

THE WHITE HOUSE

WASHINGTON

May 17, 2013

Dear Mr. Speaker:

I ask the Congress to consider the enclosed Fiscal Year (FY) 2014 Budget amendments for the Departments of Agriculture, Defense, Health and Human Services, Housing and Urban Development, the Interior, Justice, State, and Transportation, as well as Other International Programs, the National Aeronautics and Space Administration, and the Federal Trade Commission. These amendments do not affect the proposed FY 2014 Budget totals. These amendments are necessary to reflect correctly policies assumed in the FY 2014 Budget.

Also included is a new Department of Defense (DOD) General Provision that would authorize the Secretary of the Navy to receive and retain payment in-kind for the settlement of the longstanding A-12 aircraft contract litigation. This litigation has been ongoing for over two decades.

The final decision about the pace of the drawdown in Afghanistan was not made at the time the FY 2014 Budget request was developed. As a result, the Budget included a placeholder for DOD FY 2014 Overseas Contingency Operations (OCO) funding, equivalent to the amount provided in the President's FY 2013 Budget. The Administration noted in the FY 2014 Budget that after determining the required force levels in Afghanistan, a Budget amendment updating the OCO request would be submitted to the Congress. The enclosed DOD amendments also include the necessary updates to the OCO request, which funds military operations in Afghanistan and other activities that primarily support Operation Enduring Freedom.

In addition, this transmittal contains FY 2014 amendments for the Legislative Branch. As a matter of comity and tradition, these appropriations requests for the Legislative Branch are transmitted without change.

The details of these amendments are set forth in the enclosed letter from the Director of the Office of Management and Budget.

I again urge the Congress to consider my FY 2014 Budget, which takes a balanced approach to further deficit reduction and replaces sequestration.

Sincerely,

A handwritten signature in black ink, appearing to read "Boehner". The signature is stylized with a large, sweeping initial "B" and a circular flourish at the end.

The Honorable John Boehner
Speaker of the
House of Representatives
Washington, D.C. 20515

EXECUTIVE OFFICE OF THE PRESIDENT
OFFICE OF MANAGEMENT AND BUDGET
WASHINGTON, D.C. 20503

Estimate No. 1
113th Congress, 1st Session

May 16, 2013

The President
The White House

Submitted for your consideration are amendments to your Fiscal Year (FY) 2014 Budget for the Departments of Agriculture, Defense, Health and Human Services, Housing and Urban Development, the Interior, Justice, State, and Transportation, as well as Other International Programs, the National Aeronautics and Space Administration, and the Federal Trade Commission. These amendments do not affect the proposed FY 2014 Budget totals. These amendments are necessary to reflect correctly policies assumed in your FY 2014 Budget.

Also included is a new Department of Defense (DOD) General Provision that would authorize the Secretary of the Navy to receive and retain payment in-kind for the settlement of the longstanding A-12 aircraft contract litigation. This litigation has been ongoing for over two decades.

In addition, this package updates the FY 2014 Overseas Contingency Operations (OCO) funding request for DOD. As you stated, the mission in Afghanistan is in the midst of a transition. Over the course of this year, American forces are moving into a support role as Afghan forces take the lead. By February 2014, half of our troops there will be home, and by December 2014, United States' combat operations in Afghanistan will be over. Still, the United States will maintain a commitment to Afghanistan's sovereignty and security, and we will continue to equip, train, advise, and assist the Afghan National Security Forces; support economic development and governance efforts; and pursue our counterterrorism goals against al Qaeda and its affiliated groups.

Military operations in Afghanistan, as well as other activities in other countries that primarily support Operation Enduring Freedom, comprise the vast majority of the DOD OCO request. Because final decisions about the pace and structure of the drawdown of U.S. forces in Afghanistan were not available before the preparation of the Budget, the FY 2014 Budget included a placeholder value of \$88.5 billion for DOD OCO funding, in addition to \$3.8 billion requested for Department of State OCO funding. This package submits for your consideration the complete and updated request for FY 2014 DOD OCO funding, totaling \$79.4 billion. This total is \$7.8 billion less than the FY 2013 enacted amount.

Of the total DOD OCO request, \$78.1 billion is for activities in support of Operation Enduring Freedom (OEF) and \$1.3 billion is for finalizing the transition activities in Iraq. In support of OEF, DOD OCO funding will support several key efforts, including:

- transitioning the U.S. military mission in Afghanistan from combat to support as the number of U.S. troops on the ground declines from an average of 68,000 in FY 2013 to an average of 38,400 in FY 2014;
- continuing to support the 352,000-strong Afghanistan National Security Forces as they prepare to assume full responsibility for security in Afghanistan by December 2014;
- investing in the development, professionalization, and sustainment capacity of the ANSF through improvements in literacy and leadership, as well as transportation, medical, logistics, and intelligence systems;
- sustaining the fight, together with Afghan and Coalition partners, against transnational terrorists who seek to undermine the United States and our allies;
- providing intelligence, surveillance, and reconnaissance (ISR) support to warfighters and continuing to invest in emerging ISR capabilities that have proven essential for mission success in Afghanistan and around the region;
- providing support to Coalition allies in Afghanistan and the surrounding region;
- responsibly closing or transferring to Afghan control most Coalition bases by December 2014;
- returning tens of thousands of cargo containers and pieces of equipment from Afghanistan to their home stations;
- replenishing or replacing expended munitions and ammunition as well as combat-damaged equipment, including helicopters, ground vehicles, and unmanned aerial systems; and
- supporting the portion of temporary Army and Marine Corps end strength that currently supports OEF, but that will not be required under the Nation's new defense strategy.

Although the number of U.S. troops in Afghanistan will decline substantially over the course of FY 2014, military operations in support of the transition to full Afghan responsibility for the country's security will continue at a high pace, and certain costs will grow or remain the same. For example, as we reduce our footprint across Afghanistan, ISR and contractor support requirements will temporarily increase in areas where U.S. troops are departing. Transportation and retrograde costs will increase substantially as DOD prepares and ships tens of thousands of cargo containers and pieces of equipment back to their home stations. Funding needed to train and equip the ANSF will temporarily increase from the FY 2013 amount in order to ensure that Afghan forces are ready to take over full responsibility for security throughout the country by the end of 2014. There will be increased costs to repair and replace equipment and munitions as DOD resets the force over the next few years. Finally, OCO funding supports a significant portion of our military presence around the Middle East—the bases, ships, and ISR platforms outside Afghanistan from which DOD supports OEF and other important missions. This presence will not substantially diminish in FY 2014.

DOD OCO funding also supports follow-on costs related to the war in Iraq, including the repair and replacement of equipment and munitions damaged or expended in the war and the operations and activities, including site closure, of the Office of Security Cooperation-Iraq (OSC-I). Of the total request of \$79.4 billion, \$1.3 billion supports these activities.

General provisions included in the OCO request will provide necessary authorities to support military operations in the U.S. Central Command area of responsibility. As in each of the past four years, these include a request for \$4 billion in OCO-specific transfer authority.

The OCO request also seeks to cancel \$1.3 billion in prior-year unobligated balances for activities that are in excess of need, in favor of urgent wartime priorities. These balances include \$727 million in the Joint Cargo Aircraft (C-27J) program that the FY 2013 Budget proposed for termination, \$486 million provided by the Congress to continue operating ships the FY 2013 Budget proposed to retire, and \$66 million in other unneeded funds.

The Budget submitted on April 10 estimated FY 2014 outlays from the DOD OCO placeholder at \$52.5 billion. Based on the updated request submitted in this package, the revised FY 2014 outlay estimate from DOD OCO funding is \$41.6 billion.

The Budget also repropose a \$450-billion multi-year cap on Government-wide OCO funding over the FY 2013 to FY 2021 period in order to prevent future efforts to evade the fiscal discipline required in the rest of the discretionary budget. In FY 2013, enacted funding designated as OCO is \$98.7 billion across three Departments. With this update, the FY 2014 Budget proposes an additional \$83.2 billion in OCO funding in DOD and State, leaving a total of \$268.1 billion under the proposed cap for the years FY 2015 to FY 2021, or an average of \$38.3 billion per year.

Finally, this transmittal contains FY 2014 amendments for the Legislative Branch. As a matter of comity and tradition, these appropriations requests for the Legislative Branch are transmitted without change. The proposed FY 2014 Budget totals would decrease by \$353,817 as a result of these amendments.

Taken together, these amendments do not increase the overall spending included in the FY 2014 Budget. Your Budget provides a serious and comprehensive plan that achieves another \$1.8 trillion in deficit reduction, in a way that maintains investments needed to build our economy and protect our Nation and provides enough deficit reduction to replace sequestration.

Recommendation

I reviewed these amendments and am satisfied that they are necessary at this time. Therefore, I join the heads of the affected Departments and agencies in recommending that you transmit the amendments to the Congress.

Sincerely,

Sylvia M. Burwell
Director

Enclosures

Agency: DEPARTMENT OF AGRICULTURE
Bureau: FARM SERVICE AGENCY
Heading: Agricultural Credit Insurance Fund Program Account
FY 2014 Budget Appendix Page: 103
FY 2014 Pending Request: ---
Proposed Amendment: Language
Revised Request: ---

(In the appropriations language under the above heading, insert and after "(7 U.S.C. 1924 et seq.);"; and delete ", and individual development account grants (7 U.S.C. 1981-2008r)".)

This amendment would delete language for individual development account grants that was retained inadvertently from the FY 2013 Budget request. The FY 2014 Budget request does not include funding for these individual development grants and, therefore, the proposed FY 2014 Budget totals would not be affected by this technical language amendment.

Agency: DEPARTMENT OF AGRICULTURE
Heading: TITLE VII—GENERAL PROVISIONS
FY 2014 Budget Appendix Page: 197
FY 2014 Pending Request: ---
Proposed Amendment: Language
Revised Request: ---

(In the appropriations language under the above heading, in section 724, insert the following new language after the colon in the second proviso:)

Provided further, That none of the funds appropriated or otherwise made available by this or any other Act shall be used to pay the salaries or expenses of any employee of the Department of Agriculture or officer of the Commodity Credit Corporation to carry out clause 3 of section 32 of the Agricultural Adjustment Act of 1935 (Public Law 74–320, 7 U.S.C. 612c, as amended), or for any surplus removal activities or price support activities under section 5 of the Commodity Credit Corporation Charter Act:

This amendment would insert proposed language in the 2014 Budget in order to clarify that no funds made available by this or any other Act may be used to pay the salaries or expenses of employees of the Department of Agriculture or officers of the Commodity Credit Corporation to carry out disaster payments under clause 3 of section 32 of the Agricultural Adjustment Act of 1935 or for any surplus removal activities or price support activities under section 5 of the Commodity Credit Corporation Charter Act. Without this amendment, there could be some ambiguity as to whether the proposed \$166 million cancellation of funds from the Section 32 program would be replaced with mandatory funding for those purposes using existing authorities.

The proposed FY 2014 Budget totals would not be affected by this technical language amendment.

Agency: DEPARTMENT OF DEFENSE—MILITARY PROGRAMS
Bureau: MILITARY PERSONNEL
Heading: Military Personnel, Army
Subheading: (Overseas contingency operations)
FY 2014 Budget Appendix Page: 234
FY 2014 Pending Request: \$41,037,790,000
Proposed Amendment: \$6,747,515,000
Revised Request: \$47,785,305,000

(In the appropriations language under the above heading, insert after the Object Classification schedule the above new subheading and the following new language:)

For an additional amount for "Military Personnel, Army", \$6,747,515,000: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount, and the related amount to be cancelled under section 9011 of this Act, for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A).

This amendment would provide \$6.7 billion for incremental pay, allowances, subsistence, permanent change of station travel, and other Army personnel costs for Active component troops and Guard and Reserve troops activated for duty in Afghanistan, and other areas around the world in support of Operation Enduring Freedom. This proposal includes funding for special pays, including imminent danger pay, family separation allowance, foreign language proficiency pay, and hardship duty pay. The request also includes funding for pay and allowances associated with Active component end strength above the Army's force level of 490,000.

The indefinite appropriation for the Medicare-Eligible Retiree Health Fund Contribution, Army would be increased by \$127 million, as provided in the Ronald W. Reagan National Defense Authorization Act for Fiscal Year 2005 (Public Law 108-375), bringing the total indefinite appropriation for that account to \$1.951 billion. This total assumes enactment of the TRICARE fee proposals included in the FY 2014 Budget.

The FY 2014 Budget included a placeholder value of \$88.5 billion for the Department of Defense's (DOD) Overseas Contingency Operations (OCO) funding. This amendment package includes the complete and updated request for FY 2014 DOD OCO funding, totaling \$79.4 billion.

