 3101 of title 31, United States Code”;

5 (C) in subparagraph (F), by striking
6 “and” at the end; and

7 (D) by inserting after subparagraph (G)
8 the following:

9 “(H) the allocated amount of discretionary
10 appropriations; and

11 “(I) the unallocated amount of discre-
12 tionary appropriations;” and

13 (2) by inserting after paragraph (3), as added
14 by subsection (c) of this section, the following:

15 “(4) for any concurrent resolution on the budg-
16 et, specify the amount of the gross domestic product
17 of the United States assumed for purposes of each
18 fiscal year covered by the concurrent resolution; and

19 “(5) for any concurrent resolution on the budg-
20 et, specify a target for the ratio of the debt held by
21 the public to the gross domestic product of the
22 United States (rounded to the nearest one-tenth of
23 1 percent) for each fiscal year covered by the con-
24 current resolution.”.

1 (e) ~~TECHNICAL AND CONFORMING AMENDMENT.—~~

2 The table of contents in section 1(b) of the Congressional
3 Budget and Impoundment Control Act of 1974 is amend-
4 ed—

5 (1) by striking the item relating to section 301
6 and inserting the following:

“Sec. 301. Biennial adoption of concurrent resolution on the budget.”; and

7 (2) by inserting after the item relating to sec-
8 tion 315 the following:

“Sec. 316. Automatic adjustment of debt limit and statutory caps.”.

9 **SEC. 203. ADDITIONAL MATTERS RELATING TO CONCUR-**
10 **RENT RESOLUTION.**

11 (a) ~~ADDITIONAL MATTERS.—~~Section 301(b)(3) of
12 the Congressional Budget Act of 1974 (2 U.S.C.
13 632(b)(3)) is amended by striking “for such fiscal year”
14 and inserting “for either fiscal year in such biennium”.

15 (b) ~~VIEWS AND ESTIMATES.—~~Section 301(d) of the
16 Congressional Budget Act of 1974 (2 U.S.C. 632(d)) is
17 amended—

18 (1) by striking “Within 6 weeks after the Presi-
19 dent submits a budget under section 1105(a) of title
20 31, United States Code,” and inserting the fol-
21 lowing:

22 “(1) ~~IN GENERAL.—~~Not later than March 1 of
23 each odd-numbered year (or, if applicable under sec-
24 tion 300(b), May 1 of an odd-numbered year),”; and

1 (2) by adding at the end the following:

2 ~~“(2) REVIEW OF UNAUTHORIZED APPROPRIA-~~
 3 ~~TIONS.—~~Each Committee of the House of Rep-
 4 resentatives and the Senate shall include the views
 5 and estimates of the committee required under para-
 6 graph (1) a description of the plans of the com-
 7 mittee to consider legislation relating to programs
 8 within the jurisdiction of the committee that ap-
 9 peared in the most recent report of the Congres-
 10 sional Budget Office on unauthorized appropriations
 11 submitted to Congress under section 202(e)(3).

12 ~~“(3) OVERSIGHT OF GOVERNMENT PERFORM-~~
 13 ~~ANCE.—~~

14 ~~“(A) REVIEW.—~~Each committee of the
 15 House of Representatives and the Senate
 16 shall—

17 ~~“(i) review programs and tax expendi-~~
 18 ~~tures of which the committee has jurisdic-~~
 19 ~~tion to identify waste, fraud, abuse, or du-~~
 20 ~~plication, and increase the use of perform-~~
 21 ~~ance data to inform committee work; and~~

22 ~~“(ii) review the matters for congres-~~
 23 ~~sional consideration identified in—~~

1 “(I) the applicable semiannual
2 reports of the Inspectors General for
3 which the committee has jurisdiction;

4 “(II) the list of unimplemented
5 recommendations compiled by the In-
6 spectors General for which the com-
7 mittee has jurisdiction;

8 “(III) the High Risk list pub-
9 lished by the Government Account-
10 ability Office; and

11 “(IV) the annual report to reduce
12 program duplication published by the
13 Government Accountability Office as
14 required under section 21 of the Joint
15 Resolution entitled ‘Joint Resolution
16 increasing the statutory limit on the
17 public debt’, approved February 12,
18 2010 (31 U.S.C. 712 note).

19 “(B) INCLUSION IN VIEWS AND ESTI-
20 MATES.—Based on the oversight efforts and
21 performance reviews of programs under sub-
22 paragraph (A), each committee of the House of
23 Representatives and the Senate shall include
24 plans for improved governmental performance
25 in the views and estimates of the committee re-

1 quired under paragraph (1) to the Committee
 2 on the Budget of the House of Representatives
 3 or the Committee on Fiscal Control and the
 4 Budget of the Senate, respectively.

5 “(4) REVENUE PROJECTION.—The Committee
 6 on Finance of the Senate and the Committee on
 7 Ways and Means of the House of Representatives
 8 shall each include in the views and estimates of the
 9 committee required under paragraph (1)—

10 “(A) a report providing revenue projections
 11 for each fiscal year in the next biennium and
 12 the 4 ensuing bienniums, which shall include a
 13 description of how such revenue projections
 14 would be impacted by any extension of an expir-
 15 ing or terminating tax provision anticipated by
 16 the committee or other policy initiatives of the
 17 committee;

18 “(B) a list of—

19 “(i) any tax provisions that are sched-
 20 uled to expire or terminate during the pe-
 21 riod described in subparagraph (A); and

22 “(ii) any provisions described in
 23 clause (i) that the committee anticipates
 24 will be extended—

1 “(I) to apply with respect to the
2 next biennium; or

3 “(II) to apply with respect to the
4 period described in subparagraph (A);
5 and

6 “(C) an estimate of—

7 “(i) the cost to extend the tax provi-
8 sions listed in subparagraph (B)(i); and

9 “(ii) the cost to extend the tax provi-
10 sions the committee anticipates will be ex-
11 tended, as listed under subparagraph
12 (B)(ii).”.

13 (e) HEARINGS.—Section 301(e) of the Congressional
14 Budget Act of 1974 (2 U.S.C. 632(e)) is amended—

15 (1) in paragraph (1)—

16 (A) by striking “fiscal year” and inserting
17 “biennium”; and

18 (B) by inserting after the second sentence
19 the following: “On or before April 1 of each
20 odd-numbered year (or, if applicable under sec-
21 tion 300(b), June 1 of an odd numbered year);
22 the Committee on the Budget of the House of
23 Representatives and the Committee on Fiscal
24 Control and the Budget of the Senate shall re-
25 port to its House the concurrent resolution on

1 the budget referred to in subsection (a) for the
 2 biennium beginning on October 1 of that
 3 year.”; and

4 (2) in paragraph (2)—

5 (A) by striking subparagraphs (A) and
 6 (B);

7 (B) by redesignating subparagraphs (C)
 8 through (F) as subparagraphs (A) through (D),
 9 respectively; and

10 (C) in subparagraph (C), as so redesign-
 11 ated, by striking “for the President’s budget
 12 and”.

13 (d) GOALS FOR REDUCING UNEMPLOYMENT.—Sec-
 14 tion 301(f) of the Congressional Budget Act of 1974 (2
 15 U.S.C. 632(f)) is amended by striking “fiscal year” each
 16 place it appears and inserting “biennium”.

17 (e) ECONOMIC ASSUMPTIONS.—Section 301(g)(1) of
 18 the Congressional Budget Act of 1974 (2 U.S.C.
 19 632(g)(1)) is amended by striking “for a fiscal year” and
 20 inserting “for a biennium”.

21 **SEC. 204. COMMITTEE ALLOCATIONS.**

22 Section 302 of the Congressional Budget Act of 1974
 23 (2 U.S.C. 633) is amended—

24 (1) in subsection (a)—

1 ~~(A)~~ in paragraph (1), in the matter pre-
 2 ceding subparagraph ~~(A)~~, by striking “of the
 3 levels for the first fiscal year” and all that fol-
 4 lows through “of—” and inserting “of the levels
 5 for each fiscal year in the next biennium, for
 6 the period of the next biennium and the ensuing
 7 2 bienniums, and for the period covered by the
 8 resolution (except that in the case of the Com-
 9 mittee on Appropriations only for each fiscal
 10 year in the biennium) of—”; and

11 ~~(B)~~ in paragraph (5)~~(A)~~, by striking “April
 12 15” and inserting “May 15 of an odd-numbered
 13 year (or, if applicable under section 300(b),
 14 June 15 of an odd-numbered year)”;

15 ~~(2)~~ in subsection (b), by striking “budget year”
 16 and inserting “biennium”;

17 ~~(3)~~ in subsection (c)—

18 ~~(A)~~ by striking “for a fiscal year” and in-
 19 serting “for each fiscal year in the biennium”;
 20 and

21 ~~(B)~~ by striking “for that fiscal year” and
 22 inserting “for a fiscal year during that bien-
 23 nium”;

24 ~~(4)~~ in subsection (f)—

25 ~~(A)~~ in paragraph (1)—

1 (i) in the matter preceding subpara-
 2 graph (A), by striking “for a fiscal year”
 3 and inserting “for a biennium”; and

4 (ii) in the matter following subpara-
 5 graph (C), by striking “the first fiscal
 6 year” and inserting “each fiscal year of the
 7 biennium”; and

8 (B) in paragraph (2)(A)—

9 (i) by striking “the first fiscal year”
 10 and inserting “each fiscal year of the bien-
 11 nium”; and

12 (ii) by striking “the total of fiscal
 13 years” and inserting “the total of all fiscal
 14 years covered by the resolution”; and

15 (5) in subsection (g)(1)(A), by striking “April
 16 15” and inserting “May 15 of an odd-numbered
 17 year (or, if applicable under section 300(b), June 15
 18 of an odd-numbered year)”.

19 **SEC. 205. SECTION 303 POINT OF ORDER.**

20 (a) IN GENERAL.—Section 303(a) of the Congres-
 21 sional Budget Act of 1974 (2 U.S.C. 634(a)) is amend-
 22 ed—

23 (1) by striking “for a fiscal year” and inserting
 24 “for a biennium”; and

1 (2) by striking “the first fiscal year” and in-
 2 serting “each fiscal year of the biennium”.

3 (b) EXCEPTIONS IN THE HOUSE.—Section 303(b) of
 4 the Congressional Budget Act of 1974 (2 U.S.C. 634(b))
 5 is amended—

6 (1) in paragraph (1)(A), by striking “the budg-
 7 et year” and inserting “the biennium”; and

8 (2) in paragraph (2), by inserting “(or, if appli-
 9 cable under section 300(b), June 15)” after “May
 10 15”.

11 (c) APPLICATION TO THE SENATE.—Section
 12 303(c)(1) of the Congressional Budget Act of 1974 (2
 13 U.S.C. 634(c)(1)) is amended by striking “fiscal year”
 14 and inserting “biennium”.

15 **SEC. 206. PERMISSIBLE REVISIONS OF CONCURRENT RESO-**
 16 **LUTIONS ON THE BUDGET.**

17 Section 304 of the Congressional Budget Act of 1974
 18 (2 U.S.C. 635) is amended—

19 (1) by striking “fiscal year” the first two places
 20 it appears and inserting “biennium”; and

21 (2) by striking “for such fiscal year” and in-
 22 serting “for such biennium”.

1 **SEC. 207. PROCEDURES FOR CONSIDERATION OF BUDGET**
 2 **RESOLUTIONS.**

3 Section 305 of the Congressional Budget Act of 1974
 4 (2 U.S.C. 636) is amended—

5 (1) in subsection (a)(3), by striking “fiscal
 6 year” and inserting “biennium”; and

7 (2) in subsection (b)(3), by striking “fiscal
 8 year” and inserting “biennium”.

9 **SEC. 208. COMPLETION OF HOUSE ACTION ON APPROPRIA-**
 10 **TION BILLS.**

11 (a) **IN GENERAL.**—Section 307 of the Congressional
 12 Budget Act of 1974 (2 U.S.C. 638) is amended—

13 (1) in the section heading, by striking “HOUSE
 14 COMMITTEE ACTION ON ALL APPROPRIATION BILLS
 15 TO BE COMPLETED BY JUNE 10” and inserting
 16 “DEADLINE FOR HOUSE COMMITTEE ACTION ON ALL
 17 APPROPRIATION BILLS”; and

18 (2) by inserting “(or, if applicable under section
 19 300(b), June 30 of a year)” after “June 10 of each
 20 year”.

21 (b) **TECHNICAL AND CONFORMING AMENDMENT.**—

22 The table of contents in section 1(b) of the Congressional
 23 Budget and Impoundment Control Act of 1974 is amend-
 24 ed by striking the item relating to section 307 and insert-
 25 ing the following:

“Sec. 307. Deadline for House committee action on all appropriation bills.”.

1 **SEC. 209. RECONCILIATION PROCESS.**

2 Section 310 of the Congressional Budget Act of 1974
3 (~~2 U.S.C. 641~~) is amended—

4 (1) in subsection (a)—

5 (A) in the matter preceding paragraph (1),
6 by striking “any fiscal year” and inserting “any
7 biennium”; and

8 (B) in paragraph (1) by striking “such fis-
9 cal year” each place it appears and inserting
10 “any fiscal year covered by such resolution”;
11 and

12 (2) in subsection (f)—

13 (A) by inserting “of an odd-numbered
14 year” after “July”; and

15 (B) by striking “for such fiscal year” and
16 inserting “for the biennium that begins with
17 such fiscal year”.

18 **SEC. 210. SECTION 311 POINT OF ORDER.**

19 (a) IN THE HOUSE.—Section 311(a)(1) of the Con-
20 gressional Budget Act of 1974 (~~2 U.S.C. 642(a)(1)~~) is
21 amended—

22 (1) by striking “for a fiscal year” and inserting
23 “for a biennium”;

24 (2) by striking “the first fiscal year” each place
25 it appears and inserting “either fiscal year of the bi-
26 ennium”; and

1 ~~(3)~~ by striking “that first fiscal year” and in-
 2 serting “each fiscal year in the biennium”.

3 ~~(b)~~ IN THE SENATE.—Section ~~311(a)(2)~~ of the Con-
 4 gressional Budget Act of 1974 (~~2 U.S.C. 642(a)(2)~~) is
 5 amended—

6 ~~(1)~~ in subparagraph (A), by striking “for the
 7 first fiscal year” and inserting “for either fiscal year
 8 of the biennium”; and

9 ~~(2)~~ in subparagraph (B)—

10 ~~(A)~~ by striking “that first fiscal year” the
 11 first place it appears and inserting “either fis-
 12 cal year in the biennium”; and

13 ~~(B)~~ by striking “that first fiscal year and
 14 the ensuing fiscal years” and inserting “all fis-
 15 cal years”.

16 ~~(c)~~ SOCIAL SECURITY LEVELS.—Section ~~311(a)(3)~~ of
 17 the Congressional Budget Act of 1974 (~~2 U.S.C.~~
 18 ~~642(a)(3)~~) is amended by—

19 ~~(1)~~ striking “for the first fiscal year” and in-
 20 serting “each fiscal year in the biennium”; and

21 ~~(2)~~ striking “that fiscal year and the ensuing
 22 fiscal years” and inserting “all fiscal years”.

23 **SEC. 211. MAXIMUM DEFICIT AMOUNT POINT OF ORDER.**

24 Section ~~312(c)~~ of the Congressional Budget Act of
 25 1974 (~~2 U.S.C. 643(c)~~) is amended—

1 (1) in the matter preceding paragraph (1), by
2 striking “for a fiscal year” and inserting “for a bi-
3 ennium”;

4 (2) in paragraph (1), by striking “the first fis-
5 cal year” and inserting “either fiscal year in the bi-
6 ennium”;

7 (3) in paragraph (2), by striking “that fiscal
8 year” and inserting “either fiscal year in the bien-
9 nium”; and

10 (4) in the matter following paragraph (2), by
11 striking “that fiscal year” and inserting “the appli-
12 cable fiscal year”.

13 **TITLE III—COMMITTEE ON FIS-** 14 **CAL CONTROL AND THE** 15 **BUDGET**

16 **SEC. 301. COMMITTEE ON FISCAL CONTROL AND THE** 17 **BUDGET OF THE SENATE.**

18 (a) IN GENERAL.—

19 (1) CHANGE OF NAME.—The Committee on the
20 Budget of the Senate is renamed as the Committee
21 on Fiscal Control and the Budget of the Senate.

22 (2) COMMITTEE STATUS.—The Committee on
23 Fiscal Control and the Budget shall be treated as
24 the Committee on the Budget listed under para-
25 graph 3 of rule XXV of the Standing Rules of the

1 Senate for purposes of the Standing Rules of the
2 Senate.

3 ~~(b) MEMBERSHIP.—~~

4 (1) IN GENERAL.—In the Senate, the Chairman
5 and Ranking Member of the Committee on Appro-
6 priations and the Chairman and Ranking Member of
7 the Committee on Finance (if not already a member
8 of the Committee on Fiscal Control and the Budget
9 of the Senate) shall be ex officio members of the
10 Committee on Fiscal Control and the Budget, but
11 shall have no vote in the Committee on Fiscal Con-
12 trol and the Budget and shall not be counted for
13 purposes of determining a quorum.

14 (2) EXEMPTION.—Service of a Senator as an ex
15 officio member of the Committee on Fiscal Control
16 and the Budget of the Senate under paragraph (1)
17 shall not be taken into account for purposes of para-
18 graph 4 of rule XXV of the Standing Rules of the
19 Senate.

20 (c) CONFORMING AMENDMENTS.—Section 101 of S.
21 Res. 445 (108th Congress) is amended—

22 (1) in subsection (d)—

23 (A) in the subsection heading, by striking
24 “BUDGET” and inserting “FISCAL CONTROL
25 AND THE BUDGET”;

1 (B) in the matter preceding paragraph (1),
 2 by striking “the Committee on the Budget” and
 3 inserting “the Committee on Fiscal Control and
 4 the Budget”; and

5 (C) in paragraph (1), by striking “the
 6 Budget Committee” and inserting “the Com-
 7 mittee on Fiscal Control and the Budget”; and
 8 (2) in subsection (c), by striking “The Com-
 9 mittee on the Budget” and inserting “The Com-
 10 mittee on Fiscal Control and the Budget”.

11 (d) RULEMAKING.—This section is enacted—

12 (1) as an exercise of the rulemaking power of
 13 the Senate; and

14 (2) with full recognition of the constitutional
 15 right of the Senate to change such rules at any time;
 16 in the same manner; and to the same extent as in
 17 the case of any other rule of the Senate.

18 **SEC. 302. TECHNICAL AND CONFORMING AMENDMENTS.**

19 (a) CONGRESSIONAL BUDGET AND IMPOUNDMENT
 20 CONTROL ACT OF 1974.—The Congressional Budget and
 21 Impoundment Control Act of 1974 is amended—

22 (1) in section 201 (2 U.S.C. 601)—

23 (A) in subsection (a)(2), by striking “the
 24 Committees on the Budget of the House and
 25 Senate” and inserting “the Committee on the

Budget of the House of Representatives and the Committee on Fiscal Control and the Budget of the Senate”; and

(B) in subsection (f), by striking “The Budget Committees of the Senate and House” and inserting “The Committee on the Budget of the House of Representatives and the Committee on Fiscal Control and the Budget of the Senate”;

(2) in section 202 (2 U.S.C. 602)—

(A) in subsection (a)—

(i) in the subsection heading, by striking “BUDGET COMMITTEES” and inserting “THE COMMITTEE ON THE BUDGET OF THE HOUSE OF REPRESENTATIVES AND THE COMMITTEE ON FISCAL CONTROL AND THE BUDGET OF THE SENATE”; and

(ii) by striking “the Committees on the Budget of both Houses” and inserting “the Committee on the Budget of the House of Representatives and the Committee on Fiscal Control and the Budget of the Senate”;

(B) in subsection (d), by striking “the Committee on the Budget of either House” and

1 inserting “the Committee on the Budget of the
 2 House of Representatives or the Committee on
 3 Fiscal Control and the Budget of the Senate”;
 4 and

5 (C) in subsection (c)—

6 (i) in the subsection heading, by strik-
 7 ing “BUDGET COMMITTEES” and inserting
 8 “THE COMMITTEE ON THE BUDGET OF
 9 THE HOUSE OF REPRESENTATIVES AND
 10 THE COMMITTEE ON FISCAL CONTROL
 11 AND THE BUDGET OF THE SENATE”; and

12 (ii) by striking “the Committees on
 13 the Budget of the House of Representa-
 14 tives and the Senate” each place it appears
 15 and inserting “the Committee on the
 16 Budget of the House of Representatives
 17 and the Committee on Fiscal Control and
 18 the Budget of the Senate”;

19 (3) in section 301 (2 U.S.C. 632)—

20 (A) in subsection (d)(1), as amended by
 21 section 202 of this Act—

22 (i) in the first sentence—

23 (I) by striking “the Committee
 24 on the Budget” the first place it ap-
 25 pears and inserting “the Committee

1 on the Budget of the House of Rep-
 2 resentatives; with respect to a com-
 3 mittee of the House of Representa-
 4 tives; or the Committee on Fiscal
 5 Control and the Budget of the Senate;
 6 with respect to a committee of the
 7 Senate”; and

8 (II) by striking “the Committee
 9 on the Budget of the Senate” and in-
 10 serting “the Committee on Fiscal
 11 Control and the Budget of the Sen-
 12 ate”;

13 (ii) in the second sentence, by striking
 14 “the Committees on the Budget of both
 15 Houses” and inserting “the Committee on
 16 the Budget of the House of Representa-
 17 tives and the Committee on Fiscal Control
 18 and the Budget of the Senate”;

19 (iii) in the third sentence—

20 (I) by striking “the Committee
 21 on the Budget of its House” and in-
 22 serting “the Committee on the Budget
 23 of the House of Representatives or the
 24 Committee on Fiscal Control and the

1 Budget of the Senate, respectively”;
 2 and

3 (H) by striking “the Committees
 4 on the Budget of both Houses” and
 5 inserting “the Committee on the
 6 Budget of the House of Representa-
 7 tives and the Committee on Fiscal
 8 Control and the Budget of the Sen-
 9 ate”; and

10 (iv) in the fourth sentence, by striking
 11 “the Committee on the Budget of the ap-
 12 plicable House” and inserting “the Com-
 13 mittee on the Budget of the House of Rep-
 14 resentatives or the Committee on Fiscal
 15 Control and the Budget of the Senate, as
 16 applicable”;

17 (B) in subsection (c)(1)—

18 (i) in the first sentence, by striking
 19 “the Committee on the Budget of each
 20 House shall” and inserting “the Com-
 21 mittee on the Budget of the House of Rep-
 22 resentatives and the Committee on Fiscal
 23 Control and the Budget of the Senate shall
 24 each”; and

25 (ii) in the second sentence—

1 (I) by striking “the Committee
2 on the Budget of each House” and in-
3 serting “the Committee on the Budget
4 of the House of Representatives and
5 the Committee on Fiscal Control and
6 the Budget of the Senate”;

7 (II) by striking “its” each place
8 it appears and inserting “such com-
9 mittee’s”; and

10 (III) by striking “it” and insert-
11 ing “such committee”; and

12 (C) in subsection (h), by striking “its
13 House” and inserting “the House of Represent-
14 atives”;

15 (4) in section 305(b) (2 U.S.C. 636(b)), by
16 striking “Committee on the Budget” each place it
17 appears and inserting “Committee on Fiscal Control
18 and the Budget”;

19 (5) in section 306 (2 U.S.C. 637), in the sec-
20 tion heading, by striking “BUDGET COMMITTEES”
21 and inserting “THE COMMITTEE ON THE BUDGET OF
22 THE HOUSE OF REPRESENTATIVES AND THE COM-
23 MITTEE ON FISCAL CONTROL AND THE BUDGET OF
24 THE SENATE”;

1 (6) in section 308(a)(3) (2 U.S.C. 639(a)(3));
 2 by striking “the Committees on the Budget of the
 3 House and Senate” and inserting “the Committee
 4 on the Budget of the House of Representatives and
 5 the Committee on Fiscal Control and the Budget of
 6 the Senate”;

7 (7) in section 310 (2 U.S.C. 641)—

8 (A) in subsection (b)(2), by striking “the
 9 Committee on the Budget of its House” and in-
 10 serting “the Committee on the Budget of the
 11 House of Representatives or the Committee on
 12 Fiscal Control and the Budget of the Senate;
 13 respectively”;

14 (B) in subsection (c)(2), by striking “Com-
 15 mittee on the Budget” each place it appears
 16 and inserting “Committee on Fiscal Control
 17 and the Budget”; and

18 (C) in subsection (d)—

19 (i) in paragraph (4), by striking “or
 20 of the Senate” and inserting “or the Com-
 21 mittee on Fiscal Control and the Budget of
 22 the Senate”; and

23 (ii) in paragraph (5), by striking “its
 24 Committee on the Budget” and inserting

1 “the Committee on the Budget of the
2 House of Representatives”;

3 ~~(8) in section 312(a) (2 U.S.C. 643(a))—~~

4 ~~(A) in the subsection heading, by striking~~
5 ~~“BUDGET”; and~~

6 ~~(B) by striking “or the Senate” and insert-~~
7 ~~ing “or the Committee on Fiscal Control and~~
8 ~~the Budget of the Senate”;~~

9 ~~(9) in section 313 (2 U.S.C. 644)—~~

10 ~~(A) in subsection (b)(2), by striking “Com-~~
11 ~~mittee on the Budget” and inserting “Com-~~
12 ~~mittee on Fiscal Control and the Budget”; and~~

13 ~~(B) in subsection (c), by striking “Com-~~
14 ~~mittee on the Budget” and inserting “Com-~~
15 ~~mittee on Fiscal Control and the Budget”;~~

16 ~~(10) in section 314 (2 U.S.C. 645)—~~

17 ~~(A) in subsection (a), by striking “or the~~
18 ~~Senate” and inserting “or the Committee on~~
19 ~~Fiscal Control and the Budget of the Senate”;~~
20 ~~and~~

21 ~~(B) in subsection (g)(1)(A), by striking “or~~
22 ~~the Senate” and inserting “or the Committee~~
23 ~~on Fiscal Control and the Budget of the Sen-~~
24 ~~ate”;~~

1 ~~(11) in section 425(e) (2 U.S.C. 658d(e)), by~~
 2 striking “Committee on the Budget” and inserting
 3 “Committee on Fiscal Control and the Budget”;

4 ~~(12) in section 703 (2 U.S.C. 623)—~~

5 (A) in subsection (a), by striking “The
 6 Committees on the Budget of the House of
 7 Representatives and the Senate” and inserting
 8 “The Committee on the Budget of the House of
 9 Representatives and the Committee on Fiscal
 10 Control and the Budget of the Senate”; and

11 (B) in subsection (b), by striking “The
 12 Committee on the Budget of each House shall,
 13 from time to time, report to its House” and in-
 14 serting “The Committee on the Budget of the
 15 House of Representatives and the Committee
 16 on Fiscal Control and the Budget of the Senate
 17 shall, from time to time, report to the House of
 18 Representatives and the Senate, respectively,”;

19 ~~(13) in section 1024(d) (2 U.S.C. 691e(d)), by~~
 20 striking “the Committees on the Budget of the
 21 House of Representatives and the Senate” and in-
 22 serting “the Committee on the Budget of the House
 23 of Representatives and the Committee on Fiscal
 24 Control and the Budget of the Senate”;

1 (14) in section 1025(a) (2 U.S.C. 691d(a)), by
 2 striking “Committee on the Budget” the first place
 3 it appears and inserting “Committee on Fiscal Con-
 4 trol and the Budget”; and

5 (15) in the table of contents in section 1(b), by
 6 striking the item relating to section 306 and insert-
 7 ing the following:

“Sec. 306. Legislation dealing with congressional budget must be handled by
 the Committee on the Budget of the House of Representatives
 and the Committee on Fiscal Control and the Budget of the
 Senate.”.

