

Military Construction, Veterans Affairs, and Related Agencies: FY2013 Appropriations

Daniel H. Else Specialist in National Defense

Christine Scott Specialist in Social Policy

Sidath Viranga Panangala Specialist in Veterans Policy

December 14, 2012

Congressional Research Service 7-5700 www.crs.gov R42586

Summary

The Military Construction, Veterans Affairs, and Related Agencies appropriations bill provides funding for the planning, design, construction, alteration, and improvement of facilities used by active and reserve military components worldwide. It capitalizes military family housing and the U.S. share of the NATO Security Investment Program and finances the implementation of installation closures and realignments. It underwrites veterans benefit and health care programs administered by the Department of Veterans Affairs (VA), provides for the creation and maintenance of U.S. court of Appeals for Veterans Claims, Armed Forces Retirement Homes, and Arlington National Cemetery. The bill also funds advance appropriations for veterans' medical services.

President Barack Obama submitted his request to Congress for FY2013 appropriations on February 13, 2012. For the appropriations accounts included in this bill, his request totaled \$145.2 billion in new budget authority, divided into three major categories: Title I (military construction and family housing) at \$11.2 billion; Title II (veterans affairs) at \$135.6 billion; and Title III (related agencies) at \$219.5 million. Of the total, \$74.4 billion (49.9%) would be discretionary appropriations, with the remainder considered mandatory. On May 15, the House Committee on Appropriations reported a bill recommending appropriating \$10.9 billion for Title I (less \$235 million in funds rescinded from prior years), \$135.4 billion for Title II, and \$347 million for Title III.

Military construction funding amounts requested by the President and enacted by Congress have fallen off as the 2005 Defense Base Closure and Realignment (BRAC) round has reached completion, although Secretary of Defense Leon Panetta has requested statutory authority to carry out two new BRAC rounds in 2013 and 2015. Funding support for military family housing construction has also declined as the military departments (Army, Navy, and Air Force) continue their efforts to privatize formerly government-owned accommodations.

Funding for the VA between FY2012 and FY2013 in the Administration request, H.R. 5854, and S. 3215, reflects increases for mandatory veterans' benefits and health care. The largest percentage increases between FY2012 and FY2013 are for mandatory benefits, primarily disability compensation and pension benefits.

The House Committee on Appropriations reported its FY2013 bill (H.R. 5854) on May 16, 2012 (H.Rept. 112-491) and passed the bill on May 31. The Senate received H.R. 5854 on June 5. The Senate Committee on Appropriations reported its bill (S. 3215) on May 22 (S.Rept. 112-168), and the bill was placed on the Legislative Calendar under General Orders. Nevertheless, an appropriation bill was not enacted before the end of FY 2012, and government operations have continued under a continuing resolution (H.J.Res. 117, enacted September 28) that will expire on March 27, 2013. In the wake of Hurricane Sandy, the Senate has proposed an emergency supplemental appropriation that includes military construction and veterans funding.

Contents

Status of Legislation	1
Budget Control Act of 2011	1
Appropriation	2
Annual Appropriation	2
Continuing Resolution	
Supplemental Appropriation	
National Defense Authorization	4
Title I: Department of Defense	6
Military Construction	6
Key Budget Issues	7
Base Realignment and Closure (BRAC)	7
Overseas Installations	12
Project Labor Agreements	16
Additional Objections in Statements of Administration Policy	18
Title II: Department of Veterans Affairs	20
Agency Overview	20
Appropriation Highlights	20
Title III: Related Agencies	24
American Battle Monuments Commission	24
U.S. Court of Appeals for Veterans Claims	24
Department of Defense: Civil (Army Cemeterial Expenses)	
Armed Forces Retirement Home (AFRH)	24