Agency: DEPARTMENT OF DEFENSE—MILITARY PROGRAMS
Bureau: MILITARY PERSONNEL
Heading: Military Personnel, Navy
Subheading: (Overseas contingency operations)
FY 2014 Budget Appendix Page: 235
FY 2014 Pending Request: \$27,824,444,000
Proposed Amendment: \$558,344,000
Revised Request: \$28,382,788,000

(In the appropriations language under the above heading, insert after the Object Classification schedule the above new subheading and the following new language:)

For an additional amount for "Military Personnel, Navy", \$558,344,000: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount, and the related amount to be cancelled under section 9011 of this Act, for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A).

This amendment would provide \$558.3 million for incremental pay, allowances, subsistence, permanent change of station travel, and other Navy personnel costs for Active component troops and Reserve troops activated for duty in Afghanistan, and other areas around the world in support of Operation Enduring Freedom. This proposal includes funding for special pays, including imminent danger pay, family separation allowance, foreign language proficiency pay, and hardship duty pay.

The FY 2014 Budget included a placeholder value of \$88.5 billion for the Department of Defense's (DOD) Overseas Contingency Operations (OCO) funding. This amendment package includes the complete and updated request for FY 2014 DOD OCO funding, totaling \$79.4 billion.

Agency: DEPARTMENT OF DEFENSE—MILITARY PROGRAMS
Bureau: MILITARY PERSONNEL
Heading: Military Personnel, Marine Corps
Subheading: (Overseas contingency operations)
FY 2014 Budget Appendix Page: 237
FY 2014 Pending Request: \$12,905,216,000
Proposed Amendment: \$1,019,322,000
Revised Request: \$13,924,538,000

(In the appropriations language under the above heading, insert after the Object Classification schedule the above new subheading and the following new language:)

For an additional amount for "Military Personnel, Marine Corps", \$1,019,322,000: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount, and the related amount to be cancelled under section 9011 of this Act, for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A).

This amendment would provide \$1.0 billion for incremental pay, allowances, subsistence, permanent change of station travel, and other Marine Corps personnel costs for Active component troops and Reserve troops activated for duty in Afghanistan, and other areas around the world in support of Operation Enduring Freedom. This proposal includes funding for special pays, including imminent danger pay, family separation allowance, foreign language proficiency pay, and hardship duty pay. The request also includes funding for pay and allowances associated with Active component end strength above the Marine Corps force level of 182,100.

The indefinite appropriation for the Medicare-Eligible Retiree Health Fund Contribution, Marine Corps would be increased by \$37 million, as provided in the Ronald W. Reagan National Defense Authorization Act for Fiscal Year 2005 (P.L. 108-375), bringing the total indefinite appropriation for that account to \$721 million. This total assumes enactment of the TRICARE fee proposals included in the FY 2014 Budget.

The FY 2014 Budget included a placeholder value of \$88.5 billion for the Department of Defense's (DOD) Overseas Contingency Operations (OCO) funding. This amendment package includes the complete and updated request for FY 2014 DOD OCO funding, totaling \$79.4 billion.

Agency: DEPARTMENT OF DEFENSE—MILITARY PROGRAMS
Bureau: MILITARY PERSONNEL
Heading: Military Personnel, Air Force
Subheading: (Overseas contingency operations)
FY 2014 Budget Appendix Page: 238
FY 2014 Pending Request: \$28,519,877,000
Proposed Amendment: \$867,087,000
Revised Request: \$29,386,964,000

(In the appropriations language under the above heading, insert after the Object Classification schedule the above new subheading and the following new language:)

For an additional amount for "Military Personnel, Air Force", \$867,087,000: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount, and the related amount to be cancelled under section 9011 of this Act, for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A).

This amendment would provide \$867.1 million for incremental pay, allowances, subsistence, permanent change of station travel, and other Air Force personnel costs for Active component troops and Reserve troops activated for duty in Afghanistan, and other areas around the world in support of Operation Enduring Freedom. This proposal includes funding for special pays, including imminent danger pay, family separation allowance, foreign language proficiency pay, and hardship duty pay.

The FY 2014 Budget included a placeholder value of \$88.5 billion for the Department of Defense's (DOD) Overseas Contingency Operations (OCO) funding. This amendment package includes the complete and updated request for FY 2014 DOD OCO funding, totaling \$79.4 billion.

Agency: DEPARTMENT OF DEFENSE—MILITARY PROGRAMS
Bureau: MILITARY PERSONNEL
Heading: Reserve Personnel, Army
Subheading: (Overseas contingency operations)
FY 2014 Budget Appendix Page: 239
FY 2014 Pending Request: \$4,565,261,000
Proposed Amendment: \$40,952,000
Revised Request: \$4,606,213,000

(In the appropriations language under the above heading, insert after the Object Classification schedule the above new subheading and the following new language:)

For an additional amount for "Reserve Personnel, Army", \$40,952,000: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount, and the related amount to be cancelled under section 9011 of this Act, for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A).

This amendment would provide \$41.0 million for pay, allowances, and other personnel costs associated with Army Reservists performing additional duty in support of Operation Enduring Freedom and the surge in training costs that occurs prior to mobilization and post-mobilization events such as the Yellow Ribbon Reintegration Program.

The FY 2014 Budget included a placeholder value of \$88.5 billion for the Department of Defense's (DOD) Overseas Contingency Operations (OCO) funding. This amendment package includes the complete and updated request for FY 2014 DOD OCO funding, totaling \$79.4 billion.

Agency: DEPARTMENT OF DEFENSE—MILITARY PROGRAMS
Bureau: MILITARY PERSONNEL
Heading: Reserve Personnel, Navy
Subheading: (Overseas contingency operations)
FY 2014 Budget Appendix Page: 241
FY 2014 Pending Request: \$1,891,936,000
Proposed Amendment: \$20,238,000
Revised Request: \$1,912,174,000

(In the appropriations language under the above heading, insert after the Object Classification schedule the above new subheading and the following new language:)

For an additional amount for "Reserve Personnel, Navy", \$20,238,000: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount, and the related amount to be cancelled under section 9011 of this Act, for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A).

This amendment would provide \$20.2 million for pay, allowances, and other personnel costs associated with Navy Reservists performing additional duty in support of Operation Enduring Freedom and the surge in training costs that occurs prior to mobilization and post-mobilization events such as the Yellow Ribbon Reintegration Program.

The FY 2014 Budget included a placeholder value of \$88.5 billion for the Department of Defense's (DOD) Overseas Contingency Operations (OCO) funding. This amendment package includes the complete and updated request for FY 2014 DOD OCO funding, totaling \$79.4 billion.

Agency: DEPARTMENT OF DEFENSE—MILITARY PROGRAMS
Bureau: MILITARY PERSONNEL
Heading: Reserve Personnel, Marine Corps
Subheading: (Overseas contingency operations)
FY 2014 Budget Appendix Page: 242
FY 2014 Pending Request: \$677,499,000
Proposed Amendment: \$15,134,000
Revised Request: \$692,633,000

(In the appropriations language under the above heading, insert after the Object Classification schedule the above new subheading and the following new language:)

For an additional amount for "Reserve Personnel, Marine Corps", \$15,134,000: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount, and the related amount to be cancelled under section 9011 of this Act, for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A).

This amendment would provide \$15.1 million for pay, allowances, and other personnel costs associated with Marine Corps Reservists performing additional duty in support of Operation Enduring Freedom and the surge in training costs that occurs prior to mobilization and post-mobilization events such as the Yellow Ribbon Reintegration Program.

The FY 2014 Budget included a placeholder value of \$88.5 billion for the Department of Defense's (DOD) Overseas Contingency Operations (OCO) funding. This amendment package includes the complete and updated request for FY 2014 DOD OCO funding, totaling \$79.4 billion.

Agency: DEPARTMENT OF DEFENSE—MILITARY PROGRAMS
Bureau: MILITARY PERSONNEL
Heading: Reserve Personnel, Air Force
Subheading: (Overseas contingency operations)
FY 2014 Budget Appendix Page: 243
FY 2014 Pending Request: \$1,758,629,000
Proposed Amendment: \$20,432,000
Revised Request: \$1,779,061,000

(In the appropriations language under the above heading, insert after the Object Classification schedule the above new subheading and the following new language:)

For an additional amount for "Reserve Personnel, Air Force", \$20,432,000: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount, and the related amount to be cancelled under section 9011 of this Act, for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A).

This amendment would provide \$20.4 million for pay, allowances, and other personnel costs associated with Air Force Reservists performing additional duty in support of Operation Enduring Freedom and the surge in training costs that occurs prior to mobilization and post-mobilization events such as the Yellow Ribbon Reintegration Program.

The FY 2014 Budget included a placeholder value of \$88.5 billion for the Department of Defense's (DOD) Overseas Contingency Operations (OCO) funding. This amendment package includes the complete and updated request for FY 2014 DOD OCO funding, totaling \$79.4 billion.

Agency: DEPARTMENT OF DEFENSE—MILITARY PROGRAMS
Bureau: MILITARY PERSONNEL
Heading: National Guard Personnel, Army
Subheading: (Overseas contingency operations)
FY 2014 Budget Appendix Page: 244
FY 2014 Pending Request: \$8,041,268,000
Proposed Amendment: \$393,364,000
Revised Request: \$8,434,632,000

(In the appropriations language under the above heading, insert after the Object Classification schedule the above new subheading and the following new language:)

For an additional amount for "National Guard Personnel, Army", \$393,364,000: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount, and the related amount to be cancelled under section 9011 of this Act, for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A).

This amendment would provide \$393.4 million for pay, allowances, and other personnel costs associated with Army National Guard Reserve Personnel performing additional duty in support of Operation Enduring Freedom and the surge in training costs that occurs prior to mobilization and post-mobilization events such as the Yellow Ribbon Reintegration Program.

The FY 2014 Budget included a placeholder value of \$88.5 billion for the Department of Defense's (DOD) Overseas Contingency Operations (OCO) funding. This amendment package includes the complete and updated request for FY 2014 DOD OCO funding, totaling \$79.4 billion.

Agency: DEPARTMENT OF DEFENSE—MILITARY PROGRAMS
Bureau: MILITARY PERSONNEL
Heading: National Guard Personnel, Air Force
Subheading: (Overseas contingency operations)
FY 2014 Budget Appendix Page: 245
FY 2014 Pending Request: \$3,177,961,000
Proposed Amendment: \$6,919,000
Revised Request: \$3,184,880,000

(In the appropriations language under the above heading, insert after the Object Classification schedule the above new subheading and the following new language:)

For an additional amount for "National Guard Personnel, Air Force", \$6,919,000: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount, and the related amount to be cancelled under section 9011 of this Act, for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A).

This amendment would provide \$6.9 million for pay, allowances, and other personnel costs associated with Air National Guard Personnel performing additional duty in support of Operation Enduring Freedom and the surge in training costs that occurs prior to mobilization and post-mobilization events such as the Yellow Ribbon Reintegration Program.

The FY 2014 Budget included a placeholder value of \$88.5 billion for the Department of Defense's (DOD) Overseas Contingency Operations (OCO) funding. This amendment package includes the complete and updated request for FY 2014 DOD OCO funding, totaling \$79.4 billion.

Agency: DEPARTMENT OF DEFENSE—MILITARY PROGRAMS
Bureau: OPERATION AND MAINTENANCE
Heading: Operation and Maintenance, Army
Subheading: (Overseas contingency operations)
FY 2014 Budget Appendix Page: 247
FY 2014 Pending Request: \$35,073,077,000
Proposed Amendment: \$29,279,633,000
Revised Request: \$64,352,710,000

(In the appropriations language under the above heading, insert after the Object Classification schedule the above new subheading and the following new language:)

For an additional amount for "Operation and Maintenance, Army", \$29,279,633,000: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount, and the related amount to be cancelled under section 9011 of this Act, for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A).

This amendment would finance the cost of operating and maintaining the Army in support of overseas contingency operations. It includes resources necessary to finance the costs associated with support for Active component forces and mobilized Reserve and National Guard personnel. Included are amounts for pre-deployment training and operation costs for ground operations and flying hours to include fuel, supplies and repair parts. The request also includes pay and subsistence of civilians, transportation, contract services for maintenance and repair of equipment and facilities, and costs to reset equipment redeployed from theater.

The FY 2014 Budget included a placeholder value of \$88.5 billion for the Department of Defense's (DOD) Overseas Contingency Operations (OCO) funding. This amendment package includes the complete and updated request for FY 2014 DOD OCO funding, totaling \$79.4 billion.