8 (b) **BALANCED BUDGET AND EMERGENCY DEFICIT**
 9 **CONTROL ACT OF 1985.**—The Balanced Budget and
 10 Emergency Deficit Control Act of 1985 (2 U.S.C. 900 et
 11 seq.) is amended—

12 (1) in section 250(e)(4)(F) (2 U.S.C.
 13 900(e)(4)(F)), by striking “the Committees on Ap-
 14 propriations and the Budget of the House of Rep-
 15 resentatives and the Senate” and inserting “the
 16 Committee on Appropriations and the Committee on
 17 the Budget of the House of Representatives and the
 18 Committee on Appropriations and the Committee on
 19 Fiscal Control and the Budget of the Senate”;

20 (2) in section 251 (2 U.S.C. 901)—

21 (A) in subsection (a)(7), by striking “the
 22 Committees on the Budget of the House of
 23 Representatives and the Senate” each place it

1 appears and inserting “the Committee on the
 2 Budget of the House of Representatives and the
 3 Committee on Fiscal Control and the Budget of
 4 the Senate”; and

5 (B) in subsection (b)—

6 (i) in paragraph (1), by striking “the
 7 Committees on Appropriations and the
 8 Budget of the House of Representatives
 9 and the Senate” and inserting “the Com-
 10 mittee on Appropriations and the Com-
 11 mittee on the Budget of the House of Rep-
 12 resentatives and the Committee on Appro-
 13 priations and the Committee on Fiscal
 14 Control and the Budget of the Senate”;
 15 and

16 (ii) in paragraph (2)(D)(ii), by strik-
 17 ing “the Committees on Appropriations
 18 and Budget in each House” and inserting
 19 “the Committee on Appropriations and the
 20 Committee on the Budget of the House of
 21 Representatives and the Committee on Ap-
 22 propriations and the Committee on Fiscal
 23 Control and the Budget of the Senate”;

24 (3) in section 251A(d) (2 U.S.C. 901a(d)), by
 25 striking “the Committees on the Budget of the

1 House of Representatives and the Senate” each
 2 place it appears and inserting “the Committee on
 3 the Budget of the House of Representatives and the
 4 Committee on Fiscal Control and the Budget of the
 5 Senate”;

6 (4) in section 254(h) (2 U.S.C. 904(h)), in the
 7 matter preceding paragraph (1), by striking “or the
 8 Senate” and inserting “or the Committee on Fiscal
 9 Control and the Budget of the Senate”;

10 (5) in section 257(b)(2)(A)(i) (2 U.S.C.
 11 907(b)(2)(A)(i)), in the second sentence—

12 (A) by striking “the Committees on Budg-
 13 et” and inserting “the Committee on the Budg-
 14 et of the House of Representatives, the Com-
 15 mittee on Fiscal Control and the Budget of the
 16 Senate,”; and

17 (B) by striking “and the Budget Commit-
 18 tees” and inserting “the Committee on the
 19 Budget of the House of Representatives, and
 20 the Committee on Fiscal Control and the Budg-
 21 et of the Senate”;

22 (6) in section 258(a)(3) (2 U.S.C. 907a(a)(3)),
 23 in the first sentence, by striking “the Committee on
 24 the Budget” and inserting “the Committee on Fiscal
 25 Control and the Budget”;

1 (7) in section 258B(h)(4) (2 U.S.C.
2 907e(h)(4)), by striking “the Committee on the
3 Budget” and inserting “the Committee on Fiscal
4 Control and the Budget”; and

5 (8) in section 258C(a) (2 U.S.C. 907d(a))—

6 (A) by striking “the Committee on the
7 Budget” each place it appears and inserting
8 “the Committee on Fiscal Control and the
9 Budget”;

10 (B) in paragraph (3), by striking “the
11 Budget Committee” and inserting “the Com-
12 mittee on Fiscal Control and the Budget of the
13 Senate”; and

14 (C) in paragraph (4)—

15 (i) in the paragraph heading, by strik-
16 ing “BUDGET COMMITTEE ACTION” and
17 inserting “ACTION BY THE COMMITTEE ON
18 FISCAL CONTROL AND THE BUDGET”; and

19 (ii) by striking “the Budget Com-
20 mittee” each place it appears and inserting
21 “the Committee on Fiscal Control and the
22 Budget of the Senate”.

23 (c) ~~STATUTORY PAY-AS-YOU-GO ACT OF 2010.~~—The
24 Statutory Pay-As-You-Go Act of 2010 (2 U.S.C. 931 et
25 seq.) is amended—

1 ~~(1)~~ in section 4(a) ~~(2 U.S.C. 933(a))~~—

2 ~~(A)~~ in paragraph (1)—

3 ~~(i)~~ in subparagraph ~~(B)~~, by striking
4 “the Senate Budget Committee” each
5 place it appears and inserting “the Com-
6 mittee on Fiscal Control and the Budget of
7 the Senate”; and

8 ~~(ii)~~ in subparagraph ~~(C)~~, by striking
9 “the Chairmen of the House and Senate
10 Budget Committees” each place it appears
11 and inserting “the Chairman of the Com-
12 mittee on the Budget of the House of Rep-
13 resentatives and the Chairman of the Com-
14 mittee on Fiscal Control and the Budget of
15 the Senate”;

16 ~~(B)~~ in paragraph (2)—

17 ~~(i)~~ in subparagraph ~~(A)~~—

18 ~~(I)~~ in clause ~~(i)~~, by striking “by
19 one House, the Chairman of the
20 Budget Committee of that House”
21 and inserting “by the House of Rep-
22 resentatives or the Senate, the Chair-
23 man of the Committee on the Budget
24 of the House of Representatives or the
25 Chairman of the Committee on Fiscal

1 Control and the Budget of the Senate,
 2 respectively,”; and

3 (H) in clause (ii), by striking
 4 “the Chairman of the Budget Com-
 5 mittee of that House prior to pas-
 6 sage” and inserting “the Chairman of
 7 the Committee on the Budget of the
 8 House of Representatives or the
 9 Chairman of the Committee on Fiscal
 10 Control and the Budget of the Senate
 11 prior to passage by the House of Rep-
 12 resentatives or the Senate, respec-
 13 tively,”; and

14 (ii) in subparagraph (B)(i), by strik-
 15 ing “the Chairmen of the Budget Commit-
 16 tees of the House and Senate” and insert-
 17 ing “the Chairman of the Committee on
 18 the Budget of the House of Representa-
 19 tives and the Chairman of the Committee
 20 on Fiscal Control and the Budget of the
 21 Senate”;

22 (C) in paragraph (3), by striking “Senate
 23 Budget Committee” and inserting “Committee
 24 on Fiscal Control and the Budget of the Sen-
 25 ate”; and

1 ~~(D)~~ in paragraph (4)—

2 (i) in the paragraph heading, by strik-
3 ing “~~OF THE BUDGET COMMITTEES~~”; and

4 (ii) by striking “the Senate or House
5 Committees on the Budget” and inserting
6 “the Committee on the Budget of the
7 House of Representatives or the Com-
8 mittee on Fiscal Control and the Budget of
9 the Senate”; and

10 (2) in section 12 (2 U.S.C. 938)—

11 (A) in the first sentence, by striking “the
12 chairmen of the Committees on the Budget of
13 the House and Senate” and inserting “the
14 Chairman of the Committee on the Budget of
15 the House of Representatives or the Chairman
16 of the Committee on Fiscal Control and the
17 Budget of the Senate”; and

18 (B) in the second sentence, by striking
19 “the Chairmen of the House and Senate Budg-
20 et Committees” and inserting “the Chairman of
21 the Committee on the Budget of the House of
22 Representatives and the Chairman of the Com-
23 mittee on Fiscal Control and the Budget of the
24 Senate”.

25 ~~(d) OTHER LAWS.—~~

1 (1) Section 3(1)(A) of the Emergency Economic
 2 Stabilization Act of 2008 (12 U.S.C. 5202(1)(A)) is
 3 amended by striking “the Committee on the Budget
 4 et” and inserting “the Committee on Fiscal Control
 5 and the Budget”.

6 (2) Section 3002(1)(A) of the Small Business
 7 Jobs Act of 2010 (12 U.S.C. 5701(1)(A)) is amend-
 8 ed by striking “the Committee on the Budget” and
 9 inserting “the Committee on Fiscal Control and the
 10 Budget”.

11 (3) Section 302(d) of the Full Employment and
 12 Balanced Growth Act of 1978 (15 U.S.C. 3132(d))
 13 is amended in the first sentence by striking “the
 14 Committees on the Budget of the Senate and the
 15 House of Representatives” and inserting “the Com-
 16 mittee on the Budget of the House of Representa-
 17 tives and the Committee on Fiscal Control and the
 18 Budget of the Senate”.

19 (4) Section 9503(d)(7) of the Internal Revenue
 20 Code of 1986 (relating to the Highway Trust Fund)
 21 is amended by striking “the Committees on the
 22 Budget of both Houses” and inserting “the Com-
 23 mittee on the Budget of the House of Representa-
 24 tives, the Committee on Fiscal Control and the
 25 Budget of the Senate”.

1 ~~(5) Section 1104(c) of title 31, United States~~
2 ~~Code, is amended in the second sentence by striking~~
3 ~~“the Committees on Appropriations and on the~~
4 ~~Budget of both Houses of Congress” and inserting~~
5 ~~“the Committee on Appropriations and the Com-~~
6 ~~mittee on the Budget of the House of Representa-~~
7 ~~tives and the Committee on Appropriations and the~~
8 ~~Committee on Fiscal Control and the Budget of the~~
9 ~~Senate”.~~

10 ~~(6) Section 1105(a)(35)(B) of title 31, United~~
11 ~~States Code, is amended by striking “the Commit-~~
12 ~~tees on Appropriations” and all that follows and in-~~
13 ~~serting “the Committee on Appropriations, the Com-~~
14 ~~mittee on the Budget, and the Committee on Home-~~
15 ~~land Security of the House of Representatives and~~
16 ~~the Committee on Appropriations, the Committee on~~
17 ~~Fiscal Control and the Budget, and the Committee~~
18 ~~on Homeland Security and Governmental Affairs of~~
19 ~~the Senate.”.~~

20 ~~(7) Section 1109(b) of title 31, United States~~
21 ~~Code, is amended by striking “the Committees on~~
22 ~~the Budget of both Houses” and inserting “the~~
23 ~~Committee on the Budget of the House of Rep-~~
24 ~~resentatives and the Committee on Fiscal Control~~
25 ~~and the Budget of the Senate”.~~

1 (8) Section 1112(c)(3) of title 31, United
2 States Code, is amended by striking “and on the
3 Budget of both Houses of Congress” and inserting
4 “of both Houses of Congress, the Committee on the
5 Budget of the House of Representatives, the Com-
6 mittee on Fiscal Control and the Budget of the Sen-
7 ate”.

8 (9) Section 1120(a)(3)(B) of title 31, United
9 States Code, is amended by striking “the Commit-
10 tees on the Budget of the Senate and the House of
11 Representatives” and inserting “the Committee on
12 the Budget of the House of Representatives and the
13 Committee on Fiscal Control and the Budget of the
14 Senate”.

15 (10) Section 3524(b) of title 31, United States
16 Code, is amended by striking “the Committees on
17 the Budget and Appropriations of both Houses of
18 Congress, the Committee on Governmental Affairs,
19 and to the Committee on Government Operations,
20 and to” and inserting “the Committee on Appropria-
21 tions, the Committee on the Budget, and the Com-
22 mittee on Oversight and Government Reform of the
23 House of Representatives, the Committee on Appro-
24 priations, the Committee on Fiscal Control and the

1 Budget, and the Committee on Homeland Security
2 and Governmental Affairs of the Senate, and”.

3 ~~(11)~~ Section ~~6203(a)(2)(C)~~ of title ~~31~~, United
4 States Code, is amended by striking “the Commit-
5 tees on Governmental Affairs, the Budget, and Ap-
6 propriations” and inserting “the Committee on Ap-
7 propriations, the Committee on Fiscal Control and
8 the Budget, and the Committee on Homeland Secu-
9 rity and Governmental Affairs”.

10 ~~(12)~~ Section ~~8163(c)(1)~~ of title ~~38~~, United
11 States Code, is amended in the first sentence by
12 striking “and the Committees on the Budget of the
13 House of Representatives and the Senate” and in-
14 serting “the Committee on the Budget of the House
15 of Representatives, and the Committee on Fiscal
16 Control and the Budget of the Senate”.

17 ~~(13)~~ Section ~~8168~~ of title ~~38~~, United States
18 Code, is amended by striking “and the Committees
19 on the Budget of the House of Representatives and
20 the Senate” each place it appears and inserting “the
21 Committee on the Budget of the House of Rep-
22 resentatives, and the Committee on Fiscal Control
23 and the Budget of the Senate”.

24 ~~(14)~~ Section ~~104(a)(2)~~ of division ~~Θ~~ of the Con-
25 solidated Appropriations Act, 2018 ~~(43 U.S.C.~~

1 ~~1748a-2(a)(2))~~ is amended by striking “the Budget-
 2 et” the second place it appears and inserting “Fiscal
 3 Control and the Budget”.

4 **SEC. 303. REFERENCES.**

5 Any reference in any law, regulation, map, document,
 6 record, or other paper of the United States to the Com-
 7 mittee on the Budget of the Senate shall be deemed a ref-
 8 erence to the Committee on Fiscal Control and the Budget
 9 of the Senate.

10 **TITLE IV—SPECIAL RECONCILI-**
 11 **ATION INSTRUCTIONS**

12 **SEC. 401. SPECIAL RECONCILIATION INSTRUCTIONS.**

13 (a) IN GENERAL.—Title III of the Congressional
 14 Budget and Impoundment Control Act of 1974 (2 U.S.C.
 15 ~~631~~ et seq.), as amended by section 202 of this Act, is
 16 amended by adding at the end the following:

17 **“SEC. 317. SPECIAL RECONCILIATION INSTRUCTIONS.**

18 “(a) IN GENERAL.—Only if the Director of the Con-
 19 gressional Budget Office submits a report under section
 20 202(h) indicating that the target for the ratio of the debt
 21 held by the public to the gross domestic product of the
 22 United States by the end of the last fiscal year covered
 23 by the most recently agreed to concurrent resolution on
 24 the budget will not be achieved, not later than April 15
 25 of the first fiscal year of such biennium, the Committee

1 on Fiscal Control and the Budget of the Senate shall re-
 2 port to the Senate a simple resolution—

3 ~~“(1) specifying a total level of deficit reduction~~
 4 ~~to be achieved and the period during which such re-~~
 5 ~~duction is to be achieved; and~~

6 ~~“(2) containing directives to 1 or more commit-~~
 7 ~~tees of the Senate specifying the total amount by~~
 8 ~~which new budget authority or new entitlement au-~~
 9 ~~thority contained in laws within the jurisdiction of~~
 10 ~~each such committee is to be changed or revenues~~
 11 ~~are to be changed to achieve the total level of deficit~~
 12 ~~reduction.~~

13 ~~“(b) DEEMED AGREED TO.—If the Committee on~~
 14 ~~Fiscal Control and the Budget of the Senate reports a res-~~
 15 ~~olution in accordance with subsection (a), the resolution~~
 16 ~~shall be deemed to be agreed to by the Senate.~~

17 ~~“(c) RECOMMENDATIONS OF COMMITTEES.—If a res-~~
 18 ~~olution is reported under subsection (a), not later than~~
 19 ~~May 15 of the year in which the resolution is reported,~~
 20 ~~each committee for which the resolution contains direc-~~
 21 ~~tives shall submit to the Committee on Fiscal Control and~~
 22 ~~the Budget of the Senate recommended changes in laws~~
 23 ~~within the jurisdiction of the committee that comply with~~
 24 ~~subsection (a)(2).~~

25 ~~“(d) SPECIAL RECONCILIATION PROCEDURE.—~~

1 “(1) IN GENERAL.—Subject to paragraph (2),
 2 after each committee for which a resolution reported
 3 under subsection (a) contained directives has re-
 4 ported recommended changes to the Committee on
 5 Fiscal Control and the Budget of the Senate, the
 6 Committee on Fiscal Control and the Budget shall
 7 report to the Senate special reconciliation legislation
 8 carrying out all such recommendations without any
 9 substantive revision.

10 “(2) FAILURE TO REPORT COMPLIANT REC-
 11 OMMENDATIONS.—If 1 or more committees do not
 12 report recommendations that comply with sub-
 13 sections (a)(2) and (c), the Committee on Fiscal
 14 Control and the Budget of the Senate—

15 “(A) shall report to the Senate special ree-
 16 onciliation legislation carrying out all reported
 17 recommendations that comply with subsections
 18 (a)(2) and (c), without any substantive revision;
 19 and

20 “(B) may include in the legislation re-
 21 ported under subparagraph (A) changes in laws
 22 within the jurisdiction of each noncompliant
 23 committee, if the changes in law comply with
 24 subsection (a)(2).

25 “(c) LIMITS ON SPECIAL RECONCILIATION BILLS.—

1 “(1) ~~EXTRANEOUS MATERIAL.~~—

2 “~~(A) IN GENERAL.~~—It shall not be in
3 order to consider any provision in legislation re-
4 ported under subsection (d) that contains mate-
5 rial extraneous (within the meaning given that
6 term under section 313) to the directives to the
7 applicable committee.

8 “~~(B) POINT OF ORDER SUSTAINED.~~—If a
9 point of order is made by a Senator against a
10 provision described in subparagraph (A), and
11 the point of order is sustained by the Chair,
12 that provision shall be stricken from the meas-
13 ure and may not be offered as an amendment
14 from the floor.

15 “~~(C) FORM OF THE POINT OF ORDER.~~—A
16 point of order under subparagraph (A) may be
17 raised by a Senator as provided in section
18 313(e).

19 “~~(D) CONFERENCE REPORTS.~~—When the
20 Senate is considering a conference report on, or
21 an amendment between the Houses in relation
22 to, legislation reported under subsection (d),
23 upon a point of order being made by any Sen-
24 ator pursuant to subparagraph (A), and such
25 point of order being sustained, such material

1 contained in such conference report or House
2 amendment shall be stricken, and the Senate
3 shall proceed to consider the question of wheth-
4 er the Senate shall recede from its amendment
5 and concur with a further amendment, or con-
6 cur in the House amendment with a further
7 amendment, as the case may be, which further
8 amendment shall consist of only that portion of
9 the conference report or House amendment, as
10 the case may be, not so stricken. Any such mo-
11 tion in the Senate shall be debatable. In any
12 case in which such point of order is sustained
13 against a conference report (or Senate amend-
14 ment derived from such conference report by
15 operation of this subparagraph), no further
16 amendment shall be in order.

17 “(E) SUPERMAJORITY WAIVER AND AP-
18 PEAL.—In the Senate, this paragraph may be
19 waived or suspended only by an affirmative vote
20 of three-fifths of the Members, duly chosen and
21 sworn. An affirmative vote of three-fifths of
22 Members of the Senate, duly chosen and sworn
23 shall be required to sustain an appeal of the
24 ruling of the Chair on a point of order raised
25 under this paragraph.

1 ~~“(2) DEFICIT REDUCTION REQUIRED.—~~

2 ~~“(A) EACH TITLE REDUCES THE DEF-~~
3 ~~ICIT.—~~

4 ~~“(i) IN GENERAL.—It shall not be in~~
5 ~~order to consider any title in legislation re-~~
6 ~~ported under subsection (d) that would in-~~
7 ~~crease the deficit over—~~

8 ~~“(I) the period during which the~~
9 ~~level of deficit reduction specified in~~
10 ~~subsection (a)(1) is to be achieved; or~~

11 ~~“(II) the period covered by the~~
12 ~~most recently agreed to concurrent~~
13 ~~resolution on the budget.~~

14 ~~“(ii) POINT OF ORDER SUSTAINED.—~~
15 ~~If a point of order is made by a Senator~~
16 ~~against a title described in clause (i), and~~
17 ~~the point of order is sustained by the~~
18 ~~Chair, that title shall be stricken from the~~
19 ~~measure and may not be offered as an~~
20 ~~amendment from the floor.~~

21 ~~“(iii) FORM OF THE POINT OF~~
22 ~~ORDER.—A point of order under clause (i)~~
23 ~~may be raised by a Senator as provided in~~
24 ~~section 313(e).~~

1 “(iv) CONFERENCE REPORTS.—When
2 the Senate is considering a conference re-
3 port on, or an amendment between the
4 Houses in relation to, a bill or joint resolu-
5 tion, upon a point of order being made by
6 any Senator pursuant to clause (i), and
7 such point of order being sustained, such
8 material contained in such conference re-
9 port or House amendment shall be strick-
10 en, and the Senate shall proceed to con-
11 sider the question of whether the Senate
12 shall recede from its amendment and con-
13 cur with a further amendment, or concur
14 in the House amendment with a further
15 amendment, as the case may be, which fur-
16 ther amendment shall consist of only that
17 portion of the conference report or House
18 amendment, as the case may be, not so
19 stricken. Any such motion in the Senate
20 shall be debatable. In any case in which
21 such point of order is sustained against a
22 conference report (or Senate amendment
23 derived from such conference report by op-
24 eration of this clause), no further amend-
25 ment shall be in order.

1 “(v) SUPERMAJORITY WAIVER AND
 2 APPEAL.—In the Senate, this subpara-
 3 graph may be waived or suspended only by
 4 an affirmative vote of three-fifths of the
 5 Members, duly chosen and sworn. An af-
 6 firmative vote of three-fifths of Members of
 7 the Senate, duly chosen and sworn shall be
 8 required to sustain an appeal of the ruling
 9 of the Chair on a point of order raised
 10 under this subparagraph.

11 “(B) NO AMENDMENTS REDUCING THE
 12 AMOUNT OF DEFICIT REDUCTION.—

13 “(i) IN GENERAL.—It shall not be in
 14 order to consider an amendment to legisla-
 15 tion reported under subsection (d) that
 16 would reduce the amount of the decrease
 17 in the deficit, as compared to the legisla-
 18 tion as reported by the Committee on Fis-
 19 cal Control and the Budget of the Senate,
 20 over—

21 “(I) the period during which the
 22 level of deficit reduction specified in
 23 subsection (a)(1) is to be achieved; or

1 “(H) the period covered by the
2 most recently agreed to concurrent
3 resolution on the budget.

4 “(ii) SUPERMAJORITY WAIVER AND
5 APPEAL.—In the Senate, this subpara-
6 graph may be waived or suspended only by
7 an affirmative vote of three-fifths of the
8 Members, duly chosen and sworn. An af-
9 firmative vote of three-fifths of Members of
10 the Senate, duly chosen and sworn shall be
11 required to sustain an appeal of the ruling
12 of the Chair on a point of order raised
13 under this subparagraph.

14 “(f) CONSIDERATION OF SPECIAL RECONCILIATION
15 BILLS.—

16 “(1) DEADLINE.—Not later than July 30 of an
17 even-numbered year, the Senate shall proceed to
18 consideration of legislation reported under sub-
19 section (d).

20 “(2) PROCEDURES.—

21 “(A) IN GENERAL.—Except as provided in
22 subparagraph (B), and subject to subsection
23 (e), if the Committee on Fiscal Control and the
24 Budget of the Senate reports legislation under
25 subsection (d), the provisions of section 305 for

1 the consideration in the Senate of concurrent
 2 resolutions on the budget and conference re-
 3 ports thereon shall also apply to the consider-
 4 ation in the Senate of such legislation and con-
 5 ference reports thereon.

6 “(B) CONSIDERATION.—Consideration in
 7 the Senate on any legislation reported under
 8 subsection (d), and all amendments thereto and
 9 debatable motions and appeals in connection
 10 therewith, shall be limited to not more than 20
 11 hours.

12 “(C) VETOES.—If the President vetoes leg-
 13 islation reported under subsection (d), in the
 14 Senate there shall be not more than 1 hour of
 15 debate on the veto message, equally divided be-
 16 tween the majority and minority leaders or
 17 their designees.”.

18 (b) TECHNICAL AND CONFORMING AMENDMENT.—
 19 The table of contents in section 1(b) of the Congressional
 20 Budget and Impoundment Control Act of 1974 is amend-
 21 ed by inserting after the item relating to section 316, as
 22 added by section 202 of this Act, the following:

“Sec. 317. Special reconciliation instructions.”.