Agency: DEPARTMENT OF DEFENSE—MILITARY PROGRAMS
Bureau: OPERATION AND MAINTENANCE
Heading: Operation and Maintenance, Navy
Subheading: (Overseas contingency operations)
FY 2014 Budget Appendix Page: 248
FY 2014 Pending Request: \$39,945,237,000
Proposed Amendment: \$6,067,993,000
Revised Request: \$46,013,230,000

(In the appropriations language under the above heading, insert after the Object Classification schedule the above new subheading and the following new language:)

(including transfer of funds)

For an additional amount for "Operation and Maintenance, Navy", \$6,067,993,000, of which up to \$227,033,000 may be transferred to the Coast Guard "Operating Expenses" account, notwithstanding section 2215 of title 10, United States Code: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount, and the related amount to be cancelled under section 9011 of this Act, for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A).

This amendment would finance the cost of operating and maintaining the Navy in support of overseas contingency operations. It includes resources necessary to finance the costs associated with support for Active component forces and mobilized Reserve personnel. Included are amounts for pre-deployment training and operation costs for ship steaming days and flying hours to include fuel, supplies and repair parts. The request also includes pay of civilians, transportation, contract services for maintenance and repair of equipment and facilities, and costs to reset equipment redeployed from theater. The request provides funds for the U.S. Coast Guard forces to continue to provide port security and law enforcement capabilities, as requested by the Department of Defense Combatant Commander.

The FY 2014 Budget included a placeholder value of \$88.5 billion for the Department of Defense's (DOD) Overseas Contingency Operations (OCO) funding. This amendment package includes the complete and updated request for FY 2014 DOD OCO funding, totaling \$79.4 billion.

Agency: DEPARTMENT OF DEFENSE—MILITARY PROGRAMS
Bureau: OPERATION AND MAINTENANCE
Heading: Operation and Maintenance, Marine Corps
Subheading: (Overseas contingency operations)
FY 2014 Budget Appendix Page: 249
FY 2014 Pending Request: \$6,254,650,000
Proposed Amendment: \$2,669,815,000
Revised Request: \$8,924,465,000

(In the appropriations language under the above heading, insert after the Object Classification schedule the above new subheading and the following new language:)

For an additional amount for "Operation and Maintenance, Marine Corps", \$2,669,815,000: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount, and the related amount to be cancelled under section 9011 of this Act, for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A).

This amendment would finance the cost of operating and maintaining the Marine Corps in support of overseas contingency operations. It includes resources necessary to finance the costs associated with support for Active component forces and mobilized Reserve personnel. Included are amounts for pre-deployment training and operation costs for ground operations to include fuel, supplies and repair parts. The request also includes pay of civilians, transportation, contract services for maintenance and repair of equipment and facilities, and costs to reset equipment redeployed from theater.

The FY 2014 Budget included a placeholder value of \$88.5 billion for the Department of Defense's (DOD) Overseas Contingency Operations (OCO) funding. This amendment package includes the complete and updated request for FY 2014 DOD OCO funding, totaling \$79.4 billion.

Agency: DEPARTMENT OF DEFENSE—MILITARY PROGRAMS
Bureau: OPERATION AND MAINTENANCE
Heading: Operation and Maintenance, Air Force
Subheading: (Overseas contingency operations)
FY 2014 Budget Appendix Page: 249
FY 2014 Pending Request: \$37,270,842,000
Proposed Amendment: \$10,005,224,000
Revised Request: \$47,276,066,000

(In the appropriations language under the above heading, insert after the Object Classification schedule the above new subheading and the following new language:)

For an additional amount for "Operation and Maintenance, Air Force", \$10,005,224,000: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount, and the related amount to be cancelled under section 9011 of this Act, for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A).

This amendment would finance the cost of operating and maintaining the Air Force in support of overseas contingency operations. It includes resources necessary to finance the costs associated with support for Active component forces and mobilized Reserve and National Guard personnel. Included are amounts for pre-deployment training and operation costs for flying hours to include fuel, supplies and repair parts. The request also includes pay of civilians, transportation, contract services for maintenance and repair of equipment and facilities, and costs to reset equipment redeployed from theater.

The FY 2014 Budget included a placeholder value of \$88.5 billion for the Department of Defense's (DOD) Overseas Contingency Operations (OCO) funding. This amendment package includes the complete and updated request for FY 2014 DOD OCO funding, totaling \$79.4 billion.

Agency: DEPARTMENT OF DEFENSE—MILITARY PROGRAMS
Bureau: OPERATION AND MAINTENANCE
Heading: Operation and Maintenance, Defense-Wide
Subheading: (Overseas contingency operations)
FY 2014 Budget Appendix Page: 250
FY 2014 Pending Request: \$32,997,693,000
Proposed Amendment: \$6,435,078,000
Revised Request: \$39,432,771,000

(In the appropriations language under the above heading, insert after the Object Classification schedule the above new subheading and the following new language:)

For an additional amount for "Operation and Maintenance, Defense-Wide", \$6,435,078,000: Provided, That, of the funds provided under this heading, not to exceed \$1,500,000,000, to remain available until expended, shall be for payments to reimburse key cooperating nations for logistical, military, and other support, including access provided to United States military operations in support of Operation Enduring Freedom and post-operation Iraq border security related to the activities of the Office of Security Cooperation in Iraq, notwithstanding any other provision of law: Provided further, That such reimbursement payments may be made in such amounts as the Secretary of Defense, with the concurrence of the Secretary of State, and in consultation with the Director of the Office of Management and Budget, may determine, at his discretion, based on documentation determined by the Secretary of Defense to adequately account for the support provided, and such determination is final and conclusive upon the accounting officers of the United States, and 15 days following notification to the appropriate congressional committees: Provided further, That the requirement under this heading to provide notification to the appropriate committees of Congress shall not apply with respect to a reimbursement for access based on an international agreement: Provided further, That these funds may be used for the purpose of providing specialized training and procuring supplies and specialized equipment and providing such supplies and loaning such equipment on a non-reimbursable basis to coalition forces supporting United States military operations in Afghanistan, and 15 days following notification to the appropriate congressional committees: Provided further, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount, and the related amount to be cancelled under section 9011 of this Act, for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A).

--continued--

This amendment would provide funds to support Operation Enduring Freedom for: operations; transportation; supplies and equipment; depot maintenance; and command, control, and intelligence capabilities. It would also fund the communication backbone and continuing support for voice, video and data systems management, transmission and satellite services. This request would also finance continuing support for contract audit, contract management, media services, military tribunals, family support counseling, and critical infrastructure protection.

In addition, the amendment includes \$450 million to support the lift and sustainment costs of Coalition partners and would fund payments to key cooperating nations and Coalition countries providing logistical, military, or other support to U.S. military operations in support of Operation Enduring Freedom and post-operation Iraq border security. This funding provides support for Coalition partners whose participation is essential to the success of U.S. military operations and who could not participate without reimbursement of the incremental costs incurred for their participation.

The FY 2014 Budget included a placeholder value of \$88.5 billion for the Department of Defense's (DOD) Overseas Contingency Operations (OCO) funding. This amendment package includes the complete and updated request for FY 2014 DOD OCO funding, totaling \$79.4 billion.

Agency: DEPARTMENT OF DEFENSE—MILITARY PROGRAMS
Bureau: OPERATION AND MAINTENANCE
Heading: Office of the Inspector General
Subheading: (Overseas contingency operations)
FY 2014 Budget Appendix Page: 251
FY 2014 Pending Request: \$312,131,000
Proposed Amendment: \$10,766,000
Revised Request: \$322,897,000

(In the appropriations language under the above heading, insert after the Object Classification schedule the above new subheading and the following new language:)

For an additional amount for "Office of the Inspector General", \$10,766,000: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount, and the related amount to be cancelled under section 9011 of this Act, for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A).

This amendment would support audits, investigations, and inspections of issues and high risk areas related to Operation Enduring Freedom and the close out of Operation New Dawn. The Department of Defense Inspector General is conducting oversight efforts of various functions and activities such as contracts, training and equipping the Afghan National Security Forces, readiness, logistics, funds management, contract fraud accountability, theft, corruption, and intelligence efforts.

The FY 2014 Budget included a placeholder value of \$88.5 billion for the Department of Defense's (DOD) Overseas Contingency Operations (OCO) funding. This amendment package includes the complete and updated request for FY 2014 DOD OCO funding, totaling \$79.4 billion.

Agency: DEPARTMENT OF DEFENSE—MILITARY PROGRAMS
Bureau: OPERATION AND MAINTENANCE
Heading: Operation and Maintenance, Army Reserve
Subheading: (Overseas contingency operations)
FY 2014 Budget Appendix Page: 252
FY 2014 Pending Request: \$3,095,036,000
Proposed Amendment: \$42,935,000
Revised Request: \$3,137,971,000

(In the appropriations language under the above heading, insert after the Object Classification schedule the above new subheading and the following new language:)

For an additional amount for "Operation and Maintenance, Army Reserve", \$42,935,000: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount, and the related amount to be cancelled under section 9011 of this Act, for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A).

This amendment would finance the cost of operating and maintaining the Army Reserve in support of overseas contingency operations. Included are amounts for pre-mobilization training conducted prior to movement to the mobilization station and family support programs for mobilizing and demobilizing units.

The FY 2014 Budget included a placeholder value of \$88.5 billion for the Department of Defense's (DOD) Overseas Contingency Operations (OCO) funding. This amendment package includes the complete and updated request for FY 2014 DOD OCO funding, totaling \$79.4 billion.

Agency: DEPARTMENT OF DEFENSE—MILITARY PROGRAMS
Bureau: OPERATION AND MAINTENANCE
Heading: Operation and Maintenance, Navy Reserve
Subheading: (Overseas contingency operations)
FY 2014 Budget Appendix Page: 253
FY 2014 Pending Request: \$1,197,752,000
Proposed Amendment: \$55,700,000
Revised Request: \$1,253,452,000

(In the appropriations language under the above heading, insert after the Object Classification schedule the above new subheading and the following new language:)

For an additional amount for "Operation and Maintenance, Navy Reserve", \$55,700,000: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount, and the related amount to be cancelled under section 9011 of this Act, for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A).

This amendment would finance the cost of operating and maintaining the Navy Reserve in support of overseas contingency operations. Included are amounts for pre-mobilization training conducted prior to movement to the mobilization station and family support programs for mobilizing and demobilizing units.

The FY 2014 Budget included a placeholder value of \$88.5 billion for the Department of Defense's (DOD) Overseas Contingency Operations (OCO) funding. This amendment package includes the complete and updated request for FY 2014 DOD OCO funding, totaling \$79.4 billion.

Agency: DEPARTMENT OF DEFENSE—MILITARY PROGRAMS
Bureau: OPERATION AND MAINTENANCE
Heading: Operation and Maintenance, Marine Corps Reserve
Subheading: (Overseas contingency operations)
FY 2014 Budget Appendix Page: 254
FY 2014 Pending Request: \$263,317,000
Proposed Amendment: \$12,534,000
Revised Request: \$275,851,000

(In the appropriations language under the above heading, insert after the Object Classification schedule the above new subheading and the following new language:)

For an additional amount for "Operation and Maintenance, Marine Corps Reserve", \$12,534,000: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount, and the related amount to be cancelled under section 9011 of this Act, for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A).

This amendment would finance the cost of operating and maintaining the Marine Corps Reserve in support of overseas contingency operations. Included are amounts for pre-mobilization training conducted prior to movement to the mobilization station and family support programs for mobilizing and demobilizing units.

The FY 2014 Budget included a placeholder value of \$88.5 billion for the Department of Defense's (DOD) Overseas Contingency Operations (OCO) funding. This amendment package includes the complete and updated request for FY 2014 DOD OCO funding, totaling \$79.4 billion.

Agency: DEPARTMENT OF DEFENSE—MILITARY PROGRAMS
Bureau: OPERATION AND MAINTENANCE
Heading: Operation and Maintenance, Air Force Reserve
Subheading: (Overseas contingency operations)
FY 2014 Budget Appendix Page: 254
FY 2014 Pending Request: \$3,164,607,000
Proposed Amendment: \$32,849,000
Revised Request: \$3,197,456,000

(In the appropriations language under the above heading, insert after the Object Classification schedule the above new subheading and the following new language:)

For an additional amount for "Operation and Maintenance, Air Force Reserve", \$32,849,000: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount, and the related amount to be cancelled under section 9011 of this Act, for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A).

This amendment would finance the cost of operating and maintaining the Air Force Reserve in support of overseas contingency operations. Included are amounts for pre-mobilization training conducted prior to movement to the mobilization station and family support programs for mobilizing and demobilizing units.

The FY 2014 Budget included a placeholder value of \$88.5 billion for the Department of Defense's (DOD) Overseas Contingency Operations (OCO) funding. This amendment package includes the complete and updated request for FY 2014 DOD OCO funding, totaling \$79.4 billion.

Agency: DEPARTMENT OF DEFENSE—MILITARY PROGRAMS
Bureau: OPERATION AND MAINTENANCE
Heading: Operation and Maintenance, Army National Guard
Subheading: (Overseas contingency operations)
FY 2014 Budget Appendix Page: 255
FY 2014 Pending Request: \$7,054,196,000
Proposed Amendment: \$199,371,000
Revised Request: \$7,253,567,000

(In the appropriations language under the above heading, insert after the Object Classification schedule the above new subheading and the following new language:)

For an additional amount for "Operation and Maintenance, Army National Guard", \$199,371,000: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount, and the related amount to be cancelled under section 9011 of this Act, for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A).

This amendment would finance the cost of operating and maintaining the Army National Guard in support of overseas contingency operations. Included are amounts for pre-mobilization training conducted prior to movement to the mobilization station and family support programs for mobilizing and demobilizing units.

The FY 2014 Budget included a placeholder value of \$88.5 billion for the Department of Defense's (DOD) Overseas Contingency Operations (OCO) funding. This amendment package includes the complete and updated request for FY 2014 DOD OCO funding, totaling \$79.4 billion.

Agency: DEPARTMENT OF DEFENSE—MILITARY PROGRAMS
Bureau: OPERATION AND MAINTENANCE
Heading: Operation and Maintenance, Air National Guard
Subheading: (Overseas contingency operations)
FY 2014 Budget Appendix Page: 256
FY 2014 Pending Request: \$6,566,004,000
Proposed Amendment: \$22,200,000
Revised Request: \$6,588,204,000

(In the appropriations language under the above heading, insert after the Object Classification schedule the above new subheading and the following new language:)

For an additional amount for "Operation and Maintenance, Air National Guard", \$22,200,000: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount, and the related amount to be cancelled under section 9011 of this Act, for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A).

This amendment would finance the cost of operating and maintaining the Air National Guard in support of overseas contingency operations. Included are amounts for pre-mobilization training conducted prior to movement to the mobilization station and family support programs for mobilizing and demobilizing units.

The FY 2014 Budget included a placeholder value of \$88.5 billion for the Department of Defense's (DOD) Overseas Contingency Operations (OCO) funding. This amendment package includes the complete and updated request for FY 2014 DOD OCO funding, totaling \$79.4 billion.

Agency: DEPARTMENT OF DEFENSE—MILITARY PROGRAMS
Bureau: OPERATION AND MAINTENANCE
Heading: Drug Interdiction and Counter-Drug Activities, Defense
Subheading: (Overseas contingency operations)
FY 2014 Budget Appendix Page: 258
FY 2014 Pending Request: \$938,545,000
Proposed Amendment: \$376,305,000
Revised Request: \$1,314,850,000

(In the appropriations language under the above heading, insert after the Object Classification schedule the above new subheading and the following new language:)

For an additional amount for "Drug Interdiction and Counter-Drug Activities, Defense", \$376,305,000, to remain available until September 30, 2015: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount, and the related amount to be cancelled under section 9011 of this Act, for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A).

This amendment would provide funds to continue to build capacity for specialized Afghan counternarcotics (CN) units to confront drug trafficking that provides a significant source of revenue for the Taliban. These funds would also help sustain and enhance border management and infrastructure, intelligence fusion cells, communications networks and equipment, bases of operations and training facilities, and other logistical support. Similar support is also being provided for Pakistan and Central Asia to contain drug trafficking from spreading across the region and reduce funding to insurgent groups.

The FY 2014 Budget included a placeholder value of \$88.5 billion for the Department of Defense's (DOD) Overseas Contingency Operations (OCO) funding. This amendment package includes the complete and updated request for FY 2014 DOD OCO funding, totaling \$79.4 billion.

Agency: DEPARTMENT OF DEFENSE—MILITARY PROGRAMS
Bureau: OPERATION AND MAINTENANCE
Heading: Defense Health Program
Subheading: (Overseas contingency operations)
FY 2014 Budget Appendix Page: 259
FY 2014 Pending Request: \$33,351,528,000
Proposed Amendment: \$904,201,000
Revised Request: \$34,255,729,000

(In the appropriations language under the above heading, insert after the Object Classification schedule the above new subheading and the following new language:)

For an additional amount for "Defense Health Program", \$904,201,000, which shall be for operation and maintenance: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount, and the related amount to be cancelled under section 9011 of this Act, for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A).

This amendment would provide \$904.2 million for medical and dental services to active forces (above baseline), mobilized Reserve Components, and their family members in support of Operation Enduring Freedom. The funds would also cover the incremental costs associated with the treatment of combat casualties at Military Treatment Facilities, Pre/Post deployment processing for personnel, aeromedical transportation of casualties, additional blood units and products for casualties, post deployment health assessments and increased caseload within the Integrated Disability Evaluation System related to contingency operations.

The FY 2014 Budget included a placeholder value of \$88.5 billion for the Department of Defense's (DOD) Overseas Contingency Operations (OCO) funding. This amendment package includes the complete and updated request for FY 2014 DOD OCO funding, totaling \$79.4 billion.

Agency: DEPARTMENT OF DEFENSE—MILITARY PROGRAMS
Bureau: OPERATION AND MAINTENANCE
Heading: Afghanistan Security Forces Fund
Subheading: (Overseas contingency operations)
FY 2014 Budget Appendix Page: 264
FY 2014 Pending Request: ---
Proposed Amendment: \$7,726,720,000
Revised Request: \$7,726,720,000

(In the appropriations language under the above heading, insert after the Object Classification schedule the above new subheading and the following new language:)

(including transfer of funds)

For the "Afghanistan Security Forces Fund", \$7,726,720,000, to remain available until September 30, 2015, of which \$2,615,000,000 shall not be available for obligation until the Department of Defense, with approval from the Office of Management and Budget, notifies the congressional defense committees that such amount, or a portion thereof, is necessary to further develop the capabilities of the Afghanistan Security Forces: Provided, That such funds shall be available to the Secretary of Defense, notwithstanding any other provision of law, for the purpose of allowing the Commander, Combined Security Transition Command—Afghanistan, or the Secretary's designee, to provide assistance, with the concurrence of the Secretary of State, to the security forces of Afghanistan, including the provision of equipment, supplies, services, training, facility and infrastructure repair, renovation, and construction, and funding: Provided further, That the authority to provide assistance under this heading is in addition to any other authority to provide assistance to foreign nations: Provided further, That contributions of funds for the purposes provided herein from any person, foreign government, or international organization may be credited to this Fund, to remain available until expended, and used for such purposes: Provided further, That the Secretary of Defense shall notify the congressional defense committees in writing upon the receipt and upon the transfer of any contribution, delineating the sources and amounts of the funds received and the specific use of such contributions: Provided further, That the Secretary of Defense shall, not fewer than 15 days prior to obligating from this appropriation account, notify the congressional defense committees in writing of the details of any such obligations: Provided further, That the Secretary of Defense shall notify the congressional defense committees of any proposed new projects or transfer of funds between budget sub-activity groups in excess of \$25,000,000: Provided further, That the United States may accept equipment procured using funds provided under this heading in this or prior Acts that was transferred to the security forces of Afghanistan and returned by such forces to the United

--continued--

States: Provided further, That the equipment described in the previous proviso, as well as equipment not yet transferred to the security forces of Afghanistan when determined by the Commander, Combined Security Transition Command-Afghanistan, or the Secretary's designee, to no longer be required for transfer to such forces, may be treated as stocks of the Department of Defense upon notification to the congressional defense committees: Provided further, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount, and the related amount to be cancelled under section 9011 of this Act, for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A).

This amendment would provide the funding and authorities needed to adequately sustain the Afghanistan National Security Forces (ANSF). It continues the shift from growth to the professionalization of the ANSF. It supports the transition of U.S. forces and its allies to a train, advise, and assist mission. This funding and the associated authorities are essential to create the foundation for a successful and safe transfer to full Afghan responsibility for security by December 2014.

This amendment would make \$5.1 billion immediately available to the Department of Defense and would make another \$2.6 billion available for the procurement of additional enabling equipment contingent upon pending policy decisions and the progress made by the ANSF during FY 2014.

The FY 2014 Budget included a placeholder value of \$88.5 billion for the Department of Defense's (DOD) Overseas Contingency Operations (OCO) funding. This amendment package includes the complete and updated request for FY 2014 DOD OCO funding, totaling \$79.4 billion.

Agency: DEPARTMENT OF DEFENSE—MILITARY PROGRAMS

Bureau: OPERATION AND MAINTENANCE

Heading: Afghanistan Infrastructure Fund

Subheading: (Overseas contingency operations)

FY 2014 Budget Appendix Page: 264

FY 2014 Pending Request: ---

Proposed Amendment: \$279,000,000

Revised Request: \$279,000,000

(In the appropriations language under the above heading, insert after the Object Classification schedule the above new subheading and the following new language:)

(including transfer of funds)

For the "Afghanistan Infrastructure Fund", \$279,000,000, to remain available until September 30, 2015: Provided, That such funds shall be available to the Secretary of Defense for infrastructure projects in Afghanistan, notwithstanding any other provision of law, which shall be undertaken by the Secretary of State, unless the Secretary of State and the Secretary of Defense jointly decide that a specific project will be undertaken by the Department of Defense: Provided further, That the infrastructure referred to in the preceding proviso is in support of the counterinsurgency strategy, which may require funding for facility and infrastructure projects, including, but not limited to, water, power, and transportation projects and related maintenance and sustainment costs: Provided further, That the authority to undertake such infrastructure projects is in addition to any other authority to provide assistance to foreign nations: Provided further, That any projects funded under this heading shall be jointly formulated and concurred in by the Secretary of State and Secretary of Defense: Provided further, That funds may be transferred to the Department of State for purposes of undertaking projects, which funds shall be considered to be economic assistance under the Foreign Assistance Act of 1961 for purposes of making available the administrative authorities contained in that Act: Provided further, That the transfer authority in the preceding proviso is in addition to any other authority available to the Department of Defense to transfer funds: Provided further, That any unexpended funds transferred to the Secretary of State under this authority shall be returned to the Afghanistan Infrastructure Fund if the Secretary of State, in coordination with the Secretary of Defense, determines that the project cannot be implemented for any reason, or that the project no longer supports the counterinsurgency strategy in Afghanistan: Provided further, That any funds returned to the Secretary of Defense under the previous proviso shall be available for use under this appropriation and shall be treated in the same manner as funds not transferred to the Secretary of State: Provided further, That contributions of funds for the purposes provided

--continued--

herein to the Secretary of State in accordance with section 635(d) of the Foreign Assistance Act from any person, foreign government, or international organization may be credited to this Fund, to remain available until expended, and used for such purposes: Provided further, That the Secretary of Defense shall, not fewer than 15 days prior to making transfers to or from the Fund, notify the appropriate committees of Congress in writing of the details of any such transfer: Provided further, That the "appropriate committees of Congress" are the Committees on Armed Services, Foreign Relations and Appropriations of the Senate and the Committees on Armed Services, Foreign Affairs and Appropriations of the House of Representatives: Provided further, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount, and the related amount to be cancelled under section 9011 of this Act, for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A).

This amendment would enable the U.S. Government to fund and execute high priority infrastructure projects in support of U.S. counterinsurgency (COIN) strategy in Afghanistan. The Afghanistan Infrastructure Fund is an essential element of the COIN strategy to hold and build areas that have been cleared by Coalition forces, and to support economic transition during and following the withdrawal of U.S. and Coalition forces.

The FY 2014 Budget included a placeholder value of \$88.5 billion for the Department of Defense's (DOD) Overseas Contingency Operations (OCO) funding. This amendment package includes the complete and updated request for FY 2014 DOD OCO funding, totaling \$79.4 billion.

Agency: DEPARTMENT OF DEFENSE—MILITARY PROGRAMS
Bureau: OPERATION AND MAINTENANCE
Heading: Department of Defense Acquisition Workforce Development Fund
FY 2014 Budget Appendix Page: 265
FY 2014 Pending Request: ---
Proposed Amendment: Language
Revised Request: ---

(In the appropriations language under the above heading, insert , to remain available until September 30, 2016 before the period.)

This amendment would modify the appropriations language to reflect a three-year period of availability for amounts appropriated for the Defense Acquisition Workforce Development Fund for FY 2014. Section 804 of the National Defense Authorization Act for Fiscal Year 2012 amended section 1705(e) of title 10, United States Code, to provide that amounts appropriated to the Defense Acquisition Workforce Development Fund shall remain available for obligation in the fiscal year for which appropriated, plus two succeeding fiscal years.