1 **TITLE** **V—CONGRESSIONAL**
 2 **BUDGET ENFORCEMENT AND**
 3 **ACCOUNTABILITY**

4 **SEC. 501. UP-TO-DATE TABULATIONS OF CONGRESSIONAL**
 5 **BUDGET ACTION.**

6 Section 308(b) of the Congressional Budget Act of
 7 1974 (~~2 U.S.C. 639(b)~~) is amended to read as follows:

8 “(b) UP-TO-Date TABULATIONS OF CONGRESSIONAL
 9 BUDGET ACTION.—

10 “(1) CBO REPORTS.—

11 “(A) IN GENERAL.—At the request of the
 12 Chairman of the Committee on the Budget of
 13 the House of Representatives or the Chairman
 14 of the Committee on Fiscal Control and the
 15 Budget of the Senate, the Director of the Con-
 16 gressional Budget Office shall provide to each
 17 such committee reports detailing and tabulating
 18 congressional action on bills and joint resolu-
 19 tions providing an increase or decrease in budg-
 20 et authority, outlays, or revenues for fiscal
 21 years covered by a concurrent resolution on the
 22 budget.

23 “(B) CONTENTS.—Each report provided
 24 under subparagraph (A) shall include, but is
 25 not limited to—

1 “(i) an up-to-date tabulation com-
 2 paring the appropriate aggregate levels in-
 3 cluded in the most recently adopted con-
 4 current resolution on the budget with the
 5 levels resulting from current law, as modi-
 6 fied by subsequently enacted legislation;
 7 and

8 “(ii) an up-to-date calculation, for
 9 each committee of the House of Represent-
 10 atives and the Senate (other than the
 11 Committees on Appropriations), of the
 12 amount by which the committee is expected
 13 to exceed or not exceed, as the case may
 14 be, the allocation level described in section
 15 302(a), as provided for the committee by
 16 the most recently adopted concurrent reso-
 17 lution on the budget.

18 ~~“(2) SCOREKEEPING REPORTS.—~~

19 ~~“(A) IN GENERAL.—~~The Committee on the
 20 Budget of the House of Representatives and the
 21 Committee on Fiscal Control and the Budget of
 22 the Senate shall each make available to Mem-
 23 bers of its House summary budget scorekeeping
 24 reports.

1 “(B) CONTENTS.—Each report made avail-
2 able under subparagraph (A) shall—

3 “(i) be made available not less fre-
4 quently than bimonthly to provide Mem-
5 bers of each House an accurate representa-
6 tion of the current status of congressional
7 consideration of the budget;

8 “(ii) include, but is not limited to,
9 summaries of tabulations and calculations
10 provided under paragraph (1);

11 “(iii) be based on information pro-
12 vided under paragraph (1) without sub-
13 stantive revision; and

14 “(iv) be published in the Congres-
15 sional Record and on a publicly accessible
16 website by the Chairman of the Committee
17 on the Budget of the House of Representa-
18 tives or the Chairman of the Committee on
19 Fiscal Control and the Budget of the Sen-
20 ate, as applicable, as soon as practicable.

21 “(C) SUBMISSION TO THE SPEAKER.—The
22 Chairman of the Committee on the Budget of
23 the House of Representatives shall submit each
24 report made available under subparagraph (A)
25 to the Speaker.”.

1 **SEC. 502. SURGICAL STRIKE POINT OF ORDER RELATING**
 2 **TO LEGISLATION DEALING WITH THE CON-**
 3 **GRESSIONAL BUDGET.**

4 Section 306(a) of the Congressional Budget Act of
 5 1974 (2 U.S.C. 637(a)) is amended to read as follows:

6 “(a) IN THE SENATE.—

7 “(1) POINT OF ORDER.—In the Senate, it shall
 8 not be in order to consider a provision in a bill, joint
 9 resolution, motion, amendment, amendment between
 10 the Houses, or conference report containing any
 11 matter which is within the jurisdiction of the Com-
 12 mittee on Fiscal Control and the Budget of the Sen-
 13 ate unless the provision is in—

14 “(A) a bill or joint resolution which has
 15 been reported by the Committee on Fiscal Con-
 16 trol and the Budget of the Senate (or from the
 17 consideration of which such committee has been
 18 discharged); or

19 “(B) an amendment to, amendment be-
 20 tween the Houses in relation to, conference re-
 21 port on, or motion on a bill or joint resolution
 22 described in subparagraph (A).

23 “(2) POINT OF ORDER SUSTAINED.—If a point
 24 of order is made by a Senator against a provision
 25 described in paragraph (1), and the point of order
 26 is sustained by the Chair, that provision shall be

1 stricken from the measure and may not be offered
 2 as an amendment from the floor.

3 ~~“(3) FORM OF THE POINT OF ORDER.—A point~~
 4 ~~of order under paragraph (1) may be raised by a~~
 5 ~~Senator as provided in section 313(e).~~

6 ~~“(4) CONFERENCE REPORTS.—When the Sen-~~
 7 ~~ate is considering a conference report on, or an~~
 8 ~~amendment between the Houses in relation to, a bill~~
 9 ~~or joint resolution, upon a point of order being made~~
 10 ~~by any Senator pursuant to paragraph (1), and such~~
 11 ~~point of order being sustained, such material con-~~
 12 ~~tained in such conference report or House amend-~~
 13 ~~ment shall be stricken, and the Senate shall proceed~~
 14 ~~to consider the question of whether the Senate shall~~
 15 ~~recede from its amendment and concur with a fur-~~
 16 ~~ther amendment, or concur in the House amendment~~
 17 ~~with a further amendment, as the case may be,~~
 18 ~~which further amendment shall consist of only that~~
 19 ~~portion of the conference report or House amend-~~
 20 ~~ment, as the case may be, not so stricken. In the~~
 21 ~~Senate, debate on any such motion, and any debat-~~
 22 ~~able motions and appeals in connection therewith,~~
 23 ~~shall be limited to 1 hour. In any case in which such~~
 24 ~~point of order is sustained against a conference re-~~
 25 ~~port (or Senate amendment derived from such con-~~

1 ference report by operation of this paragraph), no
 2 further amendment shall be in order.”.

3 **SEC. 503. GLOBAL WAIVER FOR GENERAL BUDGET POINTS**
 4 **OF ORDER.**

5 Section 904 of the Congressional Budget Act of 1974
 6 (2 U.S.C. 621 note) is amended by adding at the end the
 7 following:

8 “~~(f)~~ GLOBAL WAIVER FOR GENERAL BUDGET
 9 POINTS OF ORDER.—

10 “~~(1)~~ DEFINITIONS.—In this subsection—

11 “~~(A)~~ the term ‘general budget point of
 12 order’ means a point of order under this Act,
 13 the Balanced Budget and Emergency Deficit
 14 Control Act of 1985, the Statutory Pay-As-You-
 15 Go Act of 2010, or a concurrent resolution on
 16 the budget that is sustained—

17 “~~(i)~~ in the case of a bill or joint reso-
 18 lution, the effect is the measure be recom-
 19 mitted to the appropriate committee for
 20 further consideration under section 312(f);
 21 or

22 “~~(ii)~~ in the case of any other measure,
 23 the effect is the same as if the Senate had
 24 disagreed to the measure; and

1 “(B) the term ‘surgical strike point of
2 order’ means a point of order under this Act,
3 the Balanced Budget and Emergency Deficit
4 Control Act of 1985, the Statutory Pay-As-You-
5 Go Act of 2010, or a concurrent resolution on
6 the budget raised against a provision in a meas-
7 ure that if sustained the effect is the provision
8 be stricken from the measure.

9 “(2) WAIVER.—In the Senate, it shall be in
10 order for a Senator to move to waive all applicable
11 general budget points of order with respect to a bill,
12 joint resolution, concurrent resolution, motion,
13 amendment, amendment between the Houses, or
14 conference report. An affirmative vote of three-fifths
15 of the Members of the Senate, duly chosen and
16 sworn, shall be required to sustain a motion made
17 under this paragraph.

18 “(3) PROHIBITION.—

19 “(A) IN GENERAL.—In the Senate, it shall
20 not be in order for a Senator to move to waive
21 all applicable surgical strike points of order
22 with respect to a bill, joint resolution, concur-
23 rent resolution, motion, amendment, amend-
24 ment between the Houses, or conference report,

1 unless in response to a point of order being
2 raised.

3 “(B) NO WAIVER.—In the Senate, it shall
4 not be in order to move to waive or suspend
5 subparagraph (A).”.

6 **SEC. 504. EFFECTIVE DATE.**

7 The amendments made by this title shall take effect
8 on the date of enactment of this Act.

9 **TITLE VI—REPORTS**

10 **SEC. 601. REPORTS TO THE COMMITTEE ON FISCAL CON-**
11 **TROL AND THE BUDGET OF THE SENATE AND**
12 **THE COMMITTEE ON THE BUDGET OF THE**
13 **HOUSE OF REPRESENTATIVES.**

14 (a) IN GENERAL.—Section 202(e) of the Congres-
15 sional Budget Act of 1974 (2 U.S.C. 602(e)) is amend-
16 ed—

17 (1) by striking paragraph (2) and inserting the
18 following:

19 “(2) The Director shall from time to time, as
20 may be necessary or appropriate to provide the Com-
21 mittee on the Budget of the House of Representa-
22 tives and the Committee on Fiscal Control and the
23 Budget of the Senate with information, data, and
24 analyses for the performance of their duties and

functions, submit to such committees further reports, including reports—

“(A) revising the report required under paragraph (1);

“(B) analyzing the accuracy of the projections of the Office of economic factors, total outlays, revenues, surpluses or deficits, and debt;

“(C) analyzing the accuracy of estimates, comparisons, or descriptions, or components thereof, that the Office prepared for legislation that has been enacted; and

“(D) updating economic projections, including projections of the ratio of the debt held by the public to the gross domestic product of the United States.”; and

(2) by adding at the end the following:

“(4) On or before December 20 of each year, the Director shall submit to the Committee on the Budget of the House of Representatives and the Committee on Fiscal Control and the Budget of the Senate a report on—

“(A) planned and recent transparency efforts, including proposals on making supporting documents covering methods and assumptions

1 used in analyses and cost estimates publicly
2 available; and

3 ~~“(B) the feasibility of placing interactive~~
4 ~~models online and releasing source code for~~
5 ~~computer programs used in its analysis.~~

6 ~~“(5) On or before January 15 of each year, the~~
7 ~~Director shall submit to the Committee on the~~
8 ~~Budget of the House of Representatives and the~~
9 ~~Committee on Fiscal Control and the Budget of the~~
10 ~~Senate 1 or more reports analyzing the accuracy of~~
11 ~~the projections of the Office of total outlays and rev-~~
12 ~~enues for the previous fiscal year.~~

13 ~~“(6)(A) The Director shall, to the extent prac-~~
14 ~~ticable, make public supplemental information for~~
15 ~~estimates provided by the Office—~~

16 ~~“(i) in the case of major legislation de-~~
17 ~~scribed in subparagraph (B)(i)(I), not later~~
18 ~~than 1 year after the date of enactment of that~~
19 ~~legislation; and~~

20 ~~“(ii) in the case of major legislation de-~~
21 ~~scribed in subparagraph (B)(i)(II), at a date~~
22 ~~prescribed by the Chairman of the Committee~~
23 ~~on Fiscal Control and the Budget of the Senate~~
24 ~~or the Committee on the Budget of the House~~
25 ~~of Representatives.~~

1 ~~“(B) In this paragraph:~~

2 ~~“(i) The term ‘major legislation’ means a~~
 3 ~~bill, joint resolution, conference report, amend-~~
 4 ~~ment, amendment between the Houses, or trea-~~
 5 ~~ty considered in the Senate for which an esti-~~
 6 ~~mate was prepared pursuant to section~~
 7 ~~402(a)—~~

8 ~~“(I) that—~~

9 ~~“(aa) was enacted; and~~

10 ~~“(bb) causes a gross budgetary~~
 11 ~~effect (before incorporating macro-~~
 12 ~~economic effects and not including~~
 13 ~~timing shifts) in a fiscal year in the~~
 14 ~~period of years of the most recently~~
 15 ~~agreed to concurrent resolution on the~~
 16 ~~budget equal to or greater than—~~

17 ~~“(AA) 0.25 percent of the~~
 18 ~~current projected gross domestic~~
 19 ~~product of the United States for~~
 20 ~~that fiscal year; or~~

21 ~~“(BB) for a treaty, equal to~~
 22 ~~or greater than \$15,000,000,000~~
 23 ~~for that fiscal year; or~~

24 ~~“(H) designated as such by the Chair-~~
 25 ~~man of the Committee on Fiscal Control~~

and the Budget of the Senate or the Chairman of the Committee on the Budget of the House of Representatives.

“(ii) The term ‘supplemental information’—

“(I) means the principal information used in estimating the costs and other fiscal or economic effects of major legislation; and

“(II) includes key fiscal or policy models, assumptions, data preparation routines, and other similar information.”.

(b) **APPLICABILITY.**—This amendments made by this section shall apply to estimates made on or after the date of enactment of this Act.

SEC. 602. REPORTING ON INTEREST EFFECTS AND BUDGETARY EFFECTS.

(a) **IN GENERAL.**—Section 402 of the Congressional Budget Act of 1974 (2 U.S.C. 653) is amended—

(1) in the matter preceding paragraph (1)—

(A) by inserting “(a)” before “The Director”; and

(B) by striking “except the Committee on Appropriations of each House” and inserting “except that, for the Committee on Appropria-

1 tions of each House, the Director shall prepare
 2 a report only with respect to a supplemental ap-
 3 propriation bill (which shall include an estimate
 4 of the interest effects of the bill)”;

5 (2) in paragraph (1)—

6 (A) by striking “4” and inserting “9”; and

7 (B) by inserting before the semicolon at
 8 the end the following: “, which shall include,
 9 and appear as supplemental information in the
 10 estimate, year-by-year estimates of the cost of
 11 servicing the debt produced as a result of ear-
 12 rying out such bill or resolution”;

13 (3) in the undesignated matter following sub-
 14 section (a)(3), as so designated, by inserting “(b)”
 15 before “The estimates”; and

16 (4) by adding at the end the following:

17 “(e) The Director of the Congressional Budget Office
 18 shall, to the extent practicable, prepare for each bill or
 19 resolution of a public character reported by the Committee
 20 on Appropriations of each House and submit to such com-
 21 mittee—

22 “(1) an estimate of the costs that would be in-
 23 curred in carrying out such bill or resolution in the
 24 fiscal year in which the bill or resolution is to be-
 25 come effective;

1 “(2) an estimate of the costs for any advance
2 appropriations in the bill or resolution for the fiscal
3 year in which the budget authority for those appro-
4 priations first becomes effective; and

5 “(3) a year-by-year estimate for any provision
6 of the bill or resolution that would have been esti-
7 mated as affecting direct spending or receipts under
8 section 252 of the Balanced Budget and Emergency
9 Deficit Control Act of 1985 (2 U.S.C. 902) (as in
10 effect prior to September 30, 2002) if the provision
11 was included in legislation other than an appropria-
12 tion Act.”.

13 (b) **APPLICABILITY.**—This amendments made by this
14 section shall apply to estimates made on or after the date
15 of enactment of this Act.

16 **SEC. 603. PORTFOLIO BUDGETING.**

17 (a) **IN GENERAL.**—Section 202(e) of the Congres-
18 sional Budget Act of 1974 (2 U.S.C. 602(e)), as amended
19 by section 601 of this Act, is amended by adding at the
20 end the following:

21 “(7)(A) After November 15 of each year, the
22 Director shall submit to the Committee on Fiscal
23 Control and the Budget of the Senate and the Com-
24 mittee on the Budget of the House of Representa-
25 tives a report that includes—

1 “(i) a list of all accounts in each functional
2 category in the portfolio for the respective fiscal
3 year described in subparagraph (B);

4 “(ii) levels of budget authority for the pre-
5 vious 5 fiscal years for each account in each
6 functional category, sorted by discretionary and
7 mandatory amounts;

8 “(iii) a list of major trust funds in each
9 portfolio and an accounting of the most recently
10 available projection of spending and nongovern-
11 mental receipts dedicated to each trust fund;

12 “(iv) the projected date of exhaustion
13 under current law for any entitlement authority
14 derived from a trust fund;

15 “(v) options to reduce the deficit focused
16 on the major functional categories in the port-
17 folio; and

18 “(vi) an analysis of various alternative sce-
19 narios affecting major accounts in each such
20 portfolio and the potential budgetary and eco-
21 nomic ramifications.

22 “(B) The portfolio described in this subpara-
23 graph shall include the following major functional
24 categories:

1 “(i) For the first fiscal year beginning
2 after the date of enactment of this paragraph—

3 “(I) National Defense (050);

4 “(II) International Affairs (150);

5 “(III) Veterans Benefits and Services
6 (700); and

7 “(IV) Administration of Justice
8 (750).

9 “(ii) For the second fiscal year beginning
10 after the date of enactment of this paragraph—

11 “(I) Health (550); and

12 “(II) Medicare (570).

13 “(iii) For the third fiscal year beginning
14 after the date of enactment of this paragraph—

15 “(I) General Science, Space, and
16 Technology (250);

17 “(II) Transportation (400);

18 “(III) Community and Regional De-
19 velopment (450); and

20 “(IV) Education, Training, Employ-
21 ment, and Social Services (500).

22 “(iv) For the fourth fiscal year beginning
23 after the date of enactment of this paragraph—

24 “(I) Energy (270);

1 “(H) Natural Resources and Environ-
2 ment (300);

3 “(III) Agriculture (350); and

4 “(IV) General Government (800).

5 “(v) For the fifth fiscal year beginning
6 after the date of enactment of this paragraph—

7 “(I) Commerce and Housing Credit
8 (370);

9 “(II) Income Security (600); and

10 “(III) Social Security (650).

11 “(C) For the sixth fiscal year and subsequent
12 fiscal years beginning after the date of enactment of
13 this paragraph, each portfolio shall include the same
14 functional categories and submitted in the same
15 order as the portfolios described in subparagraph
16 (B).”.

17 (b) GAO REPORT.—On or before November 15 of
18 each year, the Comptroller General shall submit to the
19 Committee on Fiscal Control and the Budget of the Sen-
20 ate and the Committee on the Budget of the House of
21 Representatives a report with respect to the portfolios de-
22 scribed in paragraph (7)(B) of 202(e) of the Congressional
23 Budget Act of 1974 (2 U.S.C. 602(e)), as added by sub-
24 section (a) of this section, for the major functional cat-

1 egories in each portfolio, to be submitted in the order de-
 2 scribed in that paragraph, that includes—

3 (1) a list of duplicative, overlapping, and frag-
 4 mented accounts in each portfolio, taking into con-
 5 sideration the goals of each account;

6 (2) a list of any high-risk programs in the port-
 7 folio;

8 (3) a list of programs with a primary source of
 9 funding that has moved from direct spending to dis-
 10 cretionary spending or program funding that has
 11 moved from discretionary spending to direct spend-
 12 ing;

13 (4) an analysis of various alternative scenarios
 14 affecting major accounts in each such portfolio and
 15 the potential budgetary and economic ramifications;
 16 and

17 (5) legislative and funding history for the 10
 18 largest accounts with greater than \$1,000,000,000
 19 in budget authority with the greatest percentage of
 20 budget authority fluctuations in each portfolio over
 21 the most recent 5-year period.

22 **SEC. 604. BUDGET CONTENTS AND SUBMISSION TO CON-**
 23 **GRESS.**

24 Section 1105(a) of title 31, United States Code, is
 25 amended by adding at the end the following:

1 “(40) a separate volume for proposals relating
 2 to each portfolio for the relevant fiscal year de-
 3 scribed in paragraph (7)(B) of section 202(e) of the
 4 Congressional Budget Act of 1974 (2 U.S.C.
 5 602(e)), which shall include justifications for any
 6 change to a Government activity or function.”.

7 **TITLE VII—MODIFICATION OF**
 8 **CONSIDERATION OF BUDGET**
 9 **RESOLUTION**

10 **SEC. 701. MODIFICATION OF CONSIDERATION OF BUDGET**
 11 **RESOLUTION.**

12 Section 305(b) of the Congressional Budget Act of
 13 1974 (2 U.S.C. 636(b)) is amended—

14 (1) in the subsection heading, by striking “DE-
 15 BATE” and inserting “CONSIDERATION”;

16 (2) in paragraph (1)—

17 (A) in the first sentence—

18 (i) by striking “Debate in the Senate
 19 on” and inserting “Consideration in the
 20 Senate of”; and

21 (ii) by striking “such debate” and in-
 22 serting “such consideration”; and

23 (B) by inserting after the first sentence
 24 the following: “Up to 15 minutes of the time
 25 elapsed during each vote by the Senate in rela-

1 tion to an amendment to or motion on a con-
 2 current resolution on the budget shall be count-
 3 ed in determining the period of consideration of
 4 the resolution by the Senate.”;

5 (3) in paragraph (2), by striking “2 hours” and
 6 inserting “1 hour”;

7 (4) in paragraph (3)—

8 (A) by inserting “(A)” before “Following”;

9 (B) by striking “four hours” and inserting
 10 “2 hours”; and

11 (C) by adding at the end the following:

12 “(B) Following the expiration of the period de-
 13 scribed in subparagraph (A), consideration with re-
 14 spect to amendments to the resolution shall be in
 15 order. General debate in the Senate on a concurrent
 16 resolution on the budget shall be limited to 20
 17 hours, which shall include the 2-hour period de-
 18 scribed in subparagraph (A), with all remaining time
 19 for consideration reserved for amendments. Amend-
 20 ments shall be nondivisible. Consideration of amend-
 21 ments to a concurrent resolution on the budget shall
 22 alternate between those offered by members of the
 23 majority and those offered by members of the minor-
 24 ity.”;

1 ~~(5)~~ in paragraph ~~(5)~~, by adding at the end the
 2 following: “A motion to table such a motion to re-
 3 commit shall be in order at any time.”;

4 ~~(6)~~ by redesignating paragraph ~~(6)~~ as para-
 5 graph ~~(7)~~; and

6 ~~(7)~~ by inserting after paragraph ~~(5)~~ the fol-
 7 lowing:

8 “~~(6)~~ After the conclusion of the period for con-
 9 sideration of a concurrent resolution on the budget,
 10 the Senate shall proceed, without any further debate
 11 on any question, to vote on the final disposition
 12 thereof to the exclusion of all amendments not then
 13 actually pending before the Senate at that time and
 14 to the exclusion of all motions, except a motion to
 15 table or to reconsider and 1 quorum call on demand
 16 to establish the presence of a quorum (and motions
 17 required to establish a quorum) immediately before
 18 the vote on adoption of the concurrent resolution on
 19 the budget begins.”.

20 **TITLE VIII—EFFECTIVE DATE**

21 **SEC. 801. EFFECTIVE DATE; APPLICABILITY.**

22 Except as provided in sections 504, 601(b), and
 23 602(b), this Act and the amendments made by this Act
 24 shall—

1 ~~(1) take effect on the date of enactment of this~~
 2 ~~Act; and~~
 3 ~~(2) apply with respect to fiscal year 2022 and~~
 4 ~~each fiscal year thereafter.~~

5 **SECTION 1. SHORT TITLE.**

6 *This Act may be cited as the “Bipartisan Congres-*
 7 *sional Budget Reform Act”.*

8 **SEC. 2. TABLE OF CONTENTS.**

9 *The table of contents for this Act is as follows:*

Sec. 1. Short title.

Sec. 2. Table of contents.

TITLE I—BUDGET TIMELINE AND INFORMATION

Sec. 101. Revision of timetable.

Sec. 102. Budget submissions by the President.

Sec. 103. Baseline construction.

Sec. 104. Report on debt-to-GDP targets.

**TITLE II—BIENNIAL BUDGETING, CONTENTS OF BUDGET
RESOLUTION, AND BIPARTISAN BUDGETS**

Sec. 201. Biennial budgeting generally.

Sec. 202. Contents of concurrent resolution on the budget.

Sec. 203. Additional matters relating to concurrent resolution.

Sec. 204. Committee allocations.

Sec. 205. Section 303 point of order.

Sec. 206. Permissible revisions of concurrent resolutions on the budget.

Sec. 207. Procedures for consideration of budget resolutions.

Sec. 208. Completion of House action on appropriation bills.

Sec. 209. Reconciliation process.

Sec. 210. Section 311 point of order.

Sec. 211. Maximum deficit amount point of order.

TITLE III—COMMITTEE ON FISCAL CONTROL AND THE BUDGET

Sec. 301. Committee on Fiscal Control and the Budget of the Senate.

Sec. 302. Technical and conforming amendments.

Sec. 303. References.

TITLE IV—SPECIAL RECONCILIATION INSTRUCTIONS

Sec. 401. Special reconciliation instructions.

*TITLE V—CONGRESSIONAL BUDGET ENFORCEMENT AND
ACCOUNTABILITY*

Sec. 501. Up-to-date tabulations of congressional budget action.

Sec. 502. Surgical strike point of order relating to legislation dealing with the congressional budget.

Sec. 503. Global waiver for general budget points of order.

Sec. 504. Point of order against certain changes in mandatory programs affecting the Crime Victims Fund.

Sec. 505. Impoundments.

Sec. 506. Effective date.

TITLE VI—REPORTS

Sec. 601. Reports to the Committee on Fiscal Control and the Budget of the Senate and the Committee on the Budget of the House of Representatives.

Sec. 602. Reporting on interest effects and budgetary effects.

Sec. 603. Portfolio budgeting.

Sec. 604. Budget contents and submission to Congress.

*TITLE VII—MODIFICATION OF CONSIDERATION OF BUDGET
RESOLUTION*

Sec. 701. Modification of consideration of budget resolution.

TITLE VIII—EFFECTIVE DATE

Sec. 801. Effective date; applicability.

1 ***TITLE I—BUDGET TIMELINE AND***
2 ***INFORMATION***

3 ***SEC. 101. REVISION OF TIMETABLE.***

4 *Section 300 of the Congressional Budget Act of 1974*
5 *(2 U.S.C. 631) is amended to read as follows:*

6 ***“SEC. 300. TIMETABLE.***

7 ***“(a) IN GENERAL.—****Except as provided in subsection*
8 ***(b), the timetable with respect to the congressional budget***
9 ***process for any Congress is as follows:***

“First Session

On or before:

Action to be completed:

First Monday in February

President submits budget recommendations.

“First Session—Continued

<i>February 15</i>	<i>Congressional Budget Office submits report to the Committee on the Budget of the House of Representatives and the Committee on Fiscal Control and the Budget of the Senate.</i>
<i>March 1</i>	<i>Committees submit views and estimates to the Committee on the Budget of the House of Representatives and the Committee on Fiscal Control and the Budget of the Senate.</i>
<i>April 1</i>	<i>Committee on Fiscal Control and the Budget of the Senate reports concurrent resolution on the biennial budget.</i>
<i>May 15</i>	<i>Congress completes action on concurrent resolution on the biennial budget.</i>
<i>May 15</i>	<i>Appropriation bills may be considered in the House of Representatives.</i>
<i>June 10</i>	<i>Committee on Appropriations of the House of Representatives reports last appropriation bill.</i>
<i>June 30</i>	<i>House of Representatives completes action on appropriation bills.</i>
<i>October 1</i>	<i>First fiscal year of biennium begins.</i>
<i>December 1</i>	<i>President submits an administrative budget.</i>

“Second Session

<i>On or before:</i>	<i>Action to be completed:</i>
<i>February 15</i>	<i>Congressional Budget Office submits report to the Committee on the Budget of the House of Representatives and the Committee on Fiscal Control and the Budget of the Senate.</i>
<i>February 15</i>	<i>Congressional Budget Office releases report on achieving debt-to-GDP ratio.</i>
<i>March 15</i>	<i>President submits budget update for the second fiscal year of the biennium.</i>
<i>April 15</i>	<i>Committee on Fiscal Control and the Budget of the Senate reports a special reconciliation resolution.</i>
<i>May 15</i>	<i>Committees submit recommendations for special reconciliation bill.</i>
<i>May 15</i>	<i>Appropriation bills may be considered in the House of Representatives.</i>
<i>June 10</i>	<i>Committee on Appropriations of the House of Representatives reports last appropriation bill.</i>
<i>June 30</i>	<i>House of Representatives completes action on appropriation bills.</i>
<i>July 30</i>	<i>Congress completes action on special reconciliation bill.</i>
<i>October 1</i>	<i>Second fiscal year of biennium begins</i>
<i>December 1</i>	<i>President submits an administrative budget.</i>

1 “(b) *SPECIAL RULE FOR CERTAIN FIRST SESSIONS.*—
2 *In the case of any first session of Congress that begins in*
3 *any year immediately following a leap year and during*
4 *which the term of a President (except a President who suc-*
5 *ceeds himself or herself) begins, the following dates shall su-*
6 *persede those set forth in subsection (a):*

“First Session

<i>On or before:</i>	<i>Action to be completed:</i>
<i>First Monday in April</i>	<i>President submits budget recommendations.</i>
<i>April 15</i>	<i>Congressional Budget Office submits report to the Committee on the Budget of the House of Representatives and the Committee on Fiscal Control and the Budget of the Senate.</i>
<i>May 1</i>	<i>Committees submit views and estimates to the Committee on the Budget of the House of Representatives and the Committee on Fiscal Control and the Budget of the Senate.</i>
<i>June 1</i>	<i>Committee on Fiscal Control and the Budget of the Senate reports concurrent resolution on the biennial budget.</i>
<i>June 15</i>	<i>Congress completes action on concurrent resolution on the biennial budget.</i>
<i>June 15</i>	<i>Appropriation bills may be considered in the House of Representatives.</i>
<i>June 30</i>	<i>Committee on Appropriations of the House of Representatives reports last appropriation bill.</i>
<i>July 15</i>	<i>House of Representatives completes action on appropriation bills.</i>
<i>October 1</i>	<i>First fiscal year of biennium begins.</i>
<i>December 1</i>	<i>President submits an administrative budget.”.</i>

7 **SEC. 102. BUDGET SUBMISSIONS BY THE PRESIDENT.**

8 (a) *DEFINITION.*—Section 1101 of title 31, United
9 *States Code, is amended by adding at the end the following:*
10 “(3) ‘biennium’ has the meaning given that term
11 in paragraph (12) of section 3 of the Congressional

1 *Budget and Impoundment Control Act of 1974 (2*
 2 *U.S.C. 622).”.*

3 **(b) BUDGET CONTENTS AND SUBMISSION TO THE CON-**
 4 **GRESS.—**

5 **(1) SCHEDULE.—***The matter preceding para-*
 6 *graph (1) in section 1105(a) of title 31, United States*
 7 *Code, is amended to read as follows:*

8 *“(a) On or before the first Monday in February of each*
 9 *odd-numbered year (or, if applicable under section 300(b)*
 10 *of the Congressional Budget Act of 1974 (2 U.S.C. 631(b)),*
 11 *the first Monday in April of an odd-numbered year), the*
 12 *President shall transmit to the Congress, the budget for the*
 13 *biennium beginning on October 1 of such calendar year.*
 14 *The budget of the United States Government transmitted*
 15 *under this subsection shall include a budget message and*
 16 *summary and supporting information. The President shall*
 17 *include in each budget the following:”.*

18 **(2) EXPENDITURES.—***Section 1105(a)(5) of title*
 19 *31, United States Code, is amended by striking “the*
 20 *fiscal year for which the budget is submitted and the*
 21 *4 fiscal years after that year” and inserting “each fis-*
 22 *cal year in the biennium for which the budget is sub-*
 23 *mitted and in the succeeding 4 fiscal years”.*

24 **(3) RECEIPTS.—***Section 1105(a)(6) of title 31,*
 25 *United States Code, is amended by striking “the fiscal*

1 *year for which the budget is submitted and the 4 fis-*
 2 *cal years after that year” and inserting “each fiscal*
 3 *year in the biennium for which the budget is sub-*
 4 *mitted and in the succeeding 4 years”.*

5 (4) *BALANCE STATEMENTS.*—Section
 6 *1105(a)(9)(C) of title 31, United States Code, is*
 7 *amended by striking “the fiscal year” and inserting*
 8 *“each fiscal year in the biennium”.*

9 (5) *FUNCTIONS AND ACTIVITIES.*—Section
 10 *1105(a)(12) of title 31, United States Code, is amend-*
 11 *ed—*

12 (A) *in subparagraph (A), by striking “the*
 13 *fiscal year” and inserting “each fiscal year in*
 14 *the biennium”; and*

15 (B) *in subparagraph (B), by striking “that*
 16 *year” and inserting “that biennium”.*

17 (6) *ALLOWANCES.*—Section *1105(a)(13) of title*
 18 *31, United States Code, is amended by striking “the*
 19 *fiscal year” and inserting “each fiscal year in the bi-*
 20 *ennium”.*

21 (7) *ALLOWANCES FOR UNCONTROLLED EXPENDI-*
 22 *TURES.*—Section *1105(a)(14) of title 31, United*
 23 *States Code, is amended by striking “that year” and*
 24 *inserting “each fiscal year in the biennium for which*
 25 *the budget is submitted”.*

1 (8) *TAX EXPENDITURES*.—Section 1105(a)(16) of
 2 *title 31, United States Code, is amended by striking*
 3 *“the fiscal year” and inserting “each fiscal year in*
 4 *the biennium”.*

5 (9) *FUTURE YEARS*.—Section 1105(a)(17) of title
 6 *31, United States Code, is amended—*

7 (A) *by striking “the fiscal year following*
 8 *the fiscal year” and inserting “each fiscal year*
 9 *in the biennium following the biennium”;*

10 (B) *by striking “that following fiscal year”*
 11 *and inserting “each such fiscal year”; and*

12 (C) *by striking “fiscal year before the fiscal*
 13 *year” and inserting “biennium before the bien-*
 14 *nium”.*

15 (10) *PRIOR YEAR OUTLAYS*.—Section
 16 *1105(a)(18) of title 31, United States Code, is amend-*
 17 *ed—*

18 (A) *by striking “the prior fiscal year” and*
 19 *inserting “each of the 2 most recently completed*
 20 *fiscal years”;*

21 (B) *by striking “for that year” and insert-*
 22 *ing “with respect to those fiscal years”; and*

23 (C) *by striking “in that year” and insert-*
 24 *ing “in those fiscal years”.*

1 (11) *PRIOR YEAR RECEIPTS.*—Section
 2 1105(a)(19) of title 31, United States Code, is amend-
 3 ed—

4 (A) by striking “the prior fiscal year” and
 5 inserting “each of the 2 most recently completed
 6 fiscal years”;

7 (B) by striking “for that year” and insert-
 8 ing “with respect to those fiscal years”; and

9 (C) by striking “in that year” each place it
 10 appears and inserting “in those fiscal years”.

11 (12) *HOMELAND SECURITY.*—Section
 12 1105(a)(35)(A)(i) of title 31, United States Code, is
 13 amended, in the matter preceding subclause (I), by
 14 striking “the fiscal years for which the budget is sub-
 15 mitted” and inserting “each fiscal year in the bien-
 16 nium for which the budget is submitted”.

17 (13) *EESA.*—Section 1105(a)(36) of title 31,
 18 United States Code, is amended, in the matter pre-
 19 ceding subparagraph (A), by striking “the fiscal year
 20 for which the budget is submitted” and inserting
 21 “each fiscal year in the biennium for which the budg-
 22 et is submitted”.

23 (14) *VETERANS HEALTH.*—Section 1105(a)(37)
 24 of title 31, United States Code, is amended, in the
 25 matter preceding subparagraph (A), by striking “the

1 *fiscal year for which the budget is submitted” and in-*
 2 *serting “each fiscal year in the biennium for which*
 3 *the budget is submitted”.*

4 *(c) RECOMMENDATIONS TO MEET ESTIMATED DEFICI-*
 5 *ENCIES.—Section 1105(c) of title 31, United States Code,*
 6 *is amended—*

7 *(1) by striking “the fiscal year for” the first*
 8 *place it appears and inserting “each fiscal year in*
 9 *the biennium for”;*

10 *(2) by striking “the fiscal year for” the second*
 11 *place it appears and inserting “each fiscal year of the*
 12 *biennium, as the case may be, for”; and*

13 *(3) by striking “for that year” and inserting*
 14 *“for each fiscal year of the biennium”.*

15 *(d) CAPITAL INVESTMENT ANALYSIS.—Section*
 16 *1105(e)(1) of title 31, United States Code, is amended, in*
 17 *the matter preceding subparagraph (A), by striking “ensu-*
 18 *ing fiscal year” and inserting “biennium to which such*
 19 *budget relates”.*

20 *(e) SUPPLEMENTAL BUDGET ESTIMATES AND*
 21 *CHANGES.—*

22 *(1) IN GENERAL.—Section 1106(a) of title 31,*
 23 *United States Code, is amended—*

1 (A) in the matter preceding paragraph (1),
 2 by striking “fiscal year” and inserting “bien-
 3 nium”;

4 (B) in paragraph (1), in the matter pre-
 5 ceding subparagraph (A), by striking “that fiscal
 6 year” and inserting “each fiscal year in such bi-
 7 ennium”;

8 (C) in paragraph (2), by striking “fiscal
 9 year” and inserting “biennium”; and

10 (D) in paragraph (3), by striking “fiscal
 11 year” and inserting “biennium”.

12 (2) *CHANGES.*—Section 1106(b) of title 31,
 13 United States Code, is amended by striking “the fiscal
 14 year” and inserting “each fiscal year in the bien-
 15 nium”.

16 (f) *ADMINISTRATIVE BUDGET.*—Section 1106 of title
 17 31, United States Code, is amended by adding at the end
 18 the following:

19 “(d)(1) On or before December 1 of each calendar year,
 20 the President shall submit to Congress an administrative
 21 budget for the fiscal year beginning in the ensuing calendar
 22 year, which shall include—

23 “(A) up-to-date estimates for current year and
 24 prior year data; and

1 “(B) credit reestimates for the current year (as
2 included in the Federal credit supplement of such
3 budget).

4 “(2) Upon request of the Director of the Congressional
5 Budget Office, agencies and other entities included within
6 the budget shall immediately provide to the Congressional
7 Budget Office all related backup tables and other supporting
8 information, including underlying data, assumptions, and
9 related information used in connection with creating the
10 budget and estimates.”.

11 (g) *CURRENT PROGRAMS AND ACTIVITIES ESTI-*
12 *MATES.*—Section 1109(a) of title 31, United States Code,
13 is amended—

14 (1) by striking “On or before the first Monday
15 after January 3 of each year (on or before February
16 5 in 1986)” and inserting “At the same time as the
17 budget required by section 1105 is submitted for a bi-
18 ennium”; and

19 (2) by striking “the following fiscal year” and
20 inserting “each fiscal year of such period”.

21 (h) *YEAR-AHEAD REQUESTS FOR AUTHORIZING LEG-*
22 *ISLATION.*—Section 1110 of title 31, United States Code,
23 is amended by—

24 (1) striking “May 16” and inserting “March
25 31”; and

1 (2) striking “year before the year in which the
2 fiscal year begins” and inserting “calendar year pre-
3 ceding the calendar year in which the biennium be-
4 gins”.

5 **SEC. 103. BASELINE CONSTRUCTION.**

6 Section 257(c) of the Balanced Budget and Emergency
7 Deficit Control Act of 1985 (2 U.S.C. 907(c)) is amended
8 to read as follows:

9 “(c) *EXCLUSION OF EXEMPTED SPENDING.*—For the
10 budget year and each outyear, the baseline shall be cal-
11 culated by assuming that appropriations receiving designa-
12 tions under section 251(b)(2)(A) or designations created
13 through a concurrent resolution on the budget that exempts
14 designated spending from enforcement under section 302 or
15 section 311 of the Congressional Budget Act of 1974 (2
16 U.S.C. 633, 642) shall not continue.”.

17 **SEC. 104. REPORT ON DEBT-TO-GDP TARGETS.**

18 Section 202 of the Congressional Budget Act of 1974
19 (2 U.S.C. 602) is amended by adding at the end the fol-
20 lowing:

21 “(h) *REPORT ON DEBT-TO-GDP TARGET.*—

22 “(1) *IN GENERAL.*—Not later than February 15
23 of each even-numbered year, the Director shall make
24 publicly available a report estimating whether the
25 target for the ratio of the debt held by the public to

1 *the gross domestic product of the United States by the*
 2 *end of the last fiscal year covered by the most recently*
 3 *agreed to concurrent resolution on the budget will be*
 4 *achieved.*

5 “(2) *DISCRETIONARY APPROPRIATIONS.*—*In pro-*
 6 *ducing each estimate described in paragraph (1), the*
 7 *Director shall assume discretionary appropriations*
 8 *are made available in the amounts specified under the*
 9 *most recently agreed to concurrent resolution on the*
 10 *budget.*

11 “(3) *DEFICIT REDUCTION.*—*For each report*
 12 *made available under paragraph (1), the Director—*

13 “(A) *shall include an estimate of the level of*
 14 *deficit reduction required to achieve the target*
 15 *for the ratio of the debt held by the public to the*
 16 *gross domestic product of the United States by*
 17 *the end of the last fiscal year covered by the most*
 18 *recently agreed to concurrent resolution on the*
 19 *budget; and*

20 “(B) *in estimating the level of deficit reduc-*
 21 *tion required, shall account for interest effects by*
 22 *reducing the target by the percentage equal to*
 23 *percent of deficit reduction stemming from inter-*
 24 *est changes assumed in the most recently agreed*
 25 *to concurrent resolution on the budget.”.*

1 ***TITLE II—BIENNIAL BUDGETING,***
 2 ***CONTENTS OF BUDGET RESO-***
 3 ***LUTION, AND BIPARTISAN***
 4 ***BUDGETS***

5 ***SEC. 201. BIENNIAL BUDGETING GENERALLY.***

6 (a) *DECLARATION OF PURPOSE.*—Section 2(2) of the
 7 *Congressional Budget and Impoundment Control Act of*
 8 *1974 (2 U.S.C. 621(2)) is amended by striking “each year”*
 9 *and inserting “biennially”.*

10 (b) *DEFINITIONS.*—

11 (1) *BUDGET RESOLUTION.*—Section 3(4) of the
 12 *Congressional Budget and Impoundment Control Act*
 13 *of 1974 (2 U.S.C. 622(4)) is amended by striking*
 14 *“fiscal year” each place it appears and inserting “bi-*
 15 *ennium”.*

16 (2) *BIENNIUM.*—Section 3 of the *Congressional*
 17 *Budget and Impoundment Control Act of 1974 (2*
 18 *U.S.C. 622) is amended by adding at the end the fol-*
 19 *lowing:*

20 “(12) *The term ‘biennium’ means the period of*
 21 *2 consecutive fiscal years beginning on October 1 of*
 22 *any odd-numbered year.”.*

1 **SEC. 202. CONTENTS OF CONCURRENT RESOLUTION ON**
 2 **THE BUDGET.**

3 (a) *SECTION HEADING.*—The section heading of sec-
 4 tion 301 of the Congressional Budget Act of 1974 (2 U.S.C.
 5 632) is amended by striking “ANNUAL” and inserting “BI-
 6 ENNIAL”.

7 (b) *CONTENTS OF RESOLUTION GENERALLY.*—Section
 8 301(a) of the Congressional Budget Act of 1974 (2 U.S.C.
 9 632(a)) is amended—

10 (1) by striking the matter preceding paragraph
 11 (1) and inserting the following:

12 “(a) *CONTENT OF CONCURRENT RESOLUTION ON THE*
 13 *BUDGET.*—On or before May 15 of each odd-numbered year
 14 (or, if applicable under section 300(b), June 15 of an odd-
 15 numbered year), Congress shall complete action on a con-
 16 current resolution on the budget for the biennium beginning
 17 on October 1 of such year. The concurrent resolution shall—
 18 ”;

19 (2) by redesignating paragraphs (1) through (7)
 20 as subparagraphs (A) through (G), respectively, and
 21 adjusting the margins accordingly;

22 (3) by inserting before subparagraph (A), as so
 23 redesignated, the following:

24 “(1) for any concurrent resolution on the budget,
 25 set forth appropriate levels for each fiscal year in
 26 such biennium and for at least each fiscal year of

1 *each of the ensuing 2 bienniums for the following—*
 2 *”;*

3 *(4) in paragraph (1)(D), as so redesignated, by*
 4 *striking “paragraph (1)” and inserting “subpara-*
 5 *graph (A)”;*

6 *(5) in paragraph (1)(F), as so redesignated, by*
 7 *striking “for the fiscal year” and inserting “for each*
 8 *fiscal year in the biennium”;*

9 *(6) in paragraph (1)(G), as so redesignated—*

10 *(A) by striking “for the fiscal year” and in-*
 11 *serting “for each fiscal year in the biennium”;*
 12 *and*

13 *(B) by striking the period at the end and*
 14 *inserting a semicolon; and*

15 *(7) by inserting before the matter following para-*
 16 *graph (1)(G), as so redesignated, the following:*

17 *“(2) for any concurrent resolution on the budget,*
 18 *include, in accordance with section 316, a clear state-*
 19 *ment of the appropriate level for the debt subject to*
 20 *limit under section 3101 of title 31, United States*
 21 *Code, as of the end of the second fiscal year of the bi-*
 22 *ennium of the concurrent resolution on the budget;”.*

23 *(c) BIPARTISAN BUDGET RESOLUTION.—*

24 *(1) DEFINITION.—Section 3 of the Congressional*
 25 *Budget and Impoundment Control Act of 1974 (2*

1 *U.S.C. 622), as amended by section 201, is further*
 2 *amended by adding at the end the following:*

3 *“(13) The term ‘bipartisan budget resolution’*
 4 *means a concurrent resolution on the budget for a bi-*
 5 *ennium that—*

6 *“(A) meets the requirements under section*
 7 *301; and*

8 *“(B) is ordered reported to the Senate by*
 9 *the Committee on Fiscal Control and the Budget*
 10 *of the Senate by an affirmative vote of not less*
 11 *than half of the Senators that are members of the*
 12 *majority party in the Senate and not less than*
 13 *half of the Senators that are members of the mi-*
 14 *nority party in the Senate.”.*

15 (2) *CONTENTS.—Section 301(a) of the Congres-*
 16 *sional Budget Act of 1974 (2 U.S.C. 632(a)) is*
 17 *amended by inserting after paragraph (2), as added*
 18 *by subsection (b) of this section, the following:*

19 *“(3) for a bipartisan budget resolution, in-*
 20 *clude—*

21 *“(A) in accordance with section 316, a clear*
 22 *statement of the appropriate level for the discre-*
 23 *tionary spending limit for each fiscal year of the*
 24 *biennium of the concurrent resolution on the*
 25 *budget;*

1 “(B) the amount of health care spending by
2 the Government;

3 “(C) the amount of tax expenditures;

4 “(D) the amount of discretionary appro-
5 priations (as defined in section 250 of the Bal-
6 anced Budget and Emergency Deficit Control
7 Act of 1985 (2 U.S.C. 900)); and

8 “(E) the amount of revenues;”.

9 (3) CONSIDERATION OF BIPARTISAN BUDGET
10 RESOLUTIONS.—Section 305 of the Congressional
11 Budget Act of 1974 (2 U.S.C. 636) is amended by
12 adding at the end the following:

13 “(e) PROCEDURES IN THE SENATE FOR BIPARTISAN
14 BUDGET RESOLUTIONS.—

15 “(1) OTHER EXPEDITED PROCESS.—

16 “(A) IN GENERAL.—Subject to subpara-
17 graph (B), in the Senate, upon the agreement of
18 the majority leader and the minority leader, ad-
19 ditional procedures to expedite consideration of a
20 bipartisan budget resolution shall apply to con-
21 sideration of the bipartisan budget resolution.
22 The majority leader shall submit a written state-
23 ment for the Congressional Record reflecting any
24 agreement described in this paragraph.

1 “(B) *INCLUSION AND EXCLUSION.*—An
2 *agreement described in this paragraph—*

3 “(i) *may include limiting the number*
4 *of amendments upon which the Senate shall*
5 *vote; and*

6 “(ii) *may not include the waiver of*
7 *any points of order.*

8 “(2) *ADOPTION.*—

9 “(A) *IN GENERAL.*—*In the Senate, a bipar-*
10 *tisan budget resolution shall only be agreed to—*

11 “(i) *if it complies with section*
12 *3(13)(A); and*

13 “(ii) *upon the affirmative vote of not*
14 *less than—*

15 “(I) *three-fifths of the Members,*
16 *duly chosen and sworn; and*

17 “(II) *15 Members that are mem-*
18 *bers of the minority party in the Sen-*
19 *ate.*

20 “(B) *NOT AGREED TO.*—*If a bipartisan*
21 *budget resolution is not agreed to in accordance*
22 *with subparagraph (A), the Senate shall be*
23 *deemed to have agreed to a motion to recommit*
24 *the bipartisan budget resolution to the Com-*
25 *mittee on Fiscal Control and the Budget.*

1 “(3) *CONFERENCE REPORTS AND AMENDMENTS*
2 *BETWEEN THE HOUSES.*—

3 “(A) *IN GENERAL.*—*In the Senate, a con-*
4 *ference report or an amendment between the*
5 *Houses on a bipartisan budget resolution shall*
6 *only be agreed to—*

7 “(i) *if it complies with section*
8 *3(13)(A); and*

9 “(ii) *upon the affirmative vote of not*
10 *less than—*

11 “(I) *three-fifths of the Members,*
12 *duly chosen and sworn; and*

13 “(II) *15 Members that are mem-*
14 *bers of the minority party in the Sen-*
15 *ate.*

16 “(B) *NOT AGREED TO.*—*If a conference re-*
17 *port or an amendment between the Houses on a*
18 *bipartisan budget resolution is not agreed to in*
19 *accordance with subparagraph (A), a motion to*
20 *reconsider the conference report or amendment*
21 *between the Houses is in order in accordance*
22 *with rule XIII of the Standing Rules of the Sen-*
23 *ate.”.*

24 “(4) *RECONCILIATION UNDER BIPARTISAN BUDG-*
25 *ET RESOLUTIONS.*—*Section 310(e)(2) of the Congres-*

1 sional Budget Act of 1974 (2 U.S.C. 641(e)(2)) is
2 amended—

3 (A) by inserting “(A)” before “Debate”; and

4 (B) by adding at the end the following:

5 “(B) In the Senate, a reconciliation bill reported
6 under subsection (b) pursuant to reconciliation in-
7 structions in a bipartisan budget resolution, a House
8 amendment thereto, and a conference report thereon
9 shall be agreed to only upon the affirmative vote of
10 not less than—

11 “(i) a majority of the Members voting, a
12 quorum being present; and

13 “(ii) 15 Members that are members of the
14 minority party in the Senate.”.

15 (5) *AUTOMATIC ADJUSTMENT OF DEBT LIMIT*
16 *AND STATUTORY CAPS.*—Title III of the Congressional
17 Budget Act of 1974 (2 U.S.C. 631 et seq.) is amended
18 by adding at the end the following:

19 **“SEC. 316. AUTOMATIC ADJUSTMENT OF DEBT**
20 **LIMIT AND STATUTORY CAPS.**

21 “(a) *DEFINITION.*—In this section, the term ‘covered
22 concurrent resolution on the budget’—

23 “(1) means a concurrent resolution on the budget
24 for a biennium adopted under section 301 that con-
25 tains text in the form specified under subsection (b)

1 *of this section applicable to the type of concurrent res-*
 2 *olution on the budget; and*

3 *“(2) does not include a concurrent resolution on*
 4 *the budget described in section 304.*

5 *“(b) FORM.—*

6 *“(1) IN GENERAL.—For a concurrent resolution*
 7 *on the budget that is not a bipartisan budget resolu-*
 8 *tion, the form specified in this subsection is that,*
 9 *other than any short title, the first section of the con-*
 10 *current resolution on the budget shall consist of only*
 11 *the following: ‘For purposes of section 316(c) of the*
 12 *Congressional Budget Act of 1974, Congress specifies*
 13 *that section 3101(b) of title 31, United States Code,*
 14 *shall be amended by striking the dollar amount and*
 15 *inserting “\$_____”.’, the blank space being*
 16 *filled in with the appropriate level for the debt subject*
 17 *to limit under section 3101 of title 31, United States*
 18 *Code.*

19 *“(2) BIPARTISAN BUDGET RESOLUTION.—*

20 *“(A) IN GENERAL.—For a concurrent reso-*
 21 *lution on the budget that is a bipartisan budget*
 22 *resolution, the form specified in this subsection is*
 23 *that, other than any short title, the first section*
 24 *of the concurrent resolution on the budget shall*
 25 *consist of only the following: ‘For purposes of*

1 *section 316(c) of the Congressional Budget Act of*
 2 *1974, Congress specifies the following:*

3 ‘(1) *Section 3101(b) of title 31, United States*
 4 *Code, shall be amended by striking the dollar amount*
 5 *and inserting “\$_____”.*

6 ‘(2) *Section 251(c) of the Balanced Budget and*
 7 *Emergency Deficit Control Act of 1985 (2 U.S.C.*
 8 *901(c)) shall be amended by inserting after para-*
 9 *graph (__) the following:*

10 ‘“(____) *for fiscal year _____, for the discre-*
 11 *tionary category, \$_____ in new budget*
 12 *authority; and*

13 ‘“(____) *for fiscal year _____, for the discre-*
 14 *tionary category, \$_____ in new budget*
 15 *authority;”.*’.