The FY 2014 Budget included a placeholder value of \$88.5 billion for the Department of Defense's (DOD) Overseas Contingency Operations (OCO) funding. This amendment package includes the complete and updated request for FY 2014 DOD OCO funding, totaling \$79.4 billion.

Agency: DEPARTMENT OF DEFENSE—MILITARY PROGRAMS
Bureau: PROCUREMENT
Heading: Aircraft Procurement, Army
Subheading: (Overseas contingency operations)
FY 2014 Budget Appendix Page: 269
FY 2014 Pending Request: \$5,024,387,000
Proposed Amendment: \$771,788,000
Revised Request: \$5,796,175,000

(In the appropriations language under the above heading, insert after the Object Classification schedule the above new subheading and the following new language:)

For an additional amount for "Aircraft Procurement, Army", \$771,788,000, to remain available until September 30, 2016: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount, and the related amount to be cancelled under section 9011 of this Act, for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A).

This amendment would provide funds for the AH-64 Apache, CH-47 Chinook, and OH-58 Kiowa Warrior helicopters and the MQ-1 Predator Unmanned Aerial Vehicle to replace combat losses during overseas contingency operations.

The FY 2014 Budget included a placeholder value of \$88.5 billion for the Department of Defense's (DOD) Overseas Contingency Operations (OCO) funding. This amendment package includes the complete and updated request for FY 2014 DOD OCO funding, totaling \$79.4 billion.

Agency: DEPARTMENT OF DEFENSE—MILITARY PROGRAMS
Bureau: PROCUREMENT
Heading: Missile Procurement, Army
Subheading: (Overseas contingency operations)
FY 2014 Budget Appendix Page: 270
FY 2014 Pending Request: \$1,334,083,000
Proposed Amendment: \$128,645,000
Revised Request: \$1,462,728,000

(In the appropriations language under the above heading, insert after the Object Classification schedule the above new subheading and the following new language:)

For an additional amount for "Missile Procurement, Army", \$128,645,000, to remain available until September 30, 2016: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount, and the related amount to be cancelled under section 9011 of this Act, for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A).

This amendment would provide funds for the replacement of tactical missiles for the Army, such as the Guided Multiple Launch Rocket System and Hellfire missiles that were expended in support of overseas contingency operations.

The FY 2014 Budget included a placeholder value of \$88.5 billion for the Department of Defense's (DOD) Overseas Contingency Operations (OCO) funding. This amendment package includes the complete and updated request for FY 2014 DOD OCO funding, totaling \$79.4 billion.

Agency: DEPARTMENT OF DEFENSE—MILITARY PROGRAMS
Bureau: PROCUREMENT
Heading: Procurement of Ammunition, Army
Subheading: (Overseas contingency operations)
FY 2014 Budget Appendix Page: 271
FY 2014 Pending Request: \$1,540,437,000
Proposed Amendment: \$180,900,000
Revised Request: \$1,721,337,000

(In the appropriations language under the above heading, insert after the Object Classification schedule the above new subheading and the following new language:)

For an additional amount for "Procurement of Ammunition, Army", \$180,900,000, to remain available until September 30, 2016: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount, and the related amount to be cancelled under section 9011 of this Act, for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A).

This amendment would provide funds for the replacement of conventional ammunition for the Army, such as small, medium, and large caliber ammunition rounds that were expended in support of overseas contingency operations.

The FY 2014 Budget included a placeholder value of \$88.5 billion for the Department of Defense's (DOD) Overseas Contingency Operations (OCO) funding. This amendment package includes the complete and updated request for FY 2014 DOD OCO funding, totaling \$79.4 billion.

Agency: DEPARTMENT OF DEFENSE—MILITARY PROGRAMS
Bureau: PROCUREMENT
Heading: Other Procurement, Army
Subheading: (Overseas contingency operations)
FY 2014 Budget Appendix Page: 272
FY 2014 Pending Request: \$6,465,218,000
Proposed Amendment: \$603,123,000
Revised Request: \$7,068,341,000

(In the appropriations language under the above heading, insert after the Object Classification schedule the above new subheading and the following new language:)

For an additional amount for "Other Procurement, Army", \$603,123,000, to remain available until September 30, 2016: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount, and the related amount to be cancelled under section 9011 of this Act, for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A).

This amendment would provide funds for communication and electronic equipment, intelligence support items, Mine Resistance Ambush Protected modifications, and other soldier support items for overseas contingency operations.

The FY 2014 Budget included a placeholder value of \$88.5 billion for the Department of Defense's (DOD) Overseas Contingency Operations (OCO) funding. This amendment package includes the complete and updated request for FY 2014 DOD OCO funding, totaling \$79.4 billion.

Agency: DEPARTMENT OF DEFENSE—MILITARY PROGRAMS
Bureau: PROCUREMENT
Heading: Joint Improvised Explosive Device Defeat Fund
Subheading: (Overseas contingency operations)
FY 2014 Budget Appendix Page: 273
FY 2014 Pending Request: ---
Proposed Amendment: \$1,000,000,000
Revised Request: \$1,000,000,000

(In the appropriations language under the above heading, strike "(including transfer of funds)" and insert after the Object Classification schedule the above new subheading and the following new language:)

(including transfer of funds)

For the "Joint Improvised Explosive Device Defeat Fund", \$1,000,000,000, to remain available until September 30, 2016: Provided, That such funds shall be available to the Secretary of Defense, notwithstanding any other provision of law, for the purpose of allowing the Director of the Joint Improvised Explosive Device Defeat Organization to investigate, develop and provide equipment, supplies, services, training, facilities, personnel and funds to assist United States forces in the defeat of improvised explosive devices: Provided further, That the Secretary of Defense may transfer funds provided herein to appropriations for military personnel; operation and maintenance; procurement; research, development, test and evaluation; and defense working capital funds to accomplish the purpose provided herein: Provided further, That this transfer authority is in addition to any other transfer authority available to the Department of Defense: Provided further, That the Secretary of Defense shall, not fewer than 15 days prior to making transfers from this appropriation, notify the congressional defense committees in writing of the details of any such transfer: Provided further, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985; as amended: Provided further, That such amount shall be available only if the President designates such amount, and the related amount to be cancelled under section 9011 of this Act, for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A).

This amendment would provide funds to defeat all forms of improvised explosive devices used against the U.S. and Coalition forces for overseas contingency operations.

--continued--

The FY 2014 Budget included a placeholder value of \$88.5 billion for the Department of Defense's (DOD) Overseas Contingency Operations (OCO) funding. This amendment package includes the complete and updated request for FY 2014 DOD OCO funding, totaling \$79.4 billion.

Agency: DEPARTMENT OF DEFENSE—MILITARY PROGRAMS
Bureau: PROCUREMENT
Heading: Aircraft Procurement, Navy
Subheading: (Overseas contingency operations)
FY 2014 Budget Appendix Page: 274
FY 2014 Pending Request: \$17,927,651,000
Proposed Amendment: \$240,696,000
Revised Request: \$18,168,347,000

(In the appropriations language under the above heading, insert after the Object Classification schedule the above new subheading and the following new language:)

For an additional amount for "Aircraft Procurement, Navy", \$240,696,000, to remain available until September 30, 2016: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount, and the related amount to be cancelled under section 9011 of this Act, for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A).

This amendment would provide funds for the H-1 Helicopter and MQ-8 Unmanned Aerial Vehicle to replace combat losses, and for modifications to various rotary and fixed wing aircraft in support of overseas contingency operations.

The FY 2014 Budget included a placeholder value of \$88.5 billion for the Department of Defense's (DOD) Overseas Contingency Operations (OCO) funding. This amendment package includes the complete and updated request for FY 2014 DOD OCO funding, totaling \$79.4 billion.

Agency: DEPARTMENT OF DEFENSE—MILITARY PROGRAMS
Bureau: PROCUREMENT
Heading: Weapons Procurement, Navy
Subheading: (Overseas contingency operations)
FY 2014 Budget Appendix Page: 274
FY 2014 Pending Request: \$3,122,193,000
Proposed Amendment: \$86,500,000
Revised Request: \$3,208,693,000

(In the appropriations language under the above heading, insert after the Object Classification schedule the above new subheading and the following new language:)

For an additional amount for "Weapons Procurement, Navy", \$86,500,000, to remain available until September 30, 2016: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount, and the related amount to be cancelled under section 9011 of this Act, for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A).

This amendment would provide funds for the replacement of tactical missiles for the Navy, such as the laser guided Maverick and Hellfire missiles that were expended in support of overseas contingency operations.

The FY 2014 Budget included a placeholder value of \$88.5 billion for the Department of Defense's (DOD) Overseas Contingency Operations (OCO) funding. This amendment package includes the complete and updated request for FY 2014 DOD OCO funding, totaling \$79.4 billion.

Agency: DEPARTMENT OF DEFENSE—MILITARY PROGRAMS
Bureau: PROCUREMENT
Heading: Procurement of Ammunition, Navy and Marine Corps
Subheading: (Overseas contingency operations)
FY 2014 Budget Appendix Page: 275
FY 2014 Pending Request: \$589,267,000
Proposed Amendment: \$206,821,000
Revised Request: \$796,088,000

(In the appropriations language under the above heading, insert after the Object Classification schedule the above new subheading and the following new language:)

For an additional amount for "Procurement of Ammunition, Navy and Marine Corps", \$206,821,000, to remain available until September 30, 2016: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount, and the related amount to be cancelled under section 9011 of this Act, for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A).

This amendment would provide funds for the replacement of conventional ammunition for the Navy and Marine Corps such as small, medium, and large caliber ammunition rounds that were expended in support of overseas contingency operations.

The FY 2014 Budget included a placeholder value of \$88.5 billion for the Department of Defense's (DOD) Overseas Contingency Operations (OCO) funding. This amendment package includes the complete and updated request for FY 2014 DOD OCO funding, totaling \$79.4 billion.

Agency: DEPARTMENT OF DEFENSE—MILITARY PROGRAMS
Bureau: PROCUREMENT
Heading: Other Procurement, Navy
Subheading: (Overseas contingency operations)
FY 2014 Budget Appendix Page: 276
FY 2014 Pending Request: \$6,310,257,000
Proposed Amendment: \$17,968,000
Revised Request: \$6,328,225,000

(In the appropriations language under the above heading, insert after the Object Classification schedule the above new subheading and the following new language:)

For an additional amount for "Other Procurement, Navy", \$17,968,000, to remain available until September 30, 2016: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount, and the related amount to be cancelled under section 9011 of this Act, for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A).

This amendment would provide funds for the procurement of tactical vehicles for overseas contingency operations.

The FY 2014 Budget included a placeholder value of \$88.5 billion for the Department of Defense's (DOD) Overseas Contingency Operations (OCO) funding. This amendment package includes the complete and updated request for FY 2014 DOD OCO funding, totaling \$79.4 billion.

Agency: DEPARTMENT OF DEFENSE—MILITARY PROGRAMS
Bureau: PROCUREMENT
Heading: Procurement, Marine Corps
Subheading: (Overseas contingency operations)
FY 2014 Budget Appendix Page: 277
FY 2014 Pending Request: \$1,343,511,000
Proposed Amendment: \$129,584,000
Revised Request: \$1,473,095,000

(In the appropriations language under the above heading, insert after the Object Classification schedule the above new subheading and the following new language:)

For an additional amount for "Procurement, Marine Corps", \$129,584,000, to remain available until September 30, 2016: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount, and the related amount to be cancelled under section 9011 of this Act, for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A).

This amendment would provide funds for engineer equipment, communication and electronics, Explosive Ordnance Disposal systems, missiles, and other support equipment.

The FY 2014 Budget included a placeholder value of \$88.5 billion for the Department of Defense's (DOD) Overseas Contingency Operations (OCO) funding. This amendment package includes the complete and updated request for FY 2014 DOD OCO funding, totaling \$79.4 billion.

Agency: DEPARTMENT OF DEFENSE—MILITARY PROGRAMS
Bureau: PROCUREMENT
Heading: Aircraft Procurement, Air Force
Subheading: (Overseas contingency operations)
FY 2014 Budget Appendix Page: 278
FY 2014 Pending Request: \$11,398,901,000
Proposed Amendment: \$115,668,000
Revised Request: \$11,514,569,000

(In the appropriations language under the above heading, insert after the Object Classification schedule the above new subheading and the following new language:)

For an additional amount for "Aircraft Procurement, Air Force", \$115,668,000, to remain available until September 30, 2016: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount, and the related amount to be cancelled under section 9011 of this Act, for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A).

This amendment would provide funds for aircraft support equipment, aircraft modifications, and Large Aircraft Infrared Countermeasures.