16 ‘“(B) *BLANK SPACES.—The blank spaces in*
 17 *paragraphs (1) and (2) of such section, as de-*
 18 *scribed in subparagraph (A) of this paragraph,*
 19 *shall be filled in as follows:*

20 ‘“(i) *The first blank being filled in with*
 21 *the appropriate level for the debt subject to*
 22 *limit under section 3101 of title 31, United*
 23 *States Code.*

24 ‘“(ii) *The second blank being filled in*
 25 *with the number of the paragraph estab-*

1 *lishing the discretionary spending limit for*
 2 *the last fiscal year for which the discre-*
 3 *tionary spending limits are in effect under*
 4 *section 251(c) of the Balanced Budget and*
 5 *Emergency Deficit Control Act of 1985 (2*
 6 *U.S.C. 901(c)).*

7 *“(iii) The third and sixth blanks being*
 8 *filled in with the paragraph numbers fol-*
 9 *lowing the paragraph number specified in*
 10 *the second blank.*

11 *“(iv) The fourth and seventh blanks*
 12 *being filled in with the fiscal years for*
 13 *which the level of the discretionary spending*
 14 *limits are being specified under the concur-*
 15 *rent resolution on the budget.*

16 *“(v) The fifth and eighth blanks being*
 17 *filled in with the amount of the discre-*
 18 *tionary spending limit for the discretionary*
 19 *category for the fiscal years described in the*
 20 *fourth and seventh blanks, respectively,*
 21 *being specified under the concurrent resolu-*
 22 *tion on the budget.*

23 *“(c) AUTOMATIC ENROLLMENT OF JOINT RESOLU-*
 24 *TION.—*

1 “(1) *IN GENERAL.*—Upon adoption by Congress
2 of a covered concurrent resolution on the budget, the
3 Secretary of the Senate shall prepare an engrossment
4 of a joint resolution consistent with the text included
5 in the covered concurrent resolution on the budget in
6 the form specified under subsection (b).

7 “(2) *SENATE.*—Upon engrossment of a joint res-
8 olution under paragraph (1), the vote by which the
9 covered concurrent resolution on the budget was fi-
10 nally agreed to in the Senate shall also be considered
11 as a vote on passage of the joint resolution in the
12 Senate, and the joint resolution shall be considered as
13 passed by the Senate and duly certified and exam-
14 ined. The engrossed copy shall be signed by the Sec-
15 retary of the Senate and transmitted to the House of
16 Representatives.

17 “(3) *HOUSE OF REPRESENTATIVES.*—Upon re-
18 ceipt of the engrossed copy of a joint resolution under
19 paragraph (2), the vote by which the covered concur-
20 rent resolution on the budget was finally agreed to in
21 the House of Representatives shall also be considered
22 as a vote on passage of the joint resolution in the
23 House of Representatives, and the joint resolution
24 shall be considered as passed by the House of Rep-
25 resentatives and duly certified and examined. The

1 *Clerk of the House of Representatives shall transmit*
 2 *the joint resolution to be enrolled.*

3 “(4) *ENROLLING.*—Upon receipt of a joint reso-
 4 *lution under paragraph (3), the Enrolling Clerk of*
 5 *the Senate shall enroll the joint resolution.*

6 “(5) *VETOES.*—If the President vetoes a joint
 7 *resolution enrolled under paragraph (4), in the Sen-*
 8 *ate there shall be not more than 1 hour of debate on*
 9 *the veto message, equally divided between the majority*
 10 *and minority leaders or their designees.”.*

11 (6) *BIPARTISAN BUDGET AGREED TO.*—

12 (A) *DEFINITION.*—In this paragraph, the
 13 *term “bipartisan budget resolution” has the*
 14 *meaning given that term in paragraph (13) of*
 15 *section 3 of the Congressional Budget and Im-*
 16 *poundment Control Act of 1974 (2 U.S.C. 622),*
 17 *as added by this Act.*

18 (B) *EFFECT ON MOTION TO PROCEED TO*
 19 *APPROPRIATION BILLS.*—If a bipartisan budget
 20 *resolution is adopted by the Senate and House of*
 21 *Representatives, a motion to proceed to the con-*
 22 *sideration of an appropriation Act referred to in*
 23 *section 105 of title 1, United States Code, mak-*
 24 *ing appropriations for either fiscal year of the*
 25 *biennium of the bipartisan budget resolution*

1 *(which shall not include a bill or joint resolution*
 2 *making supplemental appropriations for such a*
 3 *fiscal year) or a bill or joint resolution making*
 4 *continuing appropriations for such a fiscal year*
 5 *shall not be debatable.*

6 (C) *MINOR VIOLATIONS.—If a bipartisan*
 7 *budget resolution is adopted by the Senate and*
 8 *House of Representatives, with respect to any fis-*
 9 *cal year covered by the bipartisan budget resolu-*
 10 *tion, the Chairman of the Committee on Fiscal*
 11 *Control and the Budget may determine that a*
 12 *point of order does not lie under the Congres-*
 13 *sional Budget and Impoundment Control Act of*
 14 *1974 (2 U.S.C. 621 et seq.) for a violation for*
 15 *which the absolute value of the violation is less*
 16 *than \$500,000.*

17 (d) *OTHER CHANGES TO CONTENT.—Section 301(a) of*
 18 *the Congressional Budget Act of 1974 (2 U.S.C. 632(a)),*
 19 *is amended—*

20 (1) *in paragraph (1), as so designated by sub-*
 21 *section (b) of this section—*

22 (A) *in subparagraph (D), by inserting “for*
 23 *direct spending (as defined in section 250 of the*
 24 *Balanced Budget and Emergency Deficit Control*

1 *Act of 1985 (2 U.S.C. 900)),” before “new budget*
 2 *authority”;*

3 *(B) in subparagraph (E), by striking “the*
 4 *public debt” and inserting “the debt held by the*
 5 *public and debt subject to limit under section*
 6 *3101 of title 31, United States Code”;*

7 *(C) in subparagraph (F), by striking “and”*
 8 *at the end;*

9 *(D) by inserting after subparagraph (G) the*
 10 *following:*

11 *“(H) the allocated amount of discretionary*
 12 *appropriations; and*

13 *“(I) the unallocated amount of discre-*
 14 *tionary appropriations;”; and*

15 *(2) by inserting after paragraph (3), as added by*
 16 *subsection (c) of this section, the following:*

17 *“(4) for any concurrent resolution on the budget,*
 18 *specify the amount of the gross domestic product of*
 19 *the United States assumed for purposes of each fiscal*
 20 *year covered by the concurrent resolution; and*

21 *“(5) for any concurrent resolution on the budget,*
 22 *specify a target for the ratio of the debt held by the*
 23 *public to the gross domestic product of the United*
 24 *States (rounded to the nearest one-tenth of 1 percent)*

1 *for each fiscal year covered by the concurrent resolu-*
 2 *tion.”.*

3 (e) *TECHNICAL AND CONFORMING AMENDMENT.—The*
 4 *table of contents in section 1(b) of the Congressional Budget*
 5 *and Impoundment Control Act of 1974 is amended—*

6 (1) *by striking the item relating to section 301*
 7 *and inserting the following:*

“Sec. 301. Biennial adoption of concurrent resolution on the budget.”; and

8 (2) *by inserting after the item relating to section*
 9 *315 the following:*

“Sec. 316. Automatic adjustment of debt limit and statutory caps.”.

10 **SEC. 203. ADDITIONAL MATTERS RELATING TO CONCUR-**
 11 **RENT RESOLUTION.**

12 (a) *ADDITIONAL MATTERS.—Section 301(b) of the*
 13 *Congressional Budget Act of 1974 (2 U.S.C. 632(b)) is*
 14 *amended—*

15 (1) *in paragraph (3), by striking “for such fiscal*
 16 *year” and inserting “for either fiscal year in such bi-*
 17 *ennium”;*

18 (2) *in paragraph (8), by striking “and” at the*
 19 *end;*

20 (3) *in paragraph (9), by striking the period at*
 21 *the end and inserting “; and”; and*

22 (4) *by adding at the end the following:*

23 *“(10) include the amount of tax expenditures.”.*

1 (b) *VIEWS AND ESTIMATES*.—Section 301(d) of the
 2 *Congressional Budget Act of 1974* (2 U.S.C. 632(d)) is
 3 amended—

4 (1) by striking “Within 6 weeks after the Presi-
 5 dent submits a budget under section 1105(a) of title
 6 31, *United States Code*,” and inserting the following:

7 “(1) *IN GENERAL*.—Not later than March 1 of
 8 each odd-numbered year (or, if applicable under sec-
 9 tion 300(b), May 1 of an odd-numbered year),”; and

10 (2) by adding at the end the following:

11 “(2) *REVIEW OF UNAUTHORIZED APPROPRIA-*
 12 *TIONS*.—Each committee of the House of Representa-
 13 tives and the Senate shall include in the views and
 14 estimates of the committee required under paragraph
 15 (1) a description of the plans of the committee to con-
 16 sider legislation relating to programs within the ju-
 17 risdiction of the committee that appeared in the most
 18 recent report of the Congressional Budget Office on
 19 unauthorized appropriations submitted to Congress
 20 under section 202(e)(3).

21 “(3) *OVERSIGHT OF GOVERNMENT PERFORM-*
 22 *ANCE*.—

23 “(A) *REVIEW*.—Each committee of the
 24 House of Representatives and the Senate shall—

1 “(i) review programs and tax expendi-
2 tures of which the committee has jurisdic-
3 tion to identify waste, fraud, abuse, or du-
4 plication, and increase the use of perform-
5 ance data to inform committee work; and

6 “(ii) review the matters for congres-
7 sional consideration identified in—

8 “(I) the applicable semiannual re-
9 ports of the inspectors general for
10 which the committee has jurisdiction;

11 “(II) the list of unimplemented
12 recommendations compiled by the in-
13 spectors general for which the com-
14 mittee has jurisdiction;

15 “(III) the High Risk list pub-
16 lished by the Government Account-
17 ability Office; and

18 “(IV) the annual report to reduce
19 program duplication published by the
20 Government Accountability Office as
21 required under section 21 of the Joint
22 Resolution entitled ‘Joint Resolution
23 increasing the statutory limit on the
24 public debt’, approved February 12,
25 2010 (31 U.S.C. 712 note).

1 “(B) *INCLUSION IN VIEWS AND ESTI-*
 2 *MATES.—Based on the oversight efforts and per-*
 3 *formance reviews of programs under subpara-*
 4 *graph (A), each committee of the House of Rep-*
 5 *resentatives and the Senate shall include plans*
 6 *for improved governmental performance in the*
 7 *views and estimates of the committee required*
 8 *under paragraph (1) to the Committee on the*
 9 *Budget of the House of Representatives or the*
 10 *Committee on Fiscal Control and the Budget of*
 11 *the Senate, respectively.*

12 “(4) *REVENUE PROJECTION.—The Committee on*
 13 *Finance of the Senate and the Committee on Ways*
 14 *and Means of the House of Representatives shall each*
 15 *include in the views and estimates of the committee*
 16 *required under paragraph (1)—*

17 “(A) *a report providing revenue projections*
 18 *for each fiscal year in the next biennium and the*
 19 *4 ensuing bienniums, which shall include a de-*
 20 *scription of how such revenue projections would*
 21 *be impacted by any extension of an expiring or*
 22 *terminating tax provision anticipated by the*
 23 *committee or other policy initiatives of the com-*
 24 *mittee;*

25 “(B) *a list of—*

1 “(i) any tax provisions that are sched-
 2 uled to expire or terminate during the pe-
 3 riod described in subparagraph (A); and

4 “(ii) any provisions described in clause
 5 (i) that the committee anticipates will be
 6 extended—

7 “(I) to apply with respect to the
 8 next biennium; or

9 “(II) to apply with respect to the
 10 period described in subparagraph (A);
 11 and

12 “(C) an estimate of—

13 “(i) the cost to extend the tax provi-
 14 sions listed in subparagraph (B)(i); and

15 “(ii) the cost to extend the tax provi-
 16 sions the committee anticipates will be ex-
 17 tended, as listed under subparagraph
 18 (B)(ii).”.

19 (c) *HEARINGS*.—Section 301(e) of the Congressional
 20 Budget Act of 1974 (2 U.S.C. 632(e)) is amended—

21 (1) in paragraph (1)—

22 (A) by striking “fiscal year” and inserting
 23 “biennium”; and

24 (B) by inserting after the second sentence
 25 the following: “On or before April 1 of each odd-

1 *numbered year (or, if applicable under section*
 2 *300(b), June 1 of an odd numbered year), the*
 3 *Committee on the Budget of the House of Rep-*
 4 *resentatives and the Committee on Fiscal Control*
 5 *and the Budget of the Senate shall report to its*
 6 *House the concurrent resolution on the budget re-*
 7 *ferred to in subsection (a) for the biennium be-*
 8 *ginning on October 1 of that year.”; and*
 9 *(2) in paragraph (2)—*

10 *(A) by striking subparagraphs (A) and (B);*

11 *(B) by redesignating subparagraphs (C)*
 12 *through (F) as subparagraphs (A) through (D),*
 13 *respectively; and*

14 *(C) in subparagraph (C), as so redesign-*
 15 *ated, by striking “for the President’s budget*
 16 *and”.*

17 *(d) GOALS FOR REDUCING UNEMPLOYMENT.—Section*
 18 *301(f) of the Congressional Budget Act of 1974 (2 U.S.C.*
 19 *632(f)) is amended by striking “fiscal year” each place it*
 20 *appears and inserting “biennium”.*

21 *(e) ECONOMIC ASSUMPTIONS.—Section 301(g)(1) of*
 22 *the Congressional Budget Act of 1974 (2 U.S.C. 632(g)(1))*
 23 *is amended by striking “for a fiscal year” and inserting*
 24 *“for a biennium”.*

1 **SEC. 204. COMMITTEE ALLOCATIONS.**

2 *Section 302 of the Congressional Budget Act of 1974*
 3 *(2 U.S.C. 633) is amended—*

4 *(1) in subsection (a)—*

5 *(A) in paragraph (1), in the matter pre-*
 6 *ceding subparagraph (A), by striking “of the lev-*
 7 *els for the first fiscal year” and all that follows*
 8 *through “of—” and inserting “of the levels for*
 9 *each fiscal year in the next biennium, for the pe-*
 10 *riod of the next biennium and the ensuing 2*
 11 *bienniums, and for the period covered by the res-*
 12 *olution (except that in the case of the Committee*
 13 *on Appropriations only for each fiscal year in*
 14 *the biennium) of—”; and*

15 *(B) in paragraph (5)(A), by striking “April*
 16 *15” and inserting “May 15 of an odd-numbered*
 17 *year (or, if applicable under section 300(b), June*
 18 *15 of an odd-numbered year)”;*

19 *(2) in subsection (b), by striking “budget year”*
 20 *and inserting “biennium”;*

21 *(3) in subsection (c)—*

22 *(A) by striking “for a fiscal year” and in-*
 23 *serting “for each fiscal year in the biennium”;*
 24 *and*

1 (B) by striking “for that fiscal year” and
 2 inserting “for a fiscal year during that bien-
 3 nium”;

4 (4) in subsection (f)—

5 (A) in paragraph (1)—

6 (i) in the matter preceding subpara-
 7 graph (A), by striking “for a fiscal year”
 8 and inserting “for a biennium”; and

9 (ii) in the matter following subpara-
 10 graph (C), by striking “the first fiscal year”
 11 and inserting “each fiscal year of the bien-
 12 nium”; and

13 (B) in paragraph (2)(A)—

14 (i) by striking “the first fiscal year”
 15 and inserting “each fiscal year of the bien-
 16 nium”; and

17 (ii) by striking “the total of fiscal
 18 years” and inserting “the total of all fiscal
 19 years covered by the resolution”; and

20 (5) in subsection (g)(1)(A), by striking “April
 21 15” and inserting “May 15 of an odd-numbered year
 22 (or, if applicable under section 300(b), June 15 of an
 23 odd-numbered year)”.

1 **SEC. 205. SECTION 303 POINT OF ORDER.**

2 (a) *IN GENERAL.*—Section 303(a) of the Congressional
3 Budget Act of 1974 (2 U.S.C. 634(a)) is amended—

4 (1) by striking “for a fiscal year” and inserting
5 “for a biennium”; and

6 (2) by striking “the first fiscal year” and insert-
7 ing “each fiscal year of the biennium”.

8 (b) *EXCEPTIONS IN THE HOUSE.*—Section 303(b) of
9 the Congressional Budget Act of 1974 (2 U.S.C. 634(b)) is
10 amended—

11 (1) in paragraph (1)(A), by striking “the budget
12 year” and inserting “the biennium”; and

13 (2) in paragraph (2), by inserting “(or, if appli-
14 cable under section 300(b), June 15)” after “May 15”.

15 (c) *APPLICATION TO THE SENATE.*—Section 303(c)(1)
16 of the Congressional Budget Act of 1974 (2 U.S.C.
17 634(c)(1)) is amended by striking “fiscal year” and insert-
18 ing “biennium”.

19 **SEC. 206. PERMISSIBLE REVISIONS OF CONCURRENT RESO-**
20 **LUTIONS ON THE BUDGET.**

21 Section 304 of the Congressional Budget Act of 1974
22 (2 U.S.C. 635) is amended—

23 (1) by striking “fiscal year” the first two places
24 it appears and inserting “biennium”; and

25 (2) by striking “for such fiscal year” and insert-
26 ing “for such biennium”.

1 **SEC. 207. PROCEDURES FOR CONSIDERATION OF BUDGET**
 2 **RESOLUTIONS.**

3 *Section 305 of the Congressional Budget Act of 1974*
 4 *(2 U.S.C. 636) is amended—*

5 *(1) in subsection (a)(3), by striking “fiscal year”*
 6 *and inserting “biennium”; and*

7 *(2) in subsection (b)(3), by striking “fiscal year”*
 8 *and inserting “biennium”.*

9 **SEC. 208. COMPLETION OF HOUSE ACTION ON APPROPRIA-**
 10 **TION BILLS.**

11 *(a) IN GENERAL.—Section 307 of the Congressional*
 12 *Budget Act of 1974 (2 U.S.C. 638) is amended—*

13 *(1) in the section heading, by striking “HOUSE*
 14 *COMMITTEE ACTION ON ALL APPROPRIATION BILLS TO*
 15 *BE COMPLETED BY JUNE 10” and inserting “DEAD-*
 16 *LINE FOR HOUSE COMMITTEE ACTION ON ALL APPRO-*
 17 *PRIATION BILLS”; and*

18 *(2) by inserting “(or, if applicable under section*
 19 *300(b), June 30 of a year)” after “June 10 of each*
 20 *year”.*

21 *(b) TECHNICAL AND CONFORMING AMENDMENT.—The*
 22 *table of contents in section 1(b) of the Congressional Budget*
 23 *and Impoundment Control Act of 1974 is amended by strik-*
 24 *ing the item relating to section 307 and inserting the fol-*
 25 *lowing:*

“Sec. 307. Deadline for House committee action on all appropriation bills.”.

1 **SEC. 209. RECONCILIATION PROCESS.**

2 *Section 310 of the Congressional Budget Act of 1974*
 3 *(2 U.S.C. 641) is amended—*

4 *(1) in subsection (a)—*

5 *(A) in the matter preceding paragraph (1),*
 6 *by striking “any fiscal year” and inserting “any*
 7 *biennium”; and*

8 *(B) in paragraph (1) by striking “such fis-*
 9 *cal year” each place it appears and inserting*
 10 *“any fiscal year covered by such resolution”; and*
 11 *(2) in subsection (f)—*

12 *(A) by inserting “of an odd-numbered year”*
 13 *after “July”; and*

14 *(B) by striking “for such fiscal year” and*
 15 *inserting “for the biennium that begins with*
 16 *such fiscal year”.*

17 **SEC. 210. SECTION 311 POINT OF ORDER.**

18 *(a) IN THE HOUSE.—Section 311(a)(1) of the Congres-*
 19 *sional Budget Act of 1974 (2 U.S.C. 642(a)(1)) is amend-*
 20 *ed—*

21 *(1) by striking “for a fiscal year” and inserting*
 22 *“for a biennium”;*

23 *(2) by striking “the first fiscal year” each place*
 24 *it appears and inserting “either fiscal year of the bi-*
 25 *ennium”; and*

1 (3) by striking “that first fiscal year” and in-
 2 serting “each fiscal year in the biennium”.

3 (b) *IN THE SENATE.*—Section 311(a)(2) of the Con-
 4 gressional Budget Act of 1974 (2 U.S.C. 642(a)(2)) is
 5 amended—

6 (1) in subparagraph (A), by striking “for the
 7 first fiscal year” and inserting “for either fiscal year
 8 of the biennium”; and

9 (2) in subparagraph (B)—

10 (A) by striking “that first fiscal year” the
 11 first place it appears and inserting “either fiscal
 12 year in the biennium”; and

13 (B) by striking “that first fiscal year and
 14 the ensuing fiscal years” and inserting “all fiscal
 15 years”.

16 (c) *SOCIAL SECURITY LEVELS.*—Section 311(a)(3) of
 17 the Congressional Budget Act of 1974 (2 U.S.C. 642(a)(3))
 18 is amended by—

19 (1) striking “for the first fiscal year” and insert-
 20 ing “each fiscal year in the biennium”; and

21 (2) striking “that fiscal year and the ensuing fis-
 22 cal years” and inserting “all fiscal years”.

23 **SEC. 211. MAXIMUM DEFICIT AMOUNT POINT OF ORDER.**

24 Section 312(c) of the Congressional Budget Act of 1974
 25 (2 U.S.C. 643(c)) is amended—

1 (1) *in the matter preceding paragraph (1), by*
 2 *striking “for a fiscal year” and inserting “for a bien-*
 3 *nium”;*

4 (2) *in paragraph (1), by striking “the first fiscal*
 5 *year” and inserting “either fiscal year in the bien-*
 6 *nium”;*

7 (3) *in paragraph (2), by striking “that fiscal*
 8 *year” and inserting “either fiscal year in the bien-*
 9 *nium”; and*

10 (4) *in the matter following paragraph (2), by*
 11 *striking “that fiscal year” and inserting “the applica-*
 12 *ble fiscal year”.*

13 ***TITLE III—COMMITTEE ON FIS-***
 14 ***CAL CONTROL AND THE***
 15 ***BUDGET***

16 ***SEC. 301. COMMITTEE ON FISCAL CONTROL AND THE BUDG-***
 17 ***ET OF THE SENATE.***

18 (a) *IN GENERAL.—*

19 (1) *CHANGE OF NAME.—The Committee on the*
 20 *Budget of the Senate is renamed as the Committee on*
 21 *Fiscal Control and the Budget of the Senate.*

22 (2) *COMMITTEE STATUS.—The Committee on*
 23 *Fiscal Control and the Budget shall be treated as the*
 24 *Committee on the Budget listed under paragraph 3 of*

1 *rule XXV of the Standing Rules of the Senate for pur-*
 2 *poses of the Standing Rules of the Senate.*

3 **(b) MEMBERSHIP.—**

4 **(1) IN GENERAL.—***In the Senate, the Chairman*
 5 *and Ranking Member of the Committee on Appro-*
 6 *priations and the Chairman and Ranking Member of*
 7 *the Committee on Finance (if not already a member*
 8 *of the Committee on Fiscal Control and the Budget of*
 9 *the Senate) shall be ex officio members of the Com-*
 10 *mittee on Fiscal Control and the Budget, but shall*
 11 *have no vote in the Committee on Fiscal Control and*
 12 *the Budget and shall not be counted for purposes of*
 13 *determining a quorum.*

14 **(2) EXEMPTION.—***Service of a Senator as an ex*
 15 *officio member of the Committee on Fiscal Control*
 16 *and the Budget of the Senate under paragraph (1)*
 17 *shall not be taken into account for purposes of para-*
 18 *graph 4 of rule XXV of the Standing Rules of the*
 19 *Senate.*

20 **(c) CONFORMING AMENDMENTS.—***Section 101 of S.*
 21 *Res. 445 (108th Congress) is amended—*

22 **(1) in subsection (d)—**

23 **(A) in the subsection heading, by striking**
 24 **“BUDGET” and inserting “FISCAL CONTROL AND**
 25 **THE BUDGET”;**

1 (B) in the matter preceding paragraph (1),
 2 by striking “the Committee on the Budget” and
 3 inserting “the Committee on Fiscal Control and
 4 the Budget”; and

5 (C) in paragraph (1), by striking “the
 6 Budget Committee” and inserting “the Com-
 7 mittee on Fiscal Control and the Budget”; and
 8 (2) in subsection (e), by striking “The Committee
 9 on the Budget” and inserting “The Committee on Fis-
 10 cal Control and the Budget”.

11 (d) *RULEMAKING.*—This section is enacted—

12 (1) as an exercise of the rulemaking power of the
 13 Senate; and

14 (2) with full recognition of the constitutional
 15 right of the Senate to change such rules at any time,
 16 in the same manner, and to the same extent as in the
 17 case of any other rule of the Senate.

18 **SEC. 302. TECHNICAL AND CONFORMING AMENDMENTS.**

19 (a) *CONGRESSIONAL BUDGET AND IMPOUNDMENT*
 20 *CONTROL ACT OF 1974.*—The Congressional Budget and
 21 Impoundment Control Act of 1974 is amended—

22 (1) in section 201 (2 U.S.C. 601)—

23 (A) in subsection (a)(2), by striking “the
 24 Committees on the Budget of the House and the
 25 Senate” and inserting “the Committee on the

1 *Budget of the House of Representatives and the*
 2 *Committee on Fiscal Control and the Budget of*
 3 *the Senate”; and*

4 *(B) in subsection (f), by striking “The*
 5 *Budget Committees of the Senate and House”*
 6 *and inserting “The Committee on the Budget of*
 7 *the House of Representatives and the Committee*
 8 *on Fiscal Control and the Budget of the Senate”;*
 9 *(2) in section 202 (2 U.S.C. 602)—*

10 *(A) in subsection (a)—*

11 *(i) in the subsection heading, by strik-*
 12 *ing “BUDGET COMMITTEES” and inserting*
 13 *“THE COMMITTEE ON THE BUDGET OF THE*
 14 *HOUSE OF REPRESENTATIVES AND THE*
 15 *COMMITTEE ON FISCAL CONTROL AND THE*
 16 *BUDGET OF THE SENATE”; and*

17 *(ii) by striking “the Committees on the*
 18 *Budget of both Houses” and inserting “the*
 19 *Committee on the Budget of the House of*
 20 *Representatives and the Committee on Fis-*
 21 *cal Control and the Budget of the Senate”;*

22 *(B) in subsection (d), by striking “the Com-*
 23 *mittee on the Budget of either House” and in-*
 24 *serting “the Committee on the Budget of the*
 25 *House of Representatives or the Committee on*

1 *Fiscal Control and the Budget of the Senate*”;
 2 *and*

3 *(C) in subsection (e)—*

4 *(i) in the subsection heading, by strik-*
 5 *ing “BUDGET COMMITTEES” and inserting*
 6 *“THE COMMITTEE ON THE BUDGET OF THE*
 7 *HOUSE OF REPRESENTATIVES AND THE*
 8 *COMMITTEE ON FISCAL CONTROL AND THE*
 9 *BUDGET OF THE SENATE”;* *and*

10 *(ii) by striking “the Committees on the*
 11 *Budget of the House of Representatives and*
 12 *the Senate” each place it appears and in-*
 13 *serting “the Committee on the Budget of the*
 14 *House of Representatives and the Committee*
 15 *on Fiscal Control and the Budget of the*
 16 *Senate”;*

17 *(3) in section 301 (2 U.S.C. 632)—*

18 *(A) in subsection (d)(1), as amended by sec-*
 19 *tion 203 of this Act—*

20 *(i) in the first sentence—*

21 *(I) by striking “the Committee on*
 22 *the Budget” the first place it appears*
 23 *and inserting “the Committee on the*
 24 *Budget of the House of Representatives,*
 25 *with respect to a committee of the*

1 *House of Representatives, or the Com-*
 2 *mittee on Fiscal Control and the Budg-*
 3 *et of the Senate, with respect to a com-*
 4 *mittee of the Senate”; and*

5 *(II) by striking “the Committee*
 6 *on the Budget of the Senate” and in-*
 7 *serting “the Committee on Fiscal Con-*
 8 *trol and the Budget of the Senate”;*

9 *(ii) in the second sentence, by striking*
 10 *“the Committees on the Budget of both*
 11 *Houses” and inserting “the Committee on*
 12 *the Budget of the House of Representatives*
 13 *and the Committee on Fiscal Control and*
 14 *the Budget of the Senate”;*

15 *(iii) in the third sentence—*

16 *(I) by striking “the Committee on*
 17 *the Budget of its House” and inserting*
 18 *“the Committee on the Budget of the*
 19 *House of Representatives or the Com-*
 20 *mittee on Fiscal Control and the Budg-*
 21 *et of the Senate, respectively”; and*

22 *(II) by striking “the Committees*
 23 *on the Budget of both Houses” and in-*
 24 *serting “the Committee on the Budget*
 25 *of the House of Representatives and the*

1 *Committee on Fiscal Control and the*
 2 *Budget of the Senate*”; and

3 (iv) in the fourth sentence, by striking
 4 “the Committee on the Budget of the appli-
 5 cable House” and inserting “the Committee
 6 on the Budget of the House of Representa-
 7 tives or the Committee on Fiscal Control
 8 and the Budget of the Senate, as applica-
 9 ble”;

10 (B) in subsection (e)(1)—

11 (i) in the first sentence, by striking
 12 “the Committee on the Budget of each
 13 House shall” and inserting “the Committee
 14 on the Budget of the House of Representa-
 15 tives and the Committee on Fiscal Control
 16 and the Budget of the Senate shall each”;

17 (ii) in the second sentence—

18 (I) by striking “the Committee on
 19 the Budget of each House” and insert-
 20 ing “the Committee on the Budget of
 21 the House of Representatives and the
 22 Committee on Fiscal Control and the
 23 Budget of the Senate”;

1 (II) by striking “its” each place it
 2 appears and inserting “such commit-
 3 tee’s”; and

4 (III) by striking “it” and insert-
 5 ing “such committee”; and

6 (C) in subsection (h), by striking “its
 7 House” and inserting “the House of Representa-
 8 tives”;

9 (4) in section 305(b) (2 U.S.C. 636(b)), by strik-
 10 ing “Committee on the Budget” each place it appears
 11 and inserting “Committee on Fiscal Control and the
 12 Budget”;

13 (5) in section 306 (2 U.S.C. 637), in the section
 14 heading, by striking “BUDGET COMMITTEES” and in-
 15 serting “THE COMMITTEE ON THE BUDGET OF THE
 16 HOUSE OF REPRESENTATIVES AND THE COMMITTEE
 17 ON FISCAL CONTROL AND THE BUDGET OF THE SEN-
 18 ATE”;

19 (6) in section 308(a)(3) (2 U.S.C. 639(a)(3)), by
 20 striking “the Committees on the Budget of the House
 21 and Senate” and inserting “the Committee on the
 22 Budget of the House of Representatives and the Com-
 23 mittee on Fiscal Control and the Budget of the Sen-
 24 ate”;

25 (7) in section 310 (2 U.S.C. 641)—

1 (A) in subsection (b)(2), by striking “the
2 Committee on the Budget of its House” and in-
3 serting “the Committee on the Budget of the
4 House of Representatives or the Committee on
5 Fiscal Control and the Budget of the Senate, re-
6 spectively”;

7 (B) in subsection (c)(2), by striking “Com-
8 mittee on the Budget” each place it appears and
9 inserting “Committee on Fiscal Control and the
10 Budget”; and

11 (C) in subsection (d)—

12 (i) in paragraph (4), by striking “or of
13 the Senate” and inserting “or the Com-
14 mittee on Fiscal Control and the Budget of
15 the Senate”; and

16 (ii) in paragraph (5), by striking “its
17 Committee on the Budget” and inserting
18 “the Committee on the Budget of the House
19 of Representatives”;

20 (8) in section 312(a) (2 U.S.C. 643(a))—

21 (A) in the subsection heading, by striking
22 “BUDGET”; and

23 (B) by striking “or the Senate” and insert-
24 ing “or the Committee on Fiscal Control and the
25 Budget of the Senate”;

1 (9) *in section 313 (2 U.S.C. 644)—*

2 (A) *in subsection (b)(2), by striking “Com-*
 3 *mittee on the Budget” and inserting “Committee*
 4 *on Fiscal Control and the Budget”; and*

5 (B) *in subsection (c), by striking “Com-*
 6 *mittee on the Budget” and inserting “Committee*
 7 *on Fiscal Control and the Budget”;*

8 (10) *in section 314 (2 U.S.C. 645)—*

9 (A) *in subsection (a), by striking “or the*
 10 *Senate” and inserting “or the Committee on Fis-*
 11 *cal Control and the Budget of the Senate”; and*

12 (B) *in subsection (g)(1)(A), by striking “or*
 13 *the Senate” and inserting “or the Committee on*
 14 *Fiscal Control and the Budget of the Senate”;*

15 (11) *in section 425(e) (2 U.S.C. 658d(e)), by*
 16 *striking “Committee on the Budget” and inserting*
 17 *“Committee on Fiscal Control and the Budget”;*

18 (12) *in section 703 (2 U.S.C. 623)—*

19 (A) *in subsection (a), by striking “The*
 20 *Committees on the Budget of the House of Rep-*
 21 *resentatives and the Senate” and inserting “The*
 22 *Committee on the Budget of the House of Rep-*
 23 *resentatives and the Committee on Fiscal Control*
 24 *and the Budget of the Senate”; and*

1 (B) in subsection (b), by striking “The
 2 Committee on the Budget of each House shall,
 3 from time to time, report to its House” and in-
 4 serting “The Committee on the Budget of the
 5 House of Representatives and the Committee on
 6 Fiscal Control and the Budget of the Senate
 7 shall, from time to time, report to the House of
 8 Representatives and the Senate, respectively”;

9 (13) in section 1024(d) (2 U.S.C. 691c(d)), by
 10 striking “the Committees on the Budget of the House
 11 of Representatives and the Senate” and inserting “the
 12 Committee on the Budget of the House of Representa-
 13 tives and the Committee on Fiscal Control and the
 14 Budget of the Senate”;

15 (14) in section 1025(a) (2 U.S.C. 691d(a)), by
 16 striking “Committee on the Budget” the first place it
 17 appears and inserting “Committee on Fiscal Control
 18 and the Budget”; and

19 (15) in the table of contents in section 1(b), by
 20 striking the item relating to section 306 and inserting
 21 the following:

“Sec. 306. Legislation dealing with congressional budget must be handled by the
 Committee on the Budget of the House of Representatives and
 the Committee on Fiscal Control and the Budget of the Senate.”.

22 (b) *BALANCED BUDGET AND EMERGENCY DEFICIT*
 23 *CONTROL ACT OF 1985.—The Balanced Budget and Emer-*

1 *gency Deficit Control Act of 1985 (2 U.S.C. 900 et seq.)*
 2 *is amended—*

3 (1) *in section 250(c)(4)(F) (2 U.S.C.*
 4 *900(c)(4)(F)), by striking “the Committees on Appro-*
 5 *priations and the Budget of the House of Representa-*
 6 *tives and the Senate” and inserting “the Committee*
 7 *on Appropriations and the Committee on the Budget*
 8 *of the House of Representatives and the Committee on*
 9 *Appropriations and the Committee on Fiscal Control*
 10 *and the Budget of the Senate”;*

11 (2) *in section 251 (2 U.S.C. 901)—*

12 (A) *in subsection (a)(7), by striking “the*
 13 *Committees on the Budget of the House of Rep-*
 14 *resentatives and the Senate” each place it ap-*
 15 *pears and inserting “the Committee on the*
 16 *Budget of the House of Representatives and the*
 17 *Committee on Fiscal Control and the Budget of*
 18 *the Senate”;* and

19 (B) *in subsection (b)—*

20 (i) *in paragraph (1), by striking “the*
 21 *Committees on Appropriations and the*
 22 *Budget of the House of Representatives and*
 23 *the Senate” and inserting “the Committee*
 24 *on Appropriations and the Committee on*
 25 *the Budget of the House of Representatives*

1 *and the Committee on Appropriations and*
 2 *the Committee on Fiscal Control and the*
 3 *Budget of the Senate”; and*

4 (ii) in paragraph (2)(D)(ii), by strik-
 5 ing “the Committees on Appropriations and
 6 Budget in each House” and inserting “the
 7 Committee on Appropriations and the Com-
 8 mittee on the Budget of the House of Rep-
 9 resentatives and the Committee on Appro-
 10 priations and the Committee on Fiscal Con-
 11 trol and the Budget of the Senate”;

12 (3) in section 252(d) (2 U.S.C. 902(d)), by strik-
 13 ing “the Committees on the Budget of the House of
 14 Representatives and the Senate” each place it appears
 15 and inserting “the Committee on the Budget of the
 16 House of Representatives and the Committee on Fis-
 17 cal Control and the Budget of the Senate”;

18 (4) in section 254(h) (2 U.S.C. 904(h)), in the
 19 matter preceding paragraph (1), by striking “or the
 20 Senate” and inserting “or the Committee on Fiscal
 21 Control and the Budget of the Senate”;

22 (5) in section 257(b)(2)(A)(i) (2 U.S.C.
 23 907(b)(2)(A)(i)), in the second sentence—

24 (A) by striking “the Committees on Budget”
 25 and inserting “the Committee on the Budget of

1 *the House of Representatives, the Committee on*
 2 *Fiscal Control and the Budget of the Senate,”;*
 3 *and*

4 *(B) by striking “and the Budget Commit-*
 5 *tees” and inserting “the Committee on the Budg-*
 6 *et of the House of Representatives, and the Com-*
 7 *mittee on Fiscal Control and the Budget of the*
 8 *Senate”;*

9 *(6) in section 258(a)(3) (2 U.S.C. 907a(a)(3)),*
 10 *in the first sentence, by striking “the Committee on*
 11 *the Budget” and inserting “the Committee on Fiscal*
 12 *Control and the Budget”;*

13 *(7) in section 258B(h)(4) (2 U.S.C. 907c(h)(4)),*
 14 *by striking “the Committee on the Budget” and in-*
 15 *serting “the Committee on Fiscal Control and the*
 16 *Budget”;* *and*

17 *(8) in section 258C(a) (2 U.S.C. 907d(a))—*

18 *(A) by striking “the Committee on the*
 19 *Budget” each place it appears and inserting “the*
 20 *Committee on Fiscal Control and the Budget”;*

21 *(B) in paragraph (3), by striking “the*
 22 *Budget Committee” and inserting “the Com-*
 23 *mittee on Fiscal Control and the Budget of the*
 24 *Senate”;* *and*

25 *(C) in paragraph (4)—*

1 (i) in the paragraph heading, by strik-
 2 ing “BUDGET COMMITTEE ACTION” and in-
 3 serting “ACTION BY THE COMMITTEE ON
 4 FISCAL CONTROL AND THE BUDGET”; and

5 (ii) by striking “the Budget Com-
 6 mittee” each place it appears and inserting
 7 “the Committee on Fiscal Control and the
 8 Budget of the Senate”.

9 (c) STATUTORY PAY-AS-YOU-GO ACT OF 2010.—The
 10 Statutory Pay-As-You-Go Act of 2010 (2 U.S.C. 931 et seq.)
 11 is amended—

12 (1) in section 4(a) (2 U.S.C. 933(a))—

13 (A) in paragraph (1)—

14 (i) in subparagraph (B), by striking
 15 “the Senate Budget Committee” each place
 16 it appears and inserting “the Committee on
 17 Fiscal Control and the Budget of the Sen-
 18 ate”; and

19 (ii) in subparagraph (C), by striking
 20 “the Chairmen of the House and Senate
 21 Budget Committees” each place it appears
 22 and inserting “the Chairman of the Com-
 23 mittee on the Budget of the House of Rep-
 24 resentatives and the Chairman of the Com-

1 *mittee on Fiscal Control and the Budget of*
 2 *the Senate”;*

3 *(B) in paragraph (2)—*

4 *(i) in subparagraph (A)—*

5 *(I) in clause (i), by striking “by*
 6 *one House, the Chairman of the Budget*
 7 *Committee of that House” and insert-*
 8 *ing “by the House of Representatives*
 9 *or the Senate, the Chairman of the*
 10 *Committee on the Budget of the House*
 11 *of Representatives or the Chairman of*
 12 *the Committee on Fiscal Control and*
 13 *the Budget of the Senate, respectively,”;*
 14 *and*

15 *(II) in clause (ii), by striking*
 16 *“the Chairman of the Budget Com-*
 17 *mittee of that House prior to passage”*
 18 *and inserting “the Chairman of the*
 19 *Committee on the Budget of the House*
 20 *of Representatives or the Chairman of*
 21 *the Committee on Fiscal Control and*
 22 *the Budget of the Senate prior to pas-*
 23 *sage by the House of Representatives or*
 24 *the Senate, respectively,”; and*

1 (ii) in subparagraph (B)(i), by strik-
 2 ing “the Chairmen of the Budget Commit-
 3 tees of the House and Senate” and inserting
 4 “the Chairman of the Committee on the
 5 Budget of the House of Representatives and
 6 the Chairman of the Committee on Fiscal
 7 Control and the Budget of the Senate”;

8 (C) in paragraph (3), by striking “Senate
 9 Budget Committee” and inserting “Committee
 10 on Fiscal Control and the Budget of the Senate”;
 11 and

12 (D) in paragraph (4)—

13 (i) in the paragraph heading, by strik-
 14 ing “OF THE BUDGET COMMITTEES”; and

15 (ii) by striking “the Senate or House
 16 Committees on the Budget” and inserting
 17 “the Committee on the Budget of the House
 18 of Representatives or the Committee on Fis-
 19 cal Control and the Budget of the Senate”;
 20 and

21 (2) in section 12 (2 U.S.C. 938)—

22 (A) in the first sentence, by striking “the
 23 chairmen of the Committees on the Budget of the
 24 House and Senate” and inserting “the Chair-
 25 man of the Committee on the Budget of the

1 *House of Representatives or the Chairman of the*
 2 *Committee on Fiscal Control and the Budget of*
 3 *the Senate”;* and

4 *(B) in the second sentence, by striking “the*
 5 *Chairmen of the House and Senate Budget Com-*
 6 *mittees” and inserting “the Chairman of the*
 7 *Committee on the Budget of the House of Rep-*
 8 *resentatives and the Chairman of the Committee*
 9 *on Fiscal Control and the Budget of the Senate”.*

10 *(d) OTHER LAWS.—*

11 *(1) Section 3(1)(A) of the Emergency Economic*
 12 *Stabilization Act of 2008 (12 U.S.C. 5202(1)(A)) is*
 13 *amended by striking “the Committee on the Budget”*
 14 *and inserting “the Committee on Fiscal Control and*
 15 *the Budget”.*

16 *(2) Section 3002(1)(A) of the Small Business*
 17 *Jobs Act of 2010 (12 U.S.C. 5701(1)(A)) is amended*
 18 *by striking “the Committee on the Budget” and in-*
 19 *serting “the Committee on Fiscal Control and the*
 20 *Budget”.*

21 *(3) Section 302(d) of the Full Employment and*
 22 *Balanced Growth Act of 1978 (15 U.S.C. 3132(d)) is*
 23 *amended in the first sentence by striking “the Com-*
 24 *mittees on the Budget of the Senate and the House of*
 25 *Representatives” and inserting “the Committee on the*

1 *Budget of the House of Representatives and the Com-*
2 *mittee on Fiscal Control and the Budget of the Sen-*
3 *ate”.*

4 (4) *Section 9503(d)(7) of the Internal Revenue*
5 *Code of 1986 (relating to the Highway Trust Fund)*
6 *is amended by striking “the Committees on the Budg-*
7 *et of both Houses” and inserting “the Committee on*
8 *the Budget of the House of Representatives, the Com-*
9 *mittee on Fiscal Control and the Budget of the Sen-*
10 *ate”.*

11 (5) *Section 1104(c) of title 31, United States*
12 *Code, is amended in the second sentence by striking*
13 *“the Committees on Appropriations and on the Budg-*
14 *et of both Houses of Congress” and inserting “the*
15 *Committee on Appropriations and the Committee on*
16 *the Budget of the House of Representatives and the*
17 *Committee on Appropriations and the Committee on*
18 *Fiscal Control and the Budget of the Senate”.*

19 (6) *Section 1105(a)(35)(B) of title 31, United*
20 *States Code, is amended by striking “the Committees*
21 *on Appropriations” and all that follows and inserting*
22 *“the Committee on Appropriations, the Committee on*
23 *the Budget, and the Committee on Homeland Secu-*
24 *rity of the House of Representatives and the Com-*
25 *mittee on Appropriations, the Committee on Fiscal*

1 *Control and the Budget, and the Committee on Home-*
2 *land Security and Governmental Affairs of the Sen-*
3 *ate.”.*

4 (7) *Section 1109(b) of title 31, United States*
5 *Code, is amended by striking “the Committees on the*
6 *Budget of both Houses” and inserting “the Committee*
7 *on the Budget of the House of Representatives and the*
8 *Committee on Fiscal Control and the Budget of the*
9 *Senate”.*

10 (8) *Section 1112(c)(3) of title 31, United States*
11 *Code, is amended by striking “and on the Budget of*
12 *both Houses of Congress” and inserting “of both*
13 *Houses of Congress, the Committee on the Budget of*
14 *the House of Representatives, the Committee on Fiscal*
15 *Control and the Budget of the Senate”.*

16 (9) *Section 1120(a)(3)(B) of title 31, United*
17 *States Code, is amended by striking “the Committees*
18 *on the Budget of the Senate and the House of Rep-*
19 *resentatives” and inserting “the Committee on the*
20 *Budget of the House of Representatives and the Com-*
21 *mittee on Fiscal Control and the Budget of the Sen-*
22 *ate”.*

23 (10) *Section 3524(b) of title 31, United States*
24 *Code, is amended by striking “the Committees on the*
25 *Budget and Appropriations of both Houses of Con-*

1 *gress, the Committee on Governmental Affairs, and to*
 2 *the Committee on Government Operations, and to”*
 3 *and inserting “the Committee on Appropriations, the*
 4 *Committee on the Budget, and the Committee on*
 5 *Oversight and Government Reform of the House of*
 6 *Representatives, the Committee on Appropriations,*
 7 *the Committee on Fiscal Control and the Budget, and*
 8 *the Committee on Homeland Security and Govern-*
 9 *mental Affairs of the Senate, and”.*

10 *(11) Section 6203(a)(2)(C) of title 31, United*
 11 *States Code, is amended by striking “the Committees*
 12 *on Governmental Affairs, the Budget, and Appropria-*
 13 *tions” and inserting “the Committee on Appropria-*
 14 *tions, the Committee on Fiscal Control and the Budg-*
 15 *et, and the Committee on Homeland Security and*
 16 *Governmental Affairs”.*

17 *(12) Section 8163(c)(1) of title 38, United States*
 18 *Code, is amended in the first sentence by striking*
 19 *“and the Committees on the Budget of the House of*
 20 *Representatives and the Senate” and inserting “the*
 21 *Committee on the Budget of the House of Representa-*
 22 *tives, and the Committee on Fiscal Control and the*
 23 *Budget of the Senate”.*

24 *(13) Section 8168 of title 38, United States*
 25 *Code, is amended by striking “and the Committees on*

1 *the Budget of the House of Representatives and the*
 2 *Senate” each place it appears and inserting “the*
 3 *Committee on the Budget of the House of Representa-*
 4 *tives, and the Committee on Fiscal Control and the*
 5 *Budget of the Senate”.*

6 *(14) Section 104(a)(2) of division O of the Con-*
 7 *solidated Appropriations Act, 2018 (43 U.S.C.*
 8 *1748a–2(a)(2)) is amended by striking “the Budget”*
 9 *the second place it appears and inserting “Fiscal*
 10 *Control and the Budget”.*

11 **SEC. 303. REFERENCES.**

12 *Any reference in any law, regulation, map, document,*
 13 *record, or other paper of the United States to the Committee*
 14 *on the Budget of the Senate shall be deemed a reference to*
 15 *the Committee on Fiscal Control and the Budget of the Sen-*
 16 *ate.*

17 **TITLE IV—SPECIAL RECONCILI-**
 18 **ATION INSTRUCTIONS**

19 **SEC. 401. SPECIAL RECONCILIATION INSTRUCTIONS.**

20 *(a) IN GENERAL.—Title III of the Congressional*
 21 *Budget and Impoundment Control Act of 1974 (2 U.S.C.*
 22 *631 et seq.), as amended by section 202 of this Act, is*
 23 *amended by adding at the end the following:*

1 **“SEC. 317. SPECIAL RECONCILIATION INSTRUCTIONS.**

2 “(a) *IN GENERAL.*—Only if the Director of the Con-
 3 gressional Budget Office submits a report under section
 4 202(h) indicating that the target for the ratio of the debt
 5 held by the public to the gross domestic product of the
 6 United States by the end of the last fiscal year covered by
 7 the most recently agreed to concurrent resolution on the
 8 budget will not be achieved, not later than April 15 of the
 9 first fiscal year of such biennium, the Committee on Fiscal
 10 Control and the Budget of the Senate shall report to the
 11 Senate a simple resolution—

12 “(1) specifying a total level of deficit reduction
 13 to be achieved and the period during which such re-
 14 duction is to be achieved; and

15 “(2) containing directives to 1 or more commit-
 16 tees of the Senate specifying the total amount by
 17 which new budget authority or new entitlement au-
 18 thority contained in laws within the jurisdiction of
 19 each such committee is to be changed or revenues are
 20 to be changed to achieve the total level of deficit re-
 21 duction.

22 “(b) *CONSIDERATION OF SPECIAL RECONCILIATION*
 23 *RESOLUTION.*—

24 “(1) *PLACEMENT ON CALENDAR.*—A resolution
 25 reported under subsection (a) by the Committee on

1 *Fiscal Control and the Budget of the Senate shall be*
 2 *placed immediately on the calendar.*

3 “(2) *MOTION TO PROCEED.*—

4 “(A) *IN GENERAL.*—*In the Senate, notwithstanding any rule or precedent of the Senate, including rule XXII of the Standing Rules of the*
 5 *Senate, it is in order (even though a previous*
 6 *motion to the same effect has been disagreed to)*
 7 *to move to proceed to the consideration of a reso-*
 8 *lution reported under subsection (a) and all*
 9 *points of order against the resolution (and*
 10 *against consideration of the resolution) are*
 11 *waived. The motion is not subject to amendment,*
 12 *or to a motion to postpone, or to a motion to*
 13 *proceed to the consideration of other business. A*
 14 *motion to reconsider the vote by which the mo-*
 15 *tion is agreed to or disagreed to shall not be in*
 16 *order. If a motion to proceed to the consideration*
 17 *of a resolution reported under subsection (a) is*
 18 *agreed to, the resolution shall remain the unfin-*
 19 *ished business of the Senate until disposed of.*

20 “(B) *RESOLUTION FROM THE COMMITTEE*
 21 *ON FISCAL CONTROL AND THE BUDGET.*—*It shall*
 22 *not be in order to move to proceed to the consid-*
 23 *eration of a resolution containing the matter de-*
 24
 25

scribed in paragraphs (1) and (2) of subsection
(a) that was not reported by the Committee on
Fiscal Control and the Budget of the Senate.

“(3) CONSIDERATION.—

“(A) IN GENERAL.—In the Senate, consideration of a resolution reported under subsection (a), and on all amendments, debatable motions, and appeals in connection therewith, shall be limited to not more than 10 hours.

“(B) GENERAL DEBATE.—After the Senate proceeds to a resolution reported under subsection (a), there shall be period of not more than 2 hours for general debate on the resolution, which shall be divided equally between those favoring and those opposing the resolution.

“(C) AMENDMENTS.—

“(i) PERIOD.—In the Senate, consideration of any amendment to a resolution reported under subsection (a) shall be limited to 1 hour, which shall be divided equally between those favoring and those opposing the amendment.