The FY 2014 Budget included a placeholder value of \$88.5 billion for the Department of Defense's (DOD) Overseas Contingency Operations (OCO) funding. This amendment package includes the complete and updated request for FY 2014 DOD OCO funding, totaling \$79.4 billion.

Agency: DEPARTMENT OF DEFENSE—MILITARY PROGRAMS
Bureau: PROCUREMENT
Heading: Missile Procurement, Air Force
Subheading: (Overseas contingency operations)
FY 2014 Budget Appendix Page: 279
FY 2014 Pending Request: \$5,343,286,000
Proposed Amendment: \$24,200,000
Revised Request: \$5,367,486,000

(In the appropriations language under the above heading, insert after the Object Classification schedule the above new subheading and the following new language:)

For an additional amount for "Missile Procurement, Air Force", \$24,200,000, to remain available until September 30, 2016: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount, and the related amount to be cancelled under section 9011 of this Act, for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A).

This amendment would provide funds for the replacement of the Predator Hellfire tactical missiles for the Air Force that were expended in support of overseas contingency operations.

The FY 2014 Budget included a placeholder value of \$88.5 billion for the Department of Defense's (DOD) Overseas Contingency Operations (OCO) funding. This amendment package includes the complete and updated request for FY 2014 DOD OCO funding, totaling \$79.4 billion.

Agency: DEPARTMENT OF DEFENSE—MILITARY PROGRAMS
Bureau: PROCUREMENT
Heading: Procurement of Ammunition, Air Force
Subheading: (Overseas contingency operations)
FY 2014 Budget Appendix Page: 280
FY 2014 Pending Request: \$759,442,000
Proposed Amendment: \$159,965,000
Revised Request: \$919,407,000

(In the appropriations language under the above heading, insert after the Object Classification schedule the above new subheading and the following new language:)

For an additional amount for "Procurement of Ammunition, Air Force", \$159,965,000, to remain available until September 30, 2016: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount, and the related amount to be cancelled under section 9011 of this Act, for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A).

This amendment would provide funds for the replacement of conventional ammunition for the Air Force, such as small, medium, and large caliber ammunition rounds that were expended in support of overseas contingency operations.

The FY 2014 Budget included a placeholder value of \$88.5 billion for the Department of Defense's (DOD) Overseas Contingency Operations (OCO) funding. This amendment package includes the complete and updated request for FY 2014 DOD OCO funding, totaling \$79.4 billion.

Agency: DEPARTMENT OF DEFENSE—MILITARY PROGRAMS
Bureau: PROCUREMENT
Heading: Other Procurement, Air Force
Subheading: (Overseas contingency operations)
FY 2014 Budget Appendix Page: 280
FY 2014 Pending Request: \$16,760,581,000
Proposed Amendment: \$2,574,846,000
Revised Request: \$19,335,427,000

(In the appropriations language under the above heading, insert after the Object Classification schedule the above new subheading and the following new language:)

For an additional amount for "Other Procurement, Air Force", \$2,574,846,000, to remain available until September 30, 2016: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount, and the related amount to be cancelled under section 9011 of this Act, for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A).

This amendment would provide funds for classified programs, the Defense Space Reconnaissance Program, mobility equipment, and other support equipment.

The FY 2014 Budget included a placeholder value of \$88.5 billion for the Department of Defense's (DOD) Overseas Contingency Operations (OCO) funding. This amendment package includes the complete and updated request for FY 2014 DOD OCO funding, totaling \$79.4 billion.

Agency: DEPARTMENT OF DEFENSE—MILITARY PROGRAMS
Bureau: PROCUREMENT
Heading: Procurement, Defense-Wide
Subheading: (Overseas contingency operations)
FY 2014 Budget Appendix Page: 281
FY 2014 Pending Request: \$4,534,083,000
Proposed Amendment: \$111,275,000
Revised Request: \$4,645,358,000

(In the appropriations language under the above heading, insert after the Object Classification schedule the above new subheading and the following new language:)

For an additional amount for "Procurement, Defense-Wide", \$111,275,000, to remain available until September 30, 2016: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount, and the related amount to be cancelled under section 9011 of this Act, for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A).

This amendment would provide funds for the procurement of Special Operations Command equipment and for various intelligence support programs for overseas contingency operations.

The FY 2014 Budget included a placeholder value of \$88.5 billion for the Department of Defense's (DOD) Overseas Contingency Operations (OCO) funding. This amendment package includes the complete and updated request for FY 2014 DOD OCO funding, totaling \$79.4 billion.

Agency: DEPARTMENT OF DEFENSE—MILITARY PROGRAMS
Bureau: PROCUREMENT
Heading: Joint Urgent Operational Needs Fund
Subheading: (Overseas contingency operations)
FY 2014 Budget Appendix Page: 283
FY 2014 Pending Request: \$98,800,000
Proposed Amendment: \$15,000,000
Revised Request: \$113,800,000

(In the appropriations language under the above heading, insert after the Object Classification schedule the above new subheading and the following new language:)

For an additional amount for "Joint Urgent Operational Needs Fund", \$15,000,000, to remain available until September 30, 2016: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount, and the related amount to be cancelled under section 9011 of this Act, for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A).

This amendment would provide funds for urgent joint warfighting requirements in support of overseas contingency operations.

The FY 2014 Budget included a placeholder value of \$88.5 billion for the Department of Defense's (DOD) Overseas Contingency Operations (OCO) funding. This amendment package includes the complete and updated request for FY 2014 DOD OCO funding, totaling \$79.4 billion.

Agency: DEPARTMENT OF DEFENSE—MILITARY PROGRAMS
Bureau: RESEARCH, DEVELOPMENT, TEST, AND EVALUATION
Heading: Research, Development, Test and Evaluation, Army
Subheading: (Overseas contingency operations)
FY 2014 Budget Appendix Page: 285
FY 2014 Pending Request: \$7,989,102,000
Proposed Amendment: \$7,000,000
Revised Request: \$7,996,102,000

(In the appropriations language under the above heading, insert after the Object Classification schedule the above new subheading and the following new language:)

For an additional amount for "Research, Development, Test and Evaluation, Army", \$7,000,000, to remain available until September 30, 2015: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount, and the related amount to be cancelled under section 9011 of this Act, for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A).

This amendment would provide funds for the development of heavy tactical vehicle improvements.

The FY 2014 Budget included a placeholder value of \$88.5 billion for the Department of Defense's (DOD) Overseas Contingency Operations (OCO) funding. This amendment package includes the complete and updated request for FY 2014 DOD OCO funding, totaling \$79.4 billion.

Agency: DEPARTMENT OF DEFENSE—MILITARY PROGRAMS
Bureau: RESEARCH, DEVELOPMENT, TEST, AND EVALUATION
Heading: Research, Development, Test and Evaluation, Navy
Subheading: (Overseas contingency operations)
FY 2014 Budget Appendix Page: 286
FY 2014 Pending Request: \$15,974,780,000
Proposed Amendment: \$34,426,000
Revised Request: \$16,009,206,000

(In the appropriations language under the above heading, insert after the Object Classification schedule the above new subheading and the following new language:)

For an additional amount for "Research, Development, Test and Evaluation, Navy", \$34,426,000, to remain available until September 30, 2015: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount, and the related amount to be cancelled under section 9011 of this Act, for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A).

This amendment would provide funds for classified purposes. Additional details are available upon request.

The FY 2014 Budget included a placeholder value of \$88.5 billion for the Department of Defense's (DOD) Overseas Contingency Operations (OCO) funding. This amendment package includes the complete and updated request for FY 2014 DOD OCO funding, totaling \$79.4 billion.

Agency: DEPARTMENT OF DEFENSE—MILITARY PROGRAMS
Bureau: RESEARCH, DEVELOPMENT, TEST, AND EVALUATION
Heading: Research, Development, Test and Evaluation, Air Force
Subheading: (Overseas contingency operations)
FY 2014 Budget Appendix Page: 287
FY 2014 Pending Request: \$25,702,946,000
Proposed Amendment: \$9,000,000
Revised Request: \$25,711,946,000

(In the appropriations language under the above heading, insert after the Object Classification schedule the above new subheading and the following new language:)

For an additional amount for "Research, Development, Test and Evaluation, Air Force", \$9,000,000, to remain available until September 30, 2015: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount, and the related amount to be cancelled under section 9011 of this Act, for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A).

This amendment would provide funds for classified purposes. Additional details are available upon request.

The FY 2014 Budget included a placeholder value of \$88.5 billion for the Department of Defense's (DOD) Overseas Contingency Operations (OCO) funding. This amendment package includes the complete and updated request for FY 2014 DOD OCO funding, totaling \$79.4 billion.

Agency: DEPARTMENT OF DEFENSE—MILITARY PROGRAMS
Bureau: RESEARCH, DEVELOPMENT, TEST, AND EVALUATION
Heading: Research, Development, Test and Evaluation, Defense-Wide
Subheading: (Overseas contingency operations)
FY 2014 Budget Appendix Page: 287
FY 2014 Pending Request: \$17,667,108,000
Proposed Amendment: \$66,208,000
Revised Request: \$17,733,316,000

(In the appropriations language under the above heading, insert after the Object Classification schedule the above new subheading and the following new language:)

For an additional amount for "Research, Development, Test and Evaluation, Defense-Wide", \$66,208,000, to remain available until September 30, 2015: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount, and the related amount to be cancelled under section 9011 of this Act, for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A).

This amendment would provide funds for classified purposes. Additional details are available upon request.

The FY 2014 Budget included a placeholder value of \$88.5 billion for the Department of Defense's (DOD) Overseas Contingency Operations (OCO) funding. This amendment package includes the complete and updated request for FY 2014 DOD OCO funding, totaling \$79.4 billion.

Agency: DEPARTMENT OF DEFENSE—MILITARY PROGRAMS

Bureau: REVOLVING AND MANAGEMENT FUNDS

Heading: Defense Working Capital Funds

Subheading: (Overseas contingency operations)

FY 2014 Budget Appendix Page: 310

FY 2014 Pending Request: \$1,545,827,000

Proposed Amendment: \$264,910,000

Revised Request: \$1,810,737,000

(In the appropriations language under the above heading, immediately after the Bodoni dash, insert the above heading, the above new subheading, the following new language, and a new Bodoni dash just before the heading "Building Maintenance Fund":)

For an additional amount for "Defense Working Capital Funds", \$264,910,000: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount, and the related amount to be cancelled under section 9011 of this Act, for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A).

This amendment would provide the Army \$44.7 million in funding for secondary items to accompany the placement of Mine Resistant Ambush Protected vehicles into war reserve stocks. The amendment would also provide \$131.7 million for the Defense Logistics Agency to fund fuel transportation, storage, and losses, and \$88.5 million to finance Air Force operations for the transportation of Fallen Heroes and C-17 engine repairs.

The FY 2014 Budget included a placeholder value of \$88.5 billion for the Department of Defense's (DOD) Overseas Contingency Operations (OCO) funding. This amendment package includes the complete and updated request for FY 2014 DOD OCO funding, totaling \$79.4 billion.

Agency: DEPARTMENT OF DEFENSE
Heading: TITLE VIII—GENERAL PROVISIONS
FY 2014 Budget Appendix Page: 319
FY 2014 Pending Request: ---
Proposed Amendment: Language
Revised Request: ---

(In the above heading, insert and TITLE IX after "TITLE VIII". In the appropriations language under the new heading in section 8046, delete "for operation and maintenance"; insert and transfers after "remittances"; and delete the proviso.)

This amendment would modify the proposed language in the FY 2014 Budget in order to clarify that the transfer authority, provided in this section to the Secretary of Defense for the Defense Acquisition Workforce Development Fund, would apply only to funds appropriated for FY 2014. Without this amendment, the transfer authority could be interpreted as a request for a reappropriation of funds for prior fiscal years.

(In the appropriations language under the new heading, delete sections 8052 and 8053 and renumber the subsequent sections accordingly.)

This amendment would remove two agency-specific General Provisions (GPs) that were inadvertently retained in the Budget. These provisions would effectively duplicate sections 735 and 736, two Government-wide GPs intended as their replacement.

The proposed FY 2014 Budget totals would not be affected by the above technical language amendments.

(In the appropriations language under the new heading, add the following new section number and language immediately following the newly renumbered section 8054:)

Sec. 8055. Notwithstanding any other provision of law, during the current fiscal year and hereafter, the Secretary of the Navy is authorized to accept and retain in kind goods and services in lieu of a monetary payment, for purposes of a settlement of the A-12 Aircraft litigation arising from the default termination of Contract No. N00019-88-C-0050, provided that the settlement agreement specifies the goods and services to be retained, is approved by the Attorney General, and is executed by the parties before the date of enactment of this provision.