“(ii) ALTERNATING OPPORTUNITY TO OFFER.—

1 “(I) *IN GENERAL.*—*The oppor-*
2 *tunity to offer and have immediately*
3 *considered an amendment to a resolu-*
4 *tion reported under subsection (a) shall*
5 *alternate between the members of the*
6 *majority and the members of the mi-*
7 *nority.*

8 “(II) *ELECT NOT TO OFFER.*—*If*
9 *the members of the majority or the*
10 *members of the minority elect not to*
11 *offer an amendment when presented an*
12 *opportunity under this clause (includ-*
13 *ing under subclause (III) of this*
14 *clause), the members of the minority or*
15 *the members of the majority, respec-*
16 *tively, shall have the opportunity to*
17 *offer and have immediately considered*
18 *an amendment to the resolution re-*
19 *ported under subsection (a).*

20 “(III) *RETURN TO ALTERNATING*
21 *OPPORTUNITY.*—*After an amendment*
22 *offered under subclause (II) by the*
23 *members of the majority or the mem-*
24 *bers of the minority is disposed of, the*
25 *members of the minority or the mem-*

1 *bers of the majority, respectively, shall*
 2 *have the opportunity to offer and have*
 3 *immediately considered an amendment*
 4 *to the resolution reported under sub-*
 5 *section (a).*

6 “(iii) *REQUIREMENTS FOR AMEND-*
 7 *MENTS.—The only amendments in order to*
 8 *a resolution reported under subsection (a)*
 9 *shall be—*

10 “(I) *an amendment proposing to*
 11 *change an amount specified in the res-*
 12 *olution;*

13 “(II) *an amendment proposing to*
 14 *add directives described in subsection*
 15 *(a)(2) for 1 or more committees; and*

16 “(III) *an amendment proposing*
 17 *to strike directives described in sub-*
 18 *section (a)(2) for 1 or more commit-*
 19 *tees.*

20 “(D) *FURTHER LIMIT ON CONSIDER-*
 21 *ATION.—A motion further to limit consideration*
 22 *is in order and not debatable. A motion to post-*
 23 *pone, a motion to proceed to the consideration of*
 24 *other business, or a motion to recommit the reso-*
 25 *lution is not in order.*

1 “(E) *TIME DURING VOTES NOT COUNTED.*—

2 *For purposes of determining the end of the pe-*
 3 *riod of consideration of a resolution reported*
 4 *under subsection (a), or an amendment thereto,*
 5 *any time during a vote of the Senate shall not*
 6 *be counted.*

7 “(4) *VOTE ON PASSAGE.*—*After the conclusion of*
 8 *the period for consideration of a resolution reported*
 9 *under subsection (a), the Senate shall proceed, with-*
 10 *out any further debate on any question, to vote on the*
 11 *final disposition thereof to the exclusion of all amend-*
 12 *ments not then actually pending before the Senate at*
 13 *that time and to the exclusion of all motions, except*
 14 *a motion to table or to reconsider and 1 quorum call*
 15 *on demand to establish the presence of a quorum (and*
 16 *motions required to establish a quorum) immediately*
 17 *before the vote on adoption of the resolution begins.*

18 “(5) *RULINGS OF THE CHAIR ON PROCEDURE.*—
 19 *Appeals from the decisions of the Chair relating to the*
 20 *application of this subsection or the rules of the Sen-*
 21 *ate, as the case may be, to the procedure relating to*
 22 *a resolution reported under subsection (a) shall be de-*
 23 *cided without debate.*

24 “(c) *RECOMMENDATIONS OF COMMITTEES.*—*If a reso-*
 25 *lution is reported under subsection (a), not later than May*

1 15 of the year in which the resolution is reported, each com-
 2 mittee for which the resolution contains directives shall sub-
 3 mit to the Committee on Fiscal Control and the Budget of
 4 the Senate recommended changes in laws within the juris-
 5 diction of the committee that comply with subsection (a)(2).

6 “(d) *SPECIAL RECONCILIATION PROCEDURE.*—

7 “(1) *IN GENERAL.*—Subject to paragraph (2),
 8 after each committee for which a resolution reported
 9 under subsection (a) contained directives has reported
 10 recommended changes to the Committee on Fiscal
 11 Control and the Budget of the Senate, the Committee
 12 on Fiscal Control and the Budget shall report to the
 13 Senate special reconciliation legislation carrying out
 14 all such recommendations without any substantive re-
 15 vision.

16 “(2) *FAILURE TO REPORT COMPLIANT REC-*
 17 *COMMENDATIONS.*—If 1 or more committees do not re-
 18 port recommendations that comply with subsections
 19 (a)(2) and (c), the Committee on Fiscal Control and
 20 the Budget of the Senate—

21 “(A) shall report to the Senate special rec-
 22 onciliation legislation carrying out all reported
 23 recommendations that comply with subsections
 24 (a)(2) and (c), without any substantive revision;
 25 and

1 “(B) *may include in the legislation reported*
 2 *under subparagraph (A) changes in laws within*
 3 *the jurisdiction of each noncompliant committee,*
 4 *if the changes in law comply with subsection*
 5 *(a)(2).*

6 “(e) *LIMITS ON SPECIAL RECONCILIATION BILLS.—*

7 “(1) *EXTRANEOUS MATERIAL.—*

8 “(A) *IN GENERAL.—It shall not be in order*
 9 *to consider any provision in legislation reported*
 10 *under subsection (d) that contains material ex-*
 11 *traneous (within the meaning given that term*
 12 *under section 313) to the directives to the appli-*
 13 *cable committee.*

14 “(B) *POINT OF ORDER SUSTAINED.—If a*
 15 *point of order is made by a Senator against a*
 16 *provision described in subparagraph (A), and*
 17 *the point of order is sustained by the Chair, that*
 18 *provision shall be stricken from the measure and*
 19 *may not be offered as an amendment from the*
 20 *floor.*

21 “(C) *FORM OF THE POINT OF ORDER.—A*
 22 *point of order under subparagraph (A) may be*
 23 *raised by a Senator as provided in section*
 24 *313(e).*

1 “(D) *CONFERENCE REPORTS.*—When the
2 Senate is considering a conference report on, or
3 an amendment between the Houses in relation
4 to, legislation reported under subsection (d),
5 upon a point of order being made by any Sen-
6 ator pursuant to subparagraph (A), and such
7 point of order being sustained, such material
8 contained in such conference report or House
9 amendment shall be stricken, and the Senate
10 shall proceed to consider the question of whether
11 the Senate shall recede from its amendment and
12 concur with a further amendment, or concur in
13 the House amendment with a further amend-
14 ment, as the case may be, which further amend-
15 ment shall consist of only that portion of the
16 conference report or House amendment, as the
17 case may be, not so stricken. Any such motion in
18 the Senate shall be debatable. In any case in
19 which such point of order is sustained against a
20 conference report (or Senate amendment derived
21 from such conference report by operation of this
22 subparagraph), no further amendment shall be
23 in order.

24 “(E) *SUPERMAJORITY WAIVER AND AP-*
25 *PEAL.*—In the Senate, this paragraph may be

1 *waived or suspended only by an affirmative vote*
 2 *of three-fifths of the Members, duly chosen and*
 3 *sworn. An affirmative vote of three-fifths of*
 4 *Members of the Senate, duly chosen and sworn*
 5 *shall be required to sustain an appeal of the rul-*
 6 *ing of the Chair on a point of order raised under*
 7 *this paragraph.*

8 “(2) *DEFICIT REDUCTION REQUIRED.*—

9 “(A) *EACH TITLE REDUCES THE DEFICIT.*—

10 “(i) *IN GENERAL.*—*It shall not be in*
 11 *order to consider any title in legislation re-*
 12 *ported under subsection (d) that would in-*
 13 *crease the deficit over—*

14 “(I) *the period during which the*
 15 *level of deficit reduction specified in*
 16 *subsection (a)(1) is to be achieved; or*

17 “(II) *the period covered by the*
 18 *most recently agreed to concurrent res-*
 19 *olution on the budget.*

20 “(ii) *POINT OF ORDER SUSTAINED.*—*If*
 21 *a point of order is made by a Senator*
 22 *against a title described in clause (i), and*
 23 *the point of order is sustained by the Chair,*
 24 *that title shall be stricken from the measure*

1 *and may not be offered as an amendment*
 2 *from the floor.*

3 “(iii) *FORM OF THE POINT OF*
 4 *ORDER.—A point of order under clause (i)*
 5 *may be raised by a Senator as provided in*
 6 *section 313(e).*

7 “(iv) *CONFERENCE REPORTS.—When*
 8 *the Senate is considering a conference re-*
 9 *port on, or an amendment between the*
 10 *Houses in relation to, a bill or joint resolu-*
 11 *tion, upon a point of order being made by*
 12 *any Senator pursuant to clause (i), and*
 13 *such point of order being sustained, such*
 14 *material contained in such conference re-*
 15 *port or House amendment shall be stricken,*
 16 *and the Senate shall proceed to consider the*
 17 *question of whether the Senate shall recede*
 18 *from its amendment and concur with a fur-*
 19 *ther amendment, or concur in the House*
 20 *amendment with a further amendment, as*
 21 *the case may be, which further amendment*
 22 *shall consist of only that portion of the con-*
 23 *ference report or House amendment, as the*
 24 *case may be, not so stricken. Any such mo-*
 25 *tion in the Senate shall be debatable. In*

1 *any case in which such point of order is*
 2 *sustained against a conference report (or*
 3 *Senate amendment derived from such con-*
 4 *ference report by operation of this clause),*
 5 *no further amendment shall be in order.*

6 “(v) *SUPERMAJORITY WAIVER AND AP-*
 7 *PEAL.—In the Senate, this subparagraph*
 8 *may be waived or suspended only by an af-*
 9 *firmative vote of three-fifths of the Members,*
 10 *duly chosen and sworn. An affirmative vote*
 11 *of three-fifths of Members of the Senate,*
 12 *duly chosen and sworn shall be required to*
 13 *sustain an appeal of the ruling of the Chair*
 14 *on a point of order raised under this sub-*
 15 *paragraph.*

16 “(B) *NO AMENDMENTS REDUCING THE*
 17 *AMOUNT OF DEFICIT REDUCTION.—*

18 “(i) *IN GENERAL.—It shall not be in*
 19 *order to consider an amendment to legisla-*
 20 *tion reported under subsection (d) that*
 21 *would reduce the amount of the decrease in*
 22 *the deficit, as compared to the legislation as*
 23 *reported by the Committee on Fiscal Con-*
 24 *trol and the Budget of the Senate, over—*

1 “(I) the period during which the
2 level of deficit reduction specified in
3 subsection (a)(1) is to be achieved; or

4 “(II) the period covered by the
5 most recently agreed to concurrent res-
6 olution on the budget.

7 “(ii) *SUPERMAJORITY WAIVER AND AP-*
8 *PEAL.*—In the Senate, this subparagraph
9 may be waived or suspended only by an af-
10 firmative vote of three-fifths of the Members,
11 duly chosen and sworn. An affirmative vote
12 of three-fifths of Members of the Senate,
13 duly chosen and sworn shall be required to
14 sustain an appeal of the ruling of the Chair
15 on a point of order raised under this sub-
16 paragraph.

17 “(f) *CONSIDERATION OF SPECIAL RECONCILIATION*
18 *BILLS.*—

19 “(1) *DEADLINE.*—Not later than July 30 of an
20 even-numbered year, the Senate shall proceed to con-
21 sideration of legislation reported under subsection (d).

22 “(2) *PROCEDURES.*—

23 “(A) *IN GENERAL.*—Except as provided in
24 subparagraph (B), and subject to subsection (e),
25 if the Committee on Fiscal Control and the

1 *Budget of the Senate reports legislation under*
 2 *subsection (d), the provisions of section 305 for*
 3 *the consideration in the Senate of concurrent res-*
 4 *olutions on the budget and conference reports*
 5 *thereon shall also apply to the consideration in*
 6 *the Senate of such legislation and conference re-*
 7 *ports thereon.*

8 “(B) *EXCEPTIONS.*—

9 “(i) *DEBATE.*—*Debate in the Senate*
 10 *on any legislation reported under subsection*
 11 *(d), and all amendments thereto and debat-*
 12 *able motions and appeals in connection*
 13 *therewith, shall be limited to not more than*
 14 *20 hours.*

15 “(ii) *AMENDMENTS.*—*Paragraph (6) of*
 16 *section 305(b) shall not apply to legislation*
 17 *reported under subsection (d).*

18 “(C) *VETOES.*—*If the President vetoes legis-*
 19 *lation reported under subsection (d), in the Sen-*
 20 *ate there shall be not more than 1 hour of debate*
 21 *on the veto message, equally divided between the*
 22 *majority and minority leaders or their designees.*

23 “(3) *SPECIAL RULES FOR REVENUE MEAS-*
 24 *URES.*—

1 “(A) *IN GENERAL.*—If the legislation re-
 2 ported under subsection (d) is a revenue meas-
 3 ure, the majority leader shall submit for publica-
 4 tion in the Congressional Record a written state-
 5 ment identifying a bill of the House of Rep-
 6 resentatives that is a revenue measure and that
 7 shall be used as the vehicle for consideration of
 8 the legislation reported under subsection (d).

9 “(B) *MOTION TO PROCEED.*—A motion to
 10 proceed to the consideration of a bill of the
 11 House of Representatives identified in a written
 12 statement under subparagraph (A) shall not be
 13 debatable.

14 “(C) *SUBSTITUTE AMENDMENT.*—

15 “(i) *IN GENERAL.*—If a motion to pro-
 16 ceed to a bill of the House of Representa-
 17 tives identified in a written statement
 18 under subparagraph (A) is agreed to, the
 19 majority leader shall offer an amendment
 20 in the nature of a substitute to the bill,
 21 which shall consist only of the text of the
 22 legislation reported under subsection (d).

23 “(ii) *TREATMENT OF TEXT.*—An
 24 amendment in the nature of a substitute of-
 25 fered under clause (i) shall be—

1 “(I) deemed to be agreed to, sub-
2 ject to further amendment;

3 “(II) treated as original text for
4 purposes of germaneness and further
5 amendment; and

6 “(III) considered in the same
7 manner as legislation reported under
8 subsection (d), in accordance with
9 paragraph (2) of this subsection.

10 “(D) NO EFFECT ON POINTS OF ORDER.—
11 *The fact that legislation reported under sub-*
12 *section (d) is considered as an amendment in the*
13 *nature of a substitute to a bill of the House of*
14 *Representatives shall not preclude any point of*
15 *order that would lie against the legislation if the*
16 *legislation were considered as a bill of the Senate*
17 *reported by the Committee on Fiscal Control and*
18 *the Budget under subsection (d).”.*

19 (b) TECHNICAL AND CONFORMING AMENDMENT.—*The*
20 *table of contents in section 1(b) of the Congressional Budget*
21 *and Impoundment Control Act of 1974 is amended by in-*
22 *serting after the item relating to section 316, as added by*
23 *section 202 of this Act, the following:*

 “Sec. 317. Special reconciliation instructions.”.

1 **TITLE** **V—CONGRESSIONAL**
 2 **BUDGET ENFORCEMENT AND**
 3 **ACCOUNTABILITY**

4 **SEC. 501. UP-TO-DATE TABULATIONS OF CONGRESSIONAL**
 5 **BUDGET ACTION.**

6 *Section 308(b) of the Congressional Budget Act of 1974*
 7 *(2 U.S.C. 639(b)) is amended to read as follows:*

8 “(b) *UP-TO-DATE TABULATIONS OF CONGRESSIONAL*
 9 *BUDGET ACTION.*—

10 “(1) *CBO REPORTS.*—

11 “(A) *IN GENERAL.*—*At the request of the*
 12 *Chairman of the Committee on the Budget of the*
 13 *House of Representatives or the Chairman of the*
 14 *Committee on Fiscal Control and the Budget of*
 15 *the Senate, the Director of the Congressional*
 16 *Budget Office shall provide to each such com-*
 17 *mittee reports detailing and tabulating congres-*
 18 *sional action on bills and joint resolutions pro-*
 19 *viding an increase or decrease in budget author-*
 20 *ity, outlays, or revenues for fiscal years covered*
 21 *by a concurrent resolution on the budget.*

22 “(B) *CONTENTS.*—*Each report provided*
 23 *under subparagraph (A) shall include, but is not*
 24 *limited to—*

1 “(i) an up-to-date tabulation com-
 2 paring the appropriate aggregate levels in-
 3 cluded in the most recently adopted concur-
 4 rent resolution on the budget with the levels
 5 resulting from current law, as modified by
 6 subsequently enacted legislation; and

7 “(ii) an up-to-date calculation, for
 8 each committee of the House of Representa-
 9 tives and the Senate (other than the Com-
 10 mittees on Appropriations), of the amount
 11 by which the committee is expected to exceed
 12 or not exceed, as the case may be, the alloca-
 13 tion level described in section 302(a), as
 14 provided for the committee by the most re-
 15 cently adopted concurrent resolution on the
 16 budget.

17 “(2) SCOREKEEPING REPORTS.—

18 “(A) IN GENERAL.—The Committee on the
 19 Budget of the House of Representatives and the
 20 Committee on Fiscal Control and the Budget of
 21 the Senate shall each make available to Members
 22 of its House summary budget scorekeeping re-
 23 ports.

24 “(B) CONTENTS.—Each report made avail-
 25 able under subparagraph (A) shall—

1 “(i) be made available not less fre-
2 quently than bimonthly to provide Members
3 of each House an accurate representation of
4 the current status of congressional consider-
5 ation of the budget;

6 “(ii) include, but is not limited to,
7 summaries of tabulations and calculations
8 provided under paragraph (1);

9 “(iii) be based on information pro-
10 vided under paragraph (1) without sub-
11 stantive revision; and

12 “(iv) be published in the Congressional
13 Record and on a publicly accessible website
14 by the Chairman of the Committee on the
15 Budget of the House of Representatives or
16 the Chairman of the Committee on Fiscal
17 Control and the Budget of the Senate, as
18 applicable, as soon as practicable.

19 “(C) SUBMISSION TO THE SPEAKER.—The
20 Chairman of the Committee on the Budget of the
21 House of Representatives shall submit each re-
22 port made available under subparagraph (A) to
23 the Speaker.”.

1 **SEC. 502. SURGICAL STRIKE POINT OF ORDER RELATING TO**
 2 **LEGISLATION DEALING WITH THE CONGRES-**
 3 **SIONAL BUDGET.**

4 *Section 306(a) of the Congressional Budget Act of 1974*
 5 *(2 U.S.C. 637(a)) is amended to read as follows:*

6 *“(a) IN THE SENATE.—*

7 *“(1) POINT OF ORDER.—In the Senate, it shall*
 8 *not be in order to consider a provision in a bill, joint*
 9 *resolution, motion, amendment, amendment between*
 10 *the Houses, or conference report containing any mat-*
 11 *ter which is within the jurisdiction of the Committee*
 12 *on Fiscal Control and the Budget of the Senate unless*
 13 *the provision is in—*

14 *“(A) a bill or joint resolution which has*
 15 *been reported by the Committee on Fiscal Con-*
 16 *trol and the Budget of the Senate (or from the*
 17 *consideration of which such committee has been*
 18 *discharged); or*

19 *“(B) an amendment to, amendment between*
 20 *the Houses in relation to, conference report on,*
 21 *or motion on a bill or joint resolution described*
 22 *in subparagraph (A).*

23 *“(2) POINT OF ORDER SUSTAINED.—If a point of*
 24 *order is made by a Senator against a provision de-*
 25 *scribed in paragraph (1), and the point of order is*
 26 *sustained by the Chair, that provision shall be strick-*

1 *en from the measure and may not be offered as an*
2 *amendment from the floor.*

3 *“(3) FORM OF THE POINT OF ORDER.—A point*
4 *of order under paragraph (1) may be raised by a*
5 *Senator as provided in section 313(e).*

6 *“(4) CONFERENCE REPORTS.—When the Senate*
7 *is considering a conference report on, or an amend-*
8 *ment between the Houses in relation to, a bill or joint*
9 *resolution, upon a point of order being made by any*
10 *Senator pursuant to paragraph (1), and such point*
11 *of order being sustained, such material contained in*
12 *such conference report or House amendment shall be*
13 *stricken, and the Senate shall proceed to consider the*
14 *question of whether the Senate shall recede from its*
15 *amendment and concur with a further amendment, or*
16 *concur in the House amendment with a further*
17 *amendment, as the case may be, which further*
18 *amendment shall consist of only that portion of the*
19 *conference report or House amendment, as the case*
20 *may be, not so stricken. In the Senate, debate on any*
21 *such motion, and any debatable motions and appeals*
22 *in connection therewith, shall be limited to 1 hour. In*
23 *any case in which such point of order is sustained*
24 *against a conference report (or Senate amendment de-*
25 *rived from such conference report by operation of this*

1 paragraph), no further amendment shall be in
2 order.”.

3 **SEC. 503. GLOBAL WAIVER FOR GENERAL BUDGET POINTS**
4 **OF ORDER.**

5 Section 904 of the Congressional Budget Act of 1974
6 (2 U.S.C. 621 note) is amended by adding at the end the
7 following:

8 “(f) GLOBAL WAIVER FOR GENERAL BUDGET POINTS
9 OF ORDER.—

10 “(1) DEFINITIONS.—In this subsection—

11 “(A) the term ‘general budget point of order’
12 means a point of order under this Act, the Bal-
13 anced Budget and Emergency Deficit Control
14 Act of 1985, the Statutory Pay-As-You-Go Act of
15 2010, or a concurrent resolution on the budget
16 that if sustained—

17 “(i) in the case of a bill or joint resolu-
18 tion, the effect is the measure be recommit-
19 ted to the appropriate committee for further
20 consideration under section 312(f); or

21 “(ii) in the case of any other measure,
22 the effect is the same as if the Senate had
23 disagreed to the measure; and

24 “(B) the term ‘surgical strike point of order’
25 means a point of order under this Act, the Bal-

1 *anced Budget and Emergency Deficit Control*
 2 *Act of 1985, the Statutory Pay-As-You-Go Act of*
 3 *2010, or a concurrent resolution on the budget*
 4 *raised against a provision in a measure that if*
 5 *sustained the effect is the provision be stricken*
 6 *from the measure.*

7 “(2) *WAIVER.—In the Senate, it shall be in*
 8 *order for a Senator to move to waive all applicable*
 9 *general budget points of order with respect to a bill,*
 10 *joint resolution, concurrent resolution, motion,*
 11 *amendment, amendment between the Houses, or con-*
 12 *ference report. An affirmative vote of three-fifths of*
 13 *the Members of the Senate, duly chosen and sworn,*
 14 *shall be required to sustain a motion made under this*
 15 *paragraph.*

16 “(3) *PROHIBITION.—*

17 “(A) *IN GENERAL.—In the Senate, it shall*
 18 *not be in order for a Senator to move to waive*
 19 *all applicable surgical strike points of order with*
 20 *respect to a bill, joint resolution, concurrent reso-*
 21 *lution, motion, amendment, amendment between*
 22 *the Houses, or conference report, unless in re-*
 23 *sponse to a point of order being raised.*

1 “(B) NO WAIVER.—*In the Senate, it shall*
 2 *not be in order to move to waive or suspend sub-*
 3 *paragraph (A).’*”.

4 **SEC. 504. POINT OF ORDER AGAINST CERTAIN CHANGES IN**
 5 **MANDATORY PROGRAMS AFFECTING THE**
 6 **CRIME VICTIMS FUND.**

7 (a) AMENDMENT.—*Title IV of the Congressional Budg-*
 8 *et Act of 1974 (2 U.S.C. 651 et seq.) is amended by adding*
 9 *at the end the following:*

10 **“PART C—ADDITIONAL LIMITATIONS ON BUDG-**
 11 **ETARY AND APPROPRIATIONS LEGISLATION**

12 **“SEC. 441. POINT OF ORDER AGAINST CHANGES IN MANDA-**
 13 **TORY PROGRAMS AFFECTING THE CRIME VIC-**
 14 **TIMS FUND.**

15 “(a) DEFINITIONS.—*In this section—*

16 “(1) the term ‘CHIMP’ means a provision
 17 *that—*

18 “(A) *would have been estimated as affecting*
 19 *direct spending or receipts under section 252 of*
 20 *the Balanced Budget and Emergency Deficit*
 21 *Control Act of 1985 (2 U.S.C. 902) (as in effect*
 22 *prior to September 30, 2002) if the provision*
 23 *was included in legislation other than an appro-*
 24 *priation Act; and*

1 “(B) results in a net decrease in budget au-
 2 thority in the current year or the budget year,
 3 but does not result in a net decrease in outlays
 4 over the period of the total of the current year,
 5 the budget year, and all fiscal years covered
 6 under the most recently adopted concurrent reso-
 7 lution on the budget;

8 “(2) the term ‘Crime Victims Fund’ means the
 9 Crime Victims Fund established under section 1402 of
 10 the Victims of Crime Act of 1984 (34 U.S.C. 20101);
 11 and

12 “(3) the term ‘3-year average amount’ means the
 13 annual average amount that was deposited into the
 14 Crime Victims Fund during the 3-fiscal-year period
 15 beginning on October 1 of the fourth fiscal year before
 16 the fiscal year to which a CHIMP affecting the Crime
 17 Victims Fund applies.