This amendment would provide authority to the Secretary of the Navy to receive and retain payment in-kind for the settlement of the longstanding A-12 aircraft contract litigation. The value of the items included in the in-kind settlement would be scored in the years that they

--continued--

are received by the Department of the Navy, consistent with the Future Years Defense Plan and the discretionary caps.

(In the appropriations language under the new heading, insert immediately after section 8055 the following new subheading and new language:)

Overseas contingency operations

(including transfer of funds)

Sec. 9001. Notwithstanding any other provision of law, funds made available by this Act and designated for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended, are in addition to amounts appropriated or otherwise made available for the Department of Defense for fiscal year 2014.

Sec. 9002. Upon the determination of the Secretary of Defense that such action is necessary in the national interest, the Secretary may, with the approval of the Office of Management and Budget, transfer up to \$4,000,000,000 between the appropriations or funds made available to the Department of Defense and designated for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided, That the Secretary shall notify the Congress promptly of each transfer made pursuant to the authority in this section: Provided further, That the authority provided in this section is in addition to any other transfer authority available to the Department of Defense and is subject to the same terms and conditions as the authority provided in section 8003 of this Act.

Sec. 9003. Supervision and administration costs and costs for design during construction associated with a construction project funded with appropriations available for operation and maintenance, "Afghanistan Infrastructure Fund", or the "Afghanistan Security Forces Fund" provided in this Act and executed in direct support of overseas contingency operations in Afghanistan, may be obligated at the time a construction contract is awarded: Provided, That for the purpose of this section, supervision and administration costs and costs for design during construction include all in-house Government costs.

Sec. 9004. From funds made available by this Act and designated for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended, the Secretary of Defense may purchase for use by military and civilian employees of the Department of Defense in the U.S. Central Command area of responsibility: (a) passenger motor vehicles up to a limit of \$75,000 per vehicle; and (b) heavy and light armored vehicles for the physical security of personnel or for force protection purposes up to a limit of \$250,000 per vehicle, notwithstanding price or other limitations applicable to the purchase of passenger carrying vehicles.

Sec. 9005. Not to exceed \$60,000,000 of the amount appropriated by this Act and designated for Overseas Contingency Operations/Global War on Terrorism pursuant to section

--continued--

251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended, under the heading "Operation and Maintenance, Army" may be used, notwithstanding any other provision of law, to fund the Commander's Emergency Response Program (CERP), for the purpose of enabling military commanders in Afghanistan to respond to urgent, small-scale, humanitarian relief and reconstruction requirements within their areas of responsibility: Provided, That each project (including any ancillary or related elements in connection with such project) executed under this authority shall not exceed \$20,000,000: Provided further, That not later than 45 days after the end of each fiscal year quarter, the Secretary of Defense shall submit to the congressional defense committees a report regarding the source of funds and the allocation and use of funds during that quarter that were made available pursuant to the authority provided in this section or under any other provision of law for the purposes described herein: Provided further, That, not later than 30 days after the end of each month, the Army shall submit to the congressional defense committees monthly commitment, obligation, and expenditure data for the CERP in Afghanistan.

Sec. 9006. Funds available to the Department of Defense for operation and maintenance may be used, notwithstanding any other provision of law, to provide supplies, services, transportation, including airlift and sealift, and other logistical support to coalition forces supporting military and stability operations in Afghanistan: Provided, That the Secretary of Defense shall provide quarterly reports to the congressional defense committees regarding support provided under this section.

Sec. 9007. None of the funds made available in this Act may be used in contravention of the following laws enacted or regulations promulgated to implement the United Nations Convention Against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment (done at New York on December 10, 1984):

(1) Section 2340A of title 18, United States Code;

(2) Section 2242 of the Foreign Affairs Reform and Restructuring Act of 1998 (division G of Public Law 105-277; 112 Stat. 2681-822; 8 U.S.C. 1231 note) and regulations prescribed thereto, including regulations under part 208 of title 8, Code of Federal Regulations, and part 95 of title 22, Code of Federal Regulations;

(3) Sections 1002 and 1003 of the Department of Defense, Emergency Supplemental Appropriations to Address Hurricanes in the Gulf of Mexico, and Pandemic Influenza Act, 2006 (Public Law 109-148).

Sec. 9008. Funds made available to the Department of Defense by this Act and designated for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended, for operation and maintenance may be used to purchase items having an investment unit cost of not more than \$250,000: Provided, That, upon determination by the Secretary of Defense that such action is necessary to meet the operational requirements of a Commander of a Combatant Command engaged in contingency operations overseas, such funds may be used to purchase items having an investment item unit cost of not more than \$500,000.

Sec. 9009. Notwithstanding any other provision of law, up to \$63,800,000 of funds made available by this Act and designated for Overseas Contingency Operations/Global War on

--continued--

Terrorism pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended, under the heading "Operation and Maintenance, Army" may be obligated and expended for purposes of the Task Force for Business and Stability Operations, subject to the direction and control of the Secretary of Defense, with concurrence of the Secretary of State, to carry out strategic business and economic assistance activities in Afghanistan in support of Operation Enduring Freedom.

Sec. 9010. From funds made available to the Department of Defense by this Act and designated for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended, under the heading "Operation and Maintenance, Air Force", up to \$209,000,000 may be used by the Secretary of Defense, notwithstanding any other provision of law, to support United States Government transition activities in Iraq by funding the operations and activities of the Office of Security Cooperation in Iraq and security assistance teams, including life support, transportation and personal security, facilities renovation and construction, and site close out activities prior to returning sites to the Government of Iraq: Provided, That to the extent authorized by the National Defense Authorization Act for Fiscal Year 2014, the operations and activities that may be carried out by the Office of Security Cooperation in Iraq may, with the concurrence of the Secretary of State, include non-operational training activities in support of Iraqi Ministry of Defense and Counter Terrorism Service personnel in an institutional environment to address capability gaps, integrate processes relating to intelligence, air sovereignty, combined arms, logistics and maintenance, and to manage and integrate defense-related institutions: Provided further, That not later than 30 days following the enactment of this Act, the Secretary of Defense and the Secretary of State shall submit to the congressional defense committees a plan for transitioning any such training activities that they determine are needed after the end of fiscal year 2014, to existing or new contracts for the sale of defense articles or defense services consistent with the provisions of the Arms Export Control Act (22 U.S.C. 2751 et seq).

(cancellations)

Sec. 9011. (a) Of the funds appropriated in Department of Defense Appropriations Acts, the following funds are hereby permanently cancelled from the following accounts and programs in the specified amounts:

Research, Development, Test and Evaluation, Defense-Wide, 2004/XXXX, \$44,147,000;
Ship Modernization, Operations and Sustainment Fund, 2013/2014, \$485,853,000;
Shipbuilding and Conversion, Navy, 2013/2017: CVN Refueling Overhaul, \$22,071,000;
Aircraft Procurement, Air Force, 2011/2013: Joint Cargo Aircraft, \$257,681,000;
Aircraft Procurement, Air Force, 2012/2014: Joint Cargo Aircraft, \$400,000,000;
Aircraft Procurement, Air Force, 2013/2015: Joint Cargo Aircraft, \$69,500,000.

(b) Notwithstanding sections 8006 and 8118 of the Department of Defense Appropriations Act, 2013, the Secretary of the Air Force is not required to obligate or expend funds previously appropriated for the procurement of C-27J Spartan aircraft.

--continued--

(c) The amounts in this section are designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended. Such amounts shall be cancelled only if the President designates such amounts for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A).

These amendments would provide necessary authorities to support the Overseas Contingency Operations request.

Agency: DEPARTMENT OF HEALTH AND HUMAN SERVICES

Bureau: INDIAN HEALTH SERVICE

Heading: Indian Health Contract Support Costs

FY 2014 Budget
Appendix Page: 428

FY 2014
Pending Request: \$477,705,000

Proposed Amendment: -\$500,000

Revised Request: \$477,205,000

(In the appropriations language under the above heading, delete "\$477,205,000" and substitute \$476,705,000.)

This amendment would adjust the funding in the language to reflect the correct account total of \$477,205,000, which includes \$476,705,000 for existing contracts and \$500,000 for new or expanding contracts. Without this amendment, the amounts provided in the language would overstate the amount for existing contracts by \$500,000.

The proposed FY 2014 Budget totals would not be affected by this technical language amendment.

Agency: DEPARTMENT OF HEALTH AND HUMAN SERVICES
Bureau: SUBSTANCE ABUSE AND MENTAL HEALTH SERVICES
ADMINISTRATION
Heading: Substance Abuse and Mental Health Services Administration
FY 2014 Budget
Appendix Pages: 436-437
FY 2014
Pending Request: ---
Proposed Amendment: Language
Revised Request: ---

(In the appropriations language under the above heading, and under the subheading "Mental Health", delete "III, V, and XIX" and substitute III and V; insert the phrase subpart I of part B of title XIX of such Act, after "with respect to mental health,"; and, in the fifth and sixth provisos, delete "award competitive subawards that".)

(In the appropriations language under the above heading, and under the subheading "Substance Abuse Treatment", delete "III, V, and XIX" and substitute III and V; insert the phrase subpart II of part B of title XIX of such Act immediately after "treatment,"; delete "and section 1922(a) of the PHS" and "with respect to substance abuse prevention"; and, in the second proviso, delete "award competitive subawards that".)

This amendment would provide the correct Public Health Service Act citations so that the language conforms to the appropriate statute. It would also modify the language to reflect correctly the policy assumed in the FY 2014 Budget, which would require that all States run set-asides, but that only large States run competitive subawards.

The proposed FY 2014 Budget totals would not be affected by this technical language amendment.

Agency: DEPARTMENT OF HEALTH AND HUMAN SERVICES

Bureau: DEPARTMENTAL MANAGEMENT

Heading: Public Health and Social Services Emergency Fund

FY 2014 Budget
Appendix Pages: 471-472

FY 2014
Pending Request: ---

Proposed Amendment: Language

Revised Request: ---

(In the appropriations language under the above heading, in the third proviso delete "through September 30, 2016" and substitute until expended.)

This amendment corrects the period of availability inadvertently retained from FY 2012 enacted language. The amendment would provide that amounts made available to support emergency operations remain available until expended and would reflect correctly the policy assumed in the FY 2014 Budget.

The proposed FY 2014 Budget totals would not be affected by this technical language amendment.

Agency: DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
Bureau: COMMUNITY PLANNING AND DEVELOPMENT
Heading: Capacity Building
FY 2014 Budget Appendix Page: 559
FY 2014 Pending Request: ---
Proposed Amendment: Language
Revised Request: ---

(In the appropriations language under the above heading, delete "Of the amounts made available under this heading" and substitute For the second, third, and fourth capacity building activities authorized under section 4(a) of the HUD Demonstration Act of 1993 (42 U.S.C. 9816 note); and delete "shall be made available for the second, third, and fourth capacity building activities authorized under section 4(a) of the HUD Demonstration Act of 1993 (42 U.S.C. 9816 note)".)

This amendment would modify the language to accurately reflect a \$20 million appropriations request. Without this amendment, the request for the new Capacity Building account would be zero due to an error in the language structure.

The proposed FY 2014 Budget totals would not be affected by this technical language amendment.

Agency: DEPARTMENT OF THE INTERIOR
Bureau: DEPARTMENTAL OFFICES
Heading: Land and Water Conservation Fund
FY 2014 Budget
Appendix Page: 681
FY 2014
Pending Request: ---
Proposed Amendment: Language
Revised Request: ---

(In the appropriations language under the above heading, delete "2012" and substitute 2014.)

This amendment would revise the fiscal year referenced in the language to reflect correctly the policy assumed in the FY 2014 Budget. Without this amendment, the requested cancellation of \$30 million in balances would not occur.

The proposed FY 2014 Budget totals would not be affected by this technical language amendment.

Agency: DEPARTMENT OF THE INTERIOR

Bureau: DEPARTMENTAL OFFICES

Heading: Wildland Fire Management

FY 2014 Budget
Appendix Page: 693

FY 2014
Pending Request: \$691,893,000

Proposed Amendment: -\$7,000,000

Revised Request: \$684,893,000

(In the appropriations language under the above heading, delete ", \$691,893,000" and substitute \$684,893,000.)

This amendment would revise the amount requested for this account by \$7 million, which was to be offset by an FY 2014 proposed cancellation of \$7 million in balances from funds appropriated to this account in Public Law 112-175 for repayment to other appropriations accounts from which funds were transferred in FY 2012 for wildfire suppression. Subsequent to completion of the FY 2014 Budget request, the Consolidated and Further Continuing Appropriations Act, 2013 (Public Law 113-6) rescinded the same available balances from this account. Therefore, the offset for \$7 million of requested spending for FY 2014 is no longer available and this amendment would adjust the requested budget authority accordingly.