18 “(b) POINT OF ORDER IN THE SENATE.—

19 “(1) POINT OF ORDER.—

20 “(A) IN GENERAL.—In the Senate, it shall
 21 not be in order to consider a provision in a bill
 22 or joint resolution making appropriations for all
 23 or a portion of a fiscal year, or an amendment
 24 thereto, amendment between the Houses in rela-
 25 tion thereto, conference report thereon, or motion

1 *thereon, that contains a CHIMP that, if enacted,*
 2 *would cause the amount available for obligation*
 3 *during the fiscal year from the Crime Victims*
 4 *Fund to be less than the 3-year average amount.*

5 *“(B) POINT OF ORDER SUSTAINED.—If a*
 6 *point of order is made by a Senator against a*
 7 *provision described in subparagraph (A), and*
 8 *the point of order is sustained by the Chair, that*
 9 *provision shall be stricken from the measure and*
 10 *may not be offered as an amendment from the*
 11 *floor.*

12 *“(2) FORM OF THE POINT OF ORDER.—A point*
 13 *of order under paragraph (1) may be raised by a*
 14 *Senator as provided in section 313(e).*

15 *“(3) CONFERENCE REPORTS.—When the Senate*
 16 *is considering a conference report on, or an amend-*
 17 *ment between the Houses in relation to, a bill or joint*
 18 *resolution, upon a point of order being made by any*
 19 *Senator pursuant to paragraph (1), and such point*
 20 *of order being sustained, such material contained in*
 21 *such conference report or House amendment shall be*
 22 *stricken, and the Senate shall proceed to consider the*
 23 *question of whether the Senate shall recede from its*
 24 *amendment and concur with a further amendment, or*
 25 *concur in the House amendment with a further*

1 *amendment, as the case may be, which further*
 2 *amendment shall consist of only that portion of the*
 3 *conference report or House amendment, as the case*
 4 *may be, not so stricken. Any such motion in the Sen-*
 5 *ate shall be debatable. In any case in which such*
 6 *point of order is sustained against a conference report*
 7 *(or Senate amendment derived from such conference*
 8 *report by operation of this paragraph), no further*
 9 *amendment shall be in order.*

10 “(4) *SUPERMAJORITY WAIVER AND APPEAL.—In*
 11 *the Senate, this subsection may be waived or sus-*
 12 *pended only by an affirmative vote of three-fifths of*
 13 *the Members, duly chosen and sworn. An affirmative*
 14 *vote of three-fifths of Members of the Senate, duly cho-*
 15 *sen and sworn shall be required to sustain an appeal*
 16 *of the ruling of the Chair on a point of order raised*
 17 *under this subsection.*

18 “(5) *DETERMINATION.—For purposes of this sub-*
 19 *section, budgetary levels shall be determined on the*
 20 *basis of estimates provided by the Chairman of the*
 21 *Committee on Fiscal Control and the Budget of the*
 22 *Senate.*

23 “(c) *POINT OF ORDER IN THE HOUSE OF REPRESENT-*
 24 *ATIVES.—*

1 “(1) *IN GENERAL.*—A provision in a bill or joint
 2 resolution making appropriations for a fiscal year
 3 that proposes a *CHIMP* that, if enacted, would cause
 4 the amount available for obligation during the fiscal
 5 year from the *Crime Victims Fund* to be less than the
 6 3-year average amount shall not be in order in the
 7 House of Representatives.

8 “(2) *AMENDMENTS AND CONFERENCE RE-*
 9 *PORTS.*—It shall not be in order in the House of Rep-
 10 resentatives to consider an amendment to, or a con-
 11 ference report on, a bill or joint resolution making
 12 appropriations for a fiscal year if such amendment
 13 thereto or conference report thereon proposes a
 14 *CHIMP* that, if enacted, would cause the amount
 15 available for obligation during the fiscal year from
 16 the *Crime Victims Fund* to be less than the 3-year av-
 17 erage amount.

18 “(3) *DETERMINATION.*—For purposes of this sub-
 19 section, budgetary levels shall be determined on the
 20 basis of estimates provided by the Chairman of the
 21 Committee on the Budget of the House of Representa-
 22 tives.”.

23 (b) *TECHNICAL AND CONFORMING AMENDMENT.*—The
 24 table of contents in section 1(b) of the Congressional Budget

1 *and Impoundment Control Act of 1974 is amended by in-*
 2 *serting after the item relating to section 428 the following:*

“PART C—ADDITIONAL LIMITATIONS ON BUDGETARY AND APPROPRIATIONS
 LEGISLATION

“Sec. 441. *Point of order against changes in mandatory programs affecting the
 Crime Victims Fund.*”.

3 **SEC. 505. IMPOUNDMENTS.**

4 (a) *FINDINGS.*—Congress finds the following:

5 (1) *The Impoundment Control Act of 1974 (2*
 6 *U.S.C. 681 et seq.) prevents the executive branch from*
 7 *unilaterally rescinding budget authority appropriated*
 8 *by Congress.*

9 (2) *One of the stated purposes of the Congres-*
 10 *sional Budget and Impoundment Control Act of 1974*
 11 *(2 U.S.C. 621 et seq.) is “to establish a procedure pro-*
 12 *viding congressional control over the impoundment of*
 13 *funds by the executive branch”.*

14 (3) *The Impoundment Control Act of 1974 (2*
 15 *U.S.C. 681 et seq.) requires congressional approval for*
 16 *any rescission proposed by the executive branch.*

17 (4) *The Impoundment Control Act of 1974 (2*
 18 *U.S.C. 681 et seq.) allows the executive branch to*
 19 *withhold funds for a limited time to accommodate*
 20 *congressional consideration of a rescission proposal,*
 21 *but does not delegate rescission authority from Con-*
 22 *gress to the executive branch by permitting the execu-*

1 *tive branch to withhold funds until budget authority*
 2 *lapses.*

3 (5) *The Government Accountability Office af-*
 4 *firmed in a legal opinion on December 10, 2018 that,*
 5 *“the ICA does not permit the withholding of funds*
 6 *through their date of expiration” and “requires that*
 7 *budget authority be made available in sufficient time*
 8 *to be prudently obligated”.*

9 (b) *PURPOSE.—The purpose of this section, and the*
 10 *amendment made by this section, is to provide increased*
 11 *fiscal transparency and expand upon the existing require-*
 12 *ments under the Impoundment Control Act of 1974 (2*
 13 *U.S.C. 681 et seq.) to make budget authority prudently*
 14 *available for obligation.*

15 (c) *AMENDMENT.—The Impoundment Control Act of*
 16 *1974 (2 U.S.C. 681 et seq.) is amended by adding at the*
 17 *end the following:*

18 **“SEC. 1018. REPORTS.**

19 **“(a) APPORTIONMENT OF APPROPRIATIONS.—**

20 **“(1) IN GENERAL.—Not later than 90 days after**
 21 *the date of enactment of this section, the Office of*
 22 *Management and Budget shall complete implementa-*
 23 *tion of an automated system to post each document*
 24 *apportioning an appropriation, pursuant to section*
 25 *1512 of title 31, United States Code, including any*

1 *associated footnotes, on a publicly accessible website*
2 *in a machine readable format, on the date of ap-*
3 *proval of such form by the Office of Management and*
4 *Budget, and shall place on such website each docu-*
5 *ment apportioning an appropriation, pursuant to*
6 *section 1512 of title 31, United States Code, including*
7 *any associated footnotes, already approved by the Of-*
8 *fice of Management and Budget in fiscal year 2020,*
9 *and shall report the date of completion of such re-*
10 *quirements to the Committee on Fiscal Control and*
11 *the Budget and the Committee on Appropriations of*
12 *the Senate and the Committee on the Budget and the*
13 *Committee on Appropriations of the House of Rep-*
14 *resentatives.*

15 “(2) *REPORT.*—*Not later than 60 days after the*
16 *date of enactment of this section, and each month*
17 *thereafter, the Director of the Office of Management*
18 *and Budget shall provide to the Committee on Fiscal*
19 *Control and the Budget and the Committee on Appro-*
20 *priations of the Senate and the Committee on the*
21 *Budget and the Committee on Appropriations of the*
22 *House of Representatives a report containing the bu-*
23 *reau, account name, appropriation name, and Treas-*
24 *ury account fund symbol of each document requesting*
25 *apportionment of an appropriation, pursuant to sec-*

1 *tion 1512 of title 31, United States Code, that has not*
 2 *been approved by the Office of Management and*
 3 *Budget and that an agency initially submitted to Of-*
 4 *fice of Management and Budget 30 days or more*
 5 *prior to the date of the report.*

6 *“(b) BUDGET AUTHORITY.—*

7 *“(1) IN GENERAL.—With respect to budget au-*
 8 *thority proposed to be rescinded or that is set to be*
 9 *reserved or proposed to be deferred in a special mes-*
 10 *sage transmitted under section 1012 or 1013, such*
 11 *budget authority—*

12 *“(A) shall be made available for obligation*
 13 *in sufficient time to be prudently obligated as re-*
 14 *quired under section 1012(b) or 1013; and*

15 *“(B) may not be deferred or otherwise with-*
 16 *held from obligation during the 60-day period*
 17 *before the expiration of the period of availability*
 18 *of such budget authority, including, if applica-*
 19 *ble, the 60-day period before the expiration of an*
 20 *initial period of availability for which such*
 21 *budget authority was provided.*

22 *“(2) REVIEW.—*

23 *“(A) IN GENERAL.—The Comptroller Gen-*
 24 *eral shall review compliance with this subsection*
 25 *and shall submit to the Committee on Fiscal*

1 *Control and the Budget and the Committee on*
 2 *Appropriations of the Senate and the Committee*
 3 *on the Budget and the Committee on Appropria-*
 4 *tions of the House of Representatives a report,*
 5 *and any relevant information related to the re-*
 6 *port, on the lack of compliance with this sub-*
 7 *section as soon as practicable after the Comp-*
 8 *troller General discovers such noncompliance.*

9 “(B) *INFORMATION AND DOCUMENTATION.*—

10 *The President shall provide information and*
 11 *documentation to the Comptroller General, as is*
 12 *determined by the Comptroller General to be nec-*
 13 *essary to determine such compliance.*

14 “(3) *PENALTIES.*—

15 “(A) *IN GENERAL.*—*If any officer or em-*
 16 *ployee of an Executive agency violates this sub-*
 17 *section, the head of the agency shall report such*
 18 *violation immediately as required under section*
 19 *1351 of title 31, United States Code, as if viola-*
 20 *tion of this subsection was a violation of section*
 21 *1341(a) or 1342 of that title.*

22 “(B) *ADMINISTRATIVE DISCIPLINE.*—*Any*
 23 *officer or employee of the United States Govern-*
 24 *ment violating this subsection shall be subject to*
 25 *appropriate administrative discipline under sec-*

1 tion 1349(a) of such title as if violation of this
 2 subsection was a violation of section 1341(a) or
 3 1342 of that title.”.

4 **SEC. 506. EFFECTIVE DATE.**

5 The amendments made by this title shall take effect
 6 on the date of enactment of this Act.

7 **TITLE VI—REPORTS**

8 **SEC. 601. REPORTS TO THE COMMITTEE ON FISCAL CON-**
 9 **TROL AND THE BUDGET OF THE SENATE AND**
 10 **THE COMMITTEE ON THE BUDGET OF THE**
 11 **HOUSE OF REPRESENTATIVES.**

12 (a) *IN GENERAL.*—Section 202(e) of the Congressional
 13 Budget Act of 1974 (2 U.S.C. 602(e)) is amended—

14 (1) by striking paragraph (2) and inserting the
 15 following:

16 “(2) The Director shall from time to time, as
 17 may be necessary or appropriate to provide the Com-
 18 mittee on the Budget of the House of Representatives
 19 and the Committee on Fiscal Control and the Budget
 20 of the Senate with information, data, and analyses
 21 for the performance of their duties and functions, sub-
 22 mit to such committees further reports, including re-
 23 ports—

24 “(A) revising the report required under
 25 paragraph (1);

1 “(B) analyzing the accuracy of the projec-
2 tions of the Office of economic factors, total out-
3 lays, revenues, surpluses or deficits, and debt;

4 “(C) analyzing the accuracy of estimates,
5 comparisons, or descriptions, or components
6 thereof, that the Office prepared for legislation
7 that has been enacted; and

8 “(D) updating economic projections, includ-
9 ing projections of the ratio of the debt held by the
10 public to the gross domestic product of the
11 United States.”; and

12 (2) by adding at the end the following:

13 “(4) On or before December 20 of each year, the
14 Director shall submit to the Committee on the Budget
15 of the House of Representatives and the Committee on
16 Fiscal Control and the Budget of the Senate a report
17 on—

18 “(A) planned and recent transparency ef-
19 forts, including proposals on making supporting
20 documents covering methods and assumptions
21 used in analyses and cost estimates publicly
22 available; and

23 “(B) the feasibility of placing interactive
24 models online and releasing source code for com-
25 puter programs used in its analysis.

1 “(5) On or before January 15 of each year, the
 2 Director shall submit to the Committee on the Budget
 3 of the House of Representatives and the Committee on
 4 Fiscal Control and the Budget of the Senate 1 or
 5 more reports analyzing the accuracy of the projections
 6 of the Office of total outlays and revenues for the pre-
 7 vious fiscal year.

8 “(6)(A) The Director shall, to the extent prac-
 9 ticable, make public supplemental information for es-
 10 timates provided by the Office—

11 “(i) in the case of major legislation de-
 12 scribed in subparagraph (B)(i)(I), not later than
 13 1 year after the date of enactment of that legisla-
 14 tion; and

15 “(ii) in the case of major legislation de-
 16 scribed in subparagraph (B)(i)(II), at a date
 17 prescribed by the chairman of the Committee on
 18 Fiscal Control and the Budget of the Senate or
 19 the Committee on the Budget of the House of
 20 Representatives.

21 “(B) In this paragraph:

22 “(i) The term ‘major legislation’ means a
 23 bill, joint resolution, conference report, amend-
 24 ment, amendment between the Houses, or treaty

1 *considered in the Senate for which an estimate*
 2 *was prepared pursuant to section 402(a)—*

3 *“(I) that—*

4 *“(aa) was enacted; and*

5 *“(bb) causes a gross budgetary ef-*
 6 *fect (before incorporating macro-*
 7 *economic effects and not including tim-*
 8 *ing shifts) in a fiscal year in the pe-*
 9 *riod of years of the most recently*
 10 *agreed to concurrent resolution on the*
 11 *budget equal to or greater than—*

12 *“(AA) 0.25 percent of the*
 13 *current projected gross domestic*
 14 *product of the United States for*
 15 *that fiscal year; or*

16 *“(BB) for a treaty, equal to*
 17 *or greater than \$15,000,000,000*
 18 *for that fiscal year; or*

19 *“(II) designated as such by the Chair-*
 20 *man of the Committee on Fiscal Control*
 21 *and the Budget of the Senate or the Chair-*
 22 *man of the Committee on the Budget of the*
 23 *House of Representatives.*

24 *“(ii) The term ‘supplemental informa-*
 25 *tion’—*

1 “(I) means the principal information
 2 used in estimating the costs and other fiscal
 3 or economic effects of major legislation; and
 4 “(II) includes key fiscal or policy mod-
 5 els, assumptions, data preparation routines,
 6 and other similar information.”.

7 (b) *APPLICABILITY.*—This amendments made by this
 8 section shall apply to estimates made on or after the date
 9 of enactment of this Act.

10 **SEC. 602. REPORTING ON INTEREST EFFECTS AND BUDG-**
 11 **ETARY EFFECTS.**

12 (a) *IN GENERAL.*—Section 402 of the Congressional
 13 Budget Act of 1974 (2 U.S.C. 653) is amended—

14 (1) in the matter preceding paragraph (1)—

15 (A) by inserting “(a)” before “The Direc-
 16 tor”; and

17 (B) by striking “except the Committee on
 18 Appropriations of each House” and inserting
 19 “except that, for the Committee on Appropria-
 20 tions of each House, the Director shall prepare a
 21 report only with respect to a supplemental ap-
 22 propriation bill (which shall include an estimate
 23 of the interest effects of the bill)”;

24 (2) in paragraph (1)—

25 (A) by striking “4” and inserting “9”; and

1 (B) by inserting before the semicolon at the
 2 end the following: “, which shall include, and
 3 appear as supplemental information in the esti-
 4 mate, year-by-year estimates of the cost of serv-
 5 icing the debt produced as a result of carrying
 6 out such bill or resolution”;

7 (3) in the undesignated matter following sub-
 8 section (a)(3), as so designated, by striking “The esti-
 9 mates” and inserting the following:

10 “(b) The estimates”; and

11 (4) by adding at the end the following:

12 “(c) The Director of the Congressional Budget Office
 13 shall, to the extent practicable, prepare for each bill or reso-
 14 lution of a public character reported by the Committee on
 15 Appropriations of each House and submit to such com-
 16 mittee—

17 “(1) an estimate of the costs that would be in-
 18 curred in carrying out such bill or resolution in the
 19 fiscal year in which the bill or resolution is to become
 20 effective;

21 “(2) an estimate of the costs for any advance ap-
 22 propriations in the bill or resolution for the fiscal
 23 year in which the budget authority for those appro-
 24 priations first becomes effective; and

1 “(3) a year-by-year estimate for any provision of
 2 the bill or resolution that would have been estimated
 3 as affecting direct spending or receipts under section
 4 252 of the *Balanced Budget and Emergency Deficit*
 5 *Control Act of 1985* (2 U.S.C. 902) (as in effect prior
 6 to September 30, 2002) if the provision was included
 7 in legislation other than an appropriation Act.”.

8 (b) *APPLICABILITY*.—The amendments made by this
 9 section shall apply to estimates made on or after the date
 10 of enactment of this Act.

11 **SEC. 603. PORTFOLIO BUDGETING.**

12 (a) *IN GENERAL*.—Section 202(e) of the *Congressional*
 13 *Budget Act of 1974* (2 U.S.C. 602(e)), as amended by sec-
 14 tion 601 of this Act, is amended by adding at the end the
 15 following:

16 “(7)(A) After November 15 of each year, the Di-
 17 rector shall submit to the Committee on Fiscal Con-
 18 trol and the Budget of the Senate and the Committee
 19 on the Budget of the House of Representatives a re-
 20 port that includes—

21 “(i) a list of all accounts in each functional
 22 category in the portfolio for the respective fiscal
 23 year described in subparagraph (B), as well as
 24 a list of tax expenditures relevant to each cat-
 25 egory;

1 “(ii) levels of budget authority for the pre-
 2 vious 5 fiscal years for each account in each
 3 functional category, sorted by discretionary and
 4 mandatory amounts;

5 “(iii) a list of major trust funds in each
 6 portfolio and an accounting of the most recently
 7 available projection of spending and nongovern-
 8 mental receipts dedicated to each trust fund;

9 “(iv) the projected date of exhaustion under
 10 current law for any entitlement authority de-
 11 rived from a trust fund;

12 “(v) options to reduce the deficit focused on
 13 the major functional categories in the portfolio,
 14 including options involving tax expenditures and
 15 other revenue; and

16 “(vi) an analysis of various alternative sce-
 17 narios affecting major accounts in each such
 18 portfolio, including relevant tax expenditures,
 19 and the potential budgetary and economic rami-
 20 fications.

21 “(B) The portfolio described in this subpara-
 22 graph shall include the following major functional
 23 categories:

24 “(i) For fiscal year 2022, and every fifth
 25 fiscal year thereafter—

- 1 “(I) *National Defense* (050);
- 2 “(II) *International Affairs* (150);
- 3 “(III) *Veterans Benefits and Services*
- 4 (700); and
- 5 “(IV) *Administration of Justice* (750).
- 6 “(ii) *For fiscal year 2023, and every fifth*
- 7 *fiscal year thereafter—*
- 8 “(I) *Health* (550); and
- 9 “(II) *Medicare* (570).
- 10 “(iii) *For fiscal year 2024, and every fifth*
- 11 *fiscal year thereafter—*
- 12 “(I) *General Science, Space, and Tech-*
- 13 *nology* (250);
- 14 “(II) *Transportation* (400);
- 15 “(III) *Community and Regional Devel-*
- 16 *opment* (450); and
- 17 “(IV) *Education, Training, Employ-*
- 18 *ment, and Social Services* (500).
- 19 “(iv) *For fiscal year 2025, and every fifth*
- 20 *fiscal year thereafter—*
- 21 “(I) *Energy* (270);
- 22 “(II) *Natural Resources and Environ-*
- 23 *ment* (300);
- 24 “(III) *Agriculture* (350); and
- 25 “(IV) *General Government* (800).

1 “(v) *For fiscal year 2026, and every fifth*
 2 *fiscal year thereafter—*

3 “(I) *Commerce and Housing Credit*
 4 *(370);*

5 “(II) *Income Security (600); and*

6 “(III) *Social Security (650).*”.

7 (b) *GAO REPORT.—On or before November 15 of each*
 8 *year, the Comptroller General shall submit to the Com-*
 9 *mittee on Fiscal Control and the Budget of the Senate and*
 10 *the Committee on the Budget of the House of Representa-*
 11 *tives a report with respect to the portfolios described in*
 12 *paragraph (7)(B) of 202(e) of the Congressional Budget Act*
 13 *of 1974 (2 U.S.C. 602(e)), as added by subsection (a) of*
 14 *this section, for the major functional categories in each*
 15 *portfolio, to be submitted in the order described in that*
 16 *paragraph, that includes—*

17 (1) *a list of duplicative, overlapping, and frag-*
 18 *mented accounts and tax expenditures in each port-*
 19 *folio, taking into consideration the goals of each ac-*
 20 *count or tax expenditure;*

21 (2) *a list of any high-risk programs or tax ex-*
 22 *penditures in the portfolio;*

23 (3) *a list of programs with a primary source of*
 24 *funding that has moved from direct spending to dis-*
 25 *cretionary spending or program funding that has*

1 *moved from discretionary spending to direct spend-*
 2 *ing;*

3 *(4) an analysis of various alternative scenarios*
 4 *affecting major accounts or tax expenditures in each*
 5 *such portfolio and the potential budgetary and eco-*
 6 *nomie ramifications; and*

7 *(5) legislative and funding history for the 10*
 8 *largest accounts or tax expenditures with greater than*
 9 *\$1,000,000,000 in budget authority or reductions in*
 10 *tax liabilities with the greatest percentage of fluctua-*
 11 *tions in budget authority or reductions in tax liabil-*
 12 *ities in each portfolio over the most recent 5-year pe-*
 13 *riod.*

14 **SEC. 604. BUDGET CONTENTS AND SUBMISSION TO CON-**
 15 **GRESS.**

16 *Section 1105(a) of title 31, United States Code, is*
 17 *amended by adding at the end the following:*

18 *“(40) a separate volume for proposals relating to*
 19 *each portfolio for the relevant fiscal year described in*
 20 *paragraph (7)(B) of section 202(e) of the Congres-*
 21 *sional Budget Act of 1974 (2 U.S.C. 602(e)), which*
 22 *shall include justifications for any change to a Gov-*
 23 *ernment activity or function.”.*

1 **TITLE VII—MODIFICATION OF**
 2 **CONSIDERATION OF BUDGET**
 3 **RESOLUTION**

4 **SEC. 701. MODIFICATION OF CONSIDERATION OF BUDGET**
 5 **RESOLUTION.**

6 *Section 305(b) of the Congressional Budget Act of 1974*
 7 *(2 U.S.C. 636(b)) is amended—*

8 *(1) in the subsection heading, by striking “DE-*
 9 *BATE” and inserting “CONSIDERATION”;*

10 *(2) in paragraph (1)—*

11 *(A) in the first sentence—*

12 *(i) by striking “Debate in the Senate*
 13 *on” and inserting “Consideration in the*
 14 *Senate of”; and*

15 *(ii) by striking “such debate” and in-*
 16 *serting “such consideration”; and*

17 *(B) by inserting after the first sentence the*
 18 *following: “Up to 15 minutes of the time elapsed*
 19 *during each vote by the Senate in relation to an*
 20 *amendment to or motion on a concurrent resolu-*
 21 *tion on the budget shall be counted in deter-*
 22 *mining the period of consideration of the resolu-*
 23 *tion by the Senate.”;*

24 *(3) in paragraph (2), by striking “2 hours” and*
 25 *inserting “1 hour”;*

1 (4) in paragraph (3)—

2 (A) by inserting “(A)” before “Following”;

3 (B) by striking “four hours” and inserting

4 “2 hours”; and

5 (C) by adding at the end the following:

6 “(B)(i) Following the expiration of the period
7 described in subparagraph (A), consideration with re-
8 spect to amendments to the resolution shall be in
9 order. General debate in the Senate on a concurrent
10 resolution on the budget shall be limited to 20 hours,
11 which shall include the 2-hour period described in
12 subparagraph (A), with all remaining time for con-
13 sideration reserved for amendments.

14 “(ii) Amendments shall be nondivisible.

15 “(iii)(I) The opportunity to offer and have im-
16 mediately considered an amendment to a concurrent
17 resolution on the budget shall alternate between the
18 members of the majority and the members of the mi-
19 nority.

20 “(II) If the members of the majority or the mem-
21 bers of the minority elect not to offer an amendment
22 when presented an opportunity under this clause (in-
23 cluding under subclause (III) of this clause), the
24 members of the minority or the members of the major-
25 ity, respectively, shall have the opportunity to offer

1 *and have immediately considered an amendment to a*
2 *concurrent resolution on the budget.*

3 *“(III) After an amendment offered under sub-*
4 *clause (II) by the members of the majority or the*
5 *members of the minority is disposed of, the members*
6 *of the minority or the members of the majority, re-*
7 *spectively, shall have the opportunity to offer and*
8 *have immediately considered an amendment to a con-*
9 *current resolution on the budget.”;*

10 *(5) in paragraph (5), by adding at the end the*
11 *following: “A motion to table such a motion to recom-*
12 *mit shall be in order at any time.”;*

13 *(6) by redesignating paragraph (6) as para-*
14 *graph (7); and*

15 *(7) by inserting after paragraph (5) the fol-*
16 *lowing:*

17 *“(6) After the conclusion of the period for consid-*
18 *eration of a concurrent resolution on the budget, the*
19 *Senate shall proceed, without any further debate on*
20 *any question, to vote on the final disposition thereof*
21 *to the exclusion of all amendments not then actually*
22 *pending before the Senate at that time and to the ex-*
23 *clusion of all motions, except a motion to table or to*
24 *reconsider and 1 quorum call on demand to establish*
25 *the presence of a quorum (and motions required to es-*

1 *tablish a quorum) immediately before the vote on*
2 *adoption of the concurrent resolution on the budget*
3 *begins.”.*

4 ***TITLE VIII—EFFECTIVE DATE***

5 ***SEC. 801. EFFECTIVE DATE; APPLICABILITY.***

6 *Except as provided in sections 506, 601(b), and 602(b),*
7 *this Act and the amendments made by this Act shall—*

8 *(1) take effect on the date of enactment of this*
9 *Act; and*

10 *(2) apply with respect to fiscal year 2022 and*
11 *each fiscal year thereafter.*

Calendar No. 306

116TH CONGRESS
1ST Session

S. 2765

A BILL

To improve Federal fiscal controls and the congressional budget process.

NOVEMBER 13, 2019

Reported with an amendment