Taken together with an accompanying amendment to the Department of the Interior General Provisions included in this transmittal that would delete the \$7 million cancellation request, the proposed FY 2014 Budget totals would not be affected by this amendment.

Agency: DEPARTMENT OF THE INTERIOR

Heading: GENERAL PROVISIONS

FY 2014 Budget
Appendix Page: 699

FY 2014
Pending Request: ---

Proposed Amendment: Language

Revised Request: ---

(In the appropriations language under the above heading, delete section 124.)

This amendment would delete the requested cancellation of \$7 million in balances from funds appropriated to the Wildland Fire Management account in Public Law 112-175 for repayment to other appropriations accounts from which funds were transferred in FY 2012 for wildfire suppression. The proposed cancellation would have offset \$7 million of spending requested in the Wildland Fire Management account. Subsequent to completion of the FY 2014 Budget request, the Consolidated and Further Continuing Appropriations Act, 2013 (Public Law 113-6) rescinded these same balances and they are therefore no longer available for cancellation in FY 2014.

Taken together with an accompanying amendment to the Department of the Interior Wildland Fire Management account included in this transmittal that would lower the amount of spending requested in that account by \$7 million, the proposed FY 2014 Budget totals would not be affected by this amendment.

(In the appropriations language under the above heading, insert the following new subheading and language:)

Contribution Authority

Sec. 124. 43 U.S.C. 1473, as amended by Public Law 111-88, is further amended by striking "2013" and inserting "2014".

This amendment would insert proposed language that was inadvertently omitted from the FY 2014 Budget. This provision would clarify that the full contribution authority of the Bureau of Ocean Energy Management and the Bureau of Safety and Environmental Enforcement (successor bureaus of the former Mineral Management Service) that is in effect for FY 2013 would be continued in FY 2014.

The proposed FY 2014 Budget totals would not be affected by this language amendment.

Agency: DEPARTMENT OF JUSTICE
Bureau: GENERAL ADMINISTRATION
Heading: Detention Trustee
FY 2014 Budget
Appendix Page: 706
FY 2014
Pending Request: ---
Proposed Amendment: Language
Revised Request: ---

(In the appropriations language under the above heading, delete the language in its entirety.)

This amendment would delete language that would cancel \$80 million of unobligated balances in the Detention Trustee (OFDT) account. Subsequent to completion of the FY 2014 Budget request, the Consolidated and Further Continuing Appropriations Act, 2013 (Public Law 113-6) included language to transfer and merge all unobligated balances from OFDT to the Federal Prisoner Detention (FPD) account. Therefore, the unobligated balances are no longer available for cancellation in the OFDT account.

Taken together with an accompanying amendment included in this transmittal that would instead cancel \$80 million of the unobligated balances that were transferred and merged into the FPD account in Public Law 113-6, the proposed FY 2014 Budget totals would not be affected by this amendment.

Agency: DEPARTMENT OF JUSTICE
Bureau: LEGAL ACTIVITIES AND U.S. MARSHALS
Heading: Federal Prisoner Detention
FY 2014 Budget Appendix Page: 714
FY 2014 Pending Request: ---
Proposed Amendment: Language
Revised Request: ---

(In the appropriations language under the above heading, delete the last proviso and insert the following new subheading and new language:)

Cancellation

Of the unobligated balances from prior year appropriations available under this heading, \$80,000,000 are hereby permanently cancelled: Provided, That no amounts may be cancelled from amounts that were designated by the Congress as an emergency requirement pursuant to the Concurrent Resolution on the Budget or the Balanced Budget and Emergency Deficit Control Act of 1985, as amended.

This amendment would delete the request to transfer and merge all unobligated balances from the Department's Detention Trustee (OFDT) account to the Federal Prisoner Detention (FPD) account. It would also cancel \$80 million in unobligated balances within the FPD account, rather than from OFDT account as requested in the FY 2014 Budget. Subsequent to completion of the Budget, the Consolidated and Further Continuing Appropriations Act, 2013 (Public Law 113-6) included language to transfer and merge all unobligated balances from OFDT to the FPD account. Therefore, the transfer and merge language in the FY 2014 request is no longer necessary. Because the unobligated balances proposed for cancellation are no longer in the Detention Trustee account, they are now instead proposed for cancellation from the FPD account.

Taken together with an accompanying amendment included in this transmittal that would delete the requested cancellation from OFDT, the proposed FY 2014 Budget totals would not be affected by this amendment.

Agency: DEPARTMENT OF STATE AND OTHER INTERNATIONAL PROGRAMS

Bureau: ADMINISTRATION OF FOREIGN AFFAIRS

Heading: Repatriation Loans Program Account

FY 2014 Budget
Appendix Page: 807

FY 2014
Pending Request: ---

Proposed Amendment: Language

Revised Request: ---

(In the appropriations language under the above heading, delete ", of which \$737,000 may be made available for administrative expenses necessary to carry out the direct loan program and may be paid to 'Diplomatic and Consular Programs'"; and insert the following before the period:)

: Provided further, That these funds are available to subsidize gross obligations for the principal amount of direct loans not to exceed \$2,690,000.

This amendment would remove the request for administrative expenses from the Repatriation Loan Program Account to reflect correctly the policy assumed in the FY 2014 Budget. The administrative expenses are to be provided from Border Security Program Fees collected in the Diplomatic and Consular Programs account beginning in FY 2014. This amendment also updates the account to provide a loan limitation since the entire appropriation will now be utilized for that purpose.

The proposed FY 2014 Budget totals would not be affected by this technical language amendment.

Agency: DEPARTMENT OF STATE AND OTHER INTERNATIONAL PROGRAMS

Bureau: INTERNATIONAL ORGANIZATIONS AND CONFERENCES

Heading: Contributions for International Peacekeeping Activities

FY 2014 Budget Appendix Page: 811

FY 2014 Pending Request: ---

Proposed Amendment: Language

Revised Request: ---

(In the appropriations language under the above heading, in the second proviso insert a comma before "notwithstanding" and insert the following before "shall be available": in this Act or in the Consolidated and Further Continuing Appropriations Act, 2013 (Public Law 113-6).)

This amendment would provide retroactive authority to use FY 2013 funds from this account to pay assessments received during calendar year 2013 at the amount specified in the Annex accompanying United Nations General Assembly document A/67/224/Add.1. The proposed FY 2014 Budget totals would not be affected by this language amendment.

Agency: DEPARTMENT OF TRANSPORTATION
Bureau: FEDERAL AVIATION ADMINISTRATION
Heading: Research, Engineering and Development (Airport and Airway Trust Fund)
FY 2014 Budget Appendix Page: 911
FY 2014 Pending Request: ---
Proposed Amendment: Language
Revised Request: ---

(In the appropriations language under the above heading, delete the parenthetical "(including cancellation of funds)" and the second proviso.)

This amendment would remove cancellation language inadvertently retained from the FY 2013 Budget request to reflect correctly the policy assumed in the FY 2014 Budget. The proposed FY 2014 Budget totals would not be affected by this technical language amendment.

Agency: DEPARTMENT OF TRANSPORTATION
Bureau: PIPELINE AND HAZARDOUS MATERIALS SAFETY
ADMINISTRATION
Heading: Pipeline Safety
FY 2014 Budget
Appendix Page: 957
FY 2014
Pending Request: ---
Proposed Amendment: Language
Revised Request: ---

(In the appropriations language under the above heading, insert as provided in this Act after the final instance of "shall be derived"; and delete ", as established in" and all that follows up to the period.)

This amendment, along with a corresponding amendment to the Department of Transportation's Administrative Provisions—Pipeline and Hazardous Materials Safety Administration, would modify the FY 2014 Budget to correctly reflect the policy to collect \$2 million in fees as discretionary receipts pursuant to the administrative provision in the appropriations language, rather than as mandatory receipts pursuant to the Pipeline Safety, Regulatory Certainty, and Job Creation Act of 2011 (Public Law 112-90).

The proposed FY 2014 Budget totals would not be affected by this technical language amendment.

Agency: DEPARTMENT OF TRANSPORTATION

Heading: ADMINISTRATIVE PROVISIONS—PIPELINE AND
HAZARDOUS MATERIALS SAFETY ADMINISTRATION

FY 2014 Budget
Appendix Page: 959

FY 2014
Pending Request: ---

Proposed Amendment: Language

Revised Request: ---

(In the appropriations language under the above heading, insert the following new section:)

Sec. 3. Notwithstanding section 60117(n)(1)(B) of title 49, United States Code, the Secretary may require the person proposing any project for the construction, expansion, or operation of a gas or hazardous liquid pipeline facility or liquefied natural gas pipeline facility to pay the costs incurred by the Secretary relating to a facility design safety review, regardless of the design and construction costs of the project or whether the project uses new or novel technologies or design.

This amendment, along with a corresponding amendment to the Department of Transportation's Pipeline Safety account, would modify the FY 2014 Budget to correctly reflect the policy to collect \$2 million in fees as discretionary receipts pursuant to the administrative provision in the appropriations language, rather than as mandatory receipts pursuant to the Pipeline Safety, Regulatory Certainty, and Job Creation Act of 2011 (Public Law 112-90).

The proposed FY 2014 Budget totals would not be affected by this technical language amendment.

Agency: NATIONAL AERONAUTICS AND SPACE
ADMINISTRATION

Heading: Construction and Environmental Compliance and Restoration

FY 2014 Budget
Appendix Page: 1148

FY 2014
Pending Request: ---

Proposed Amendment: Language

Revised Request: ---

(In the appropriations language under the above heading, delete "112-55" and substitute 113-6.)

This amendment would correct the language by replacing the FY 2012 enacted bill citation with the FY 2013 enacted bill citation to reflect correctly the policy assumed in the FY 2014 Budget. The proposed FY 2014 Budget totals would not be affected by this technical language amendment.

Agency: FEDERAL TRADE COMMISSION

Heading: Salaries and Expenses

FY 2014 Budget
Appendix Page: 1261

FY 2014
Pending Request: \$300,000,000 (gross spending authority)
\$117,300,000 (offsetting collections)
\$182,700,000 (net budget authority)

Proposed Amendment: Language

Revised Request: \$301,000,000 (gross spending authority)
\$117,300,000 (offsetting collections)
\$183,700,000 (net budget authority)

(In the appropriations language under the above heading, delete "\$300,000,000" and substitute \$301,000,000; and delete "\$182,700,000" and substitute \$183,700,000.)

This amendment would adjust the funding amounts in the language to reflect the correct level of funding intended for FY 2014. The proposed FY 2014 Budget totals would not be affected by this technical language amendment.

Agency: LEGISLATIVE BRANCH
Bureau: SENATE
Heading: Salaries, Officers and Employees
FY 2014 Budget Appendix Page: 13
FY 2014 Pending Request: \$183,642,590
Proposed Amendment: -\$353,817
Revised Request: \$183,288,773

(In the appropriations language under the above heading, delete "\$183,642,590" and substitute \$183,288,773.)

This amendment would correct the appropriations request for the Senate's Salaries, Officers and Employees account by -\$353,817, and accordingly the following subaccounts: Office of the Secretary and Agency Contributions and Related Expenses, to reflect accurately the funding amount for the account, which was not known before the database was completed.

The proposed FY 2014 Budget totals would decrease by \$353,817 as a result of this amendment.

Heading: Salaries, Officers and Employees, Office of the Secretary
FY 2014 Budget Appendix Page: 13
FY 2014 Pending Request: \$25,153,000
Proposed Amendment: -\$265,817
Revised Request: \$24,887,183

(In the appropriations language under the above heading, delete "\$25,153,000" and substitute \$24,887,183).

--continued--

Heading: Salaries, Officers and Employees, Agency Contributions and Related Expenses

FY 2014 Budget
Appendix Page: 13

FY 2014
Pending Request: \$46,798,000

Proposed Amendment: -\$88,000

Revised Request: \$46,710,000

(In the appropriations language under the above heading, delete "\$46,798,000" and substitute \$46,710,000).

Agency: LEGISLATIVE BRANCH
Bureau: GOVERNMENT ACCOUNTABILITY OFFICE
Heading: Administrative Provisions
FY 2014 Budget
Appendix Page: 36
FY 2014
Pending Request: ---
Proposed Amendment: Language
Revised Request: ---

(In the appropriations language under the above heading, delete section "1" and renumber the remaining sections accordingly.)

This amendment would delete section 1 in the 2014 President's Budget since similar language was enacted in section 1611 of H.R. 933 (P.L. 113-6). The proposed FY 2014 Budget totals would not be affected by this technical language amendment.