Tables

Table 1. Status of FY2012 Military Construction, Veterans Affairs, and Related Agencies Appropriations Act	1
Table 2. Status of FY2012 National Defense Authorization Act	1
Table 3. Supplemental Appropriations for Hurricane Sandy	4
Table 4. Department of Veterans Affairs Appropriations, FY2006-FY2012	20
Table 5. Appropriations: Department of Veterans Affairs, FY2012-FY2014	21
Table 6. Mandatory and Discretionary Appropriations: Department of Veterans Affairs, FY2012-FY2014.	23
Table 7. Appropriations: Related Agencies, FY2012-FY2013	25
Table A-1. Title I Military Construction Appropriations Accounts, FY2011-FY2013	
Table A-2. OCO Military Construction Appropriations Act Counts, FY2011-FY2013	31
Table B-1. Impact of Sequestration on Various Appropriations Accounts	32

Appendixes

Appendix A. Military Construction Appropriations, FY2011-FY2013	
Appendix B. Sequestration Impact	

Contacts

Author Contact Information

Status of Legislation

Table 1. Status of FY2012 Military Construction, Veterans Affairs, and Related Agencies Appropriations Act

(H.R. 5854, S. 3215)

	nittee •kup						Conference Report Approval		
House	Senate	House Report	House Passage	Senate Report	Senate Passage	Conf. Report	House	Senate	Public Law
05/16/2012	05/22/2012	H.Rept. 112-491	05/31/2012	S.Rept. 112- 168	—	—	_	—	_

Source: CRS Legislative Information Service (LIS).

Table 2. Status of FY2012 National Defense Authorization Act

Committee Markup							Conference Report Approval		
House	Senate	House Report	House Passage	Senate Report	Senate Passage	Conf. Report	House	Senate	Public Law
05/9/2012	05/22/2012	H.Rept. 112- 479	05/18/2012	S.Rept. 112- 173	12/12/2012	_	—	—	_

(H.R. 4310, S. 3254)

Source: CRS Legislative Information Service (LIS).

Budget Control Act of 2011

FY2013 discretionary appropriations will be considered in the context of the Budget Control Act of 2011 (BCA, P.L. 112-25), which established discretionary spending limits for FY2012-FY2021. The BCA also tasked a Joint Select Committee on Deficit Reduction to develop a federal deficit reduction plan for Congress and the President to enact by January 15, 2012.¹ The failure of Congress and the President to enact deficit reduction legislation by that date triggered an automatic spending reduction process established by the BCA, consisting of a combination of sequestration and lower discretionary spending caps, to begin on January 2, 2013. The sequestration process for FY2013, scheduled to occur on January 2, 2013, requires across-the-board spending cuts at the account and program level to achieve equal budget reductions from both defense and nondefense funding at a percentage to be determined, under terms specified in the Balanced Budget and Emergency Deficit Control Act of 1985 (BBEDCA, Title II of P.L. 99-177, 2 U.S.C. 900-922), as amended by the BCA, by the Office of Management and Budget.

¹ Section 302(a) of the act established budget goal enforcement mechanisms by amending the Balanced Budget and Emergency Deficit Control Act of 1985. These amendments established the deadline for enactment of the Joint Select Committee's plan and included subsequent automatic reductions in available budget authority.

However, certain programs are exempt from sequestration, and special rules govern the sequestration of others. For the most part, these provisions are found in Sections 255 and 256 of the Balanced Budget and Emergency Deficit Control Act (BBEDCA Title II of P.L. 99-177, 2 U.S.C. 900-922), as amended. Section 255 of BBEDCA, as amended in 2010 (P.L. 111-139), specifically excludes from sequestration, among other programs, appropriations for all programs administered by the VA. Nevertheless, Section 256(e) of BBEDCA appears to allow a maximum 2% reduction in budget authority for VA medical care for any fiscal year. This apparent discrepancy between the two sections of the law raised questions about whether VA will be totally exempt from sequestration or whether medical care will be subject to a maximum permissible 2% reduction in budget authority, if sequestration occurs as scheduled on January 2, 2013. On April 23, 2012, OMB issued a letter stating that "all programs administered by the VA, including Veterans' Medicare Care, are exempt from sequestration under Section 255(b)."

The failure of Congress and the President to enact deficit reduction legislation by January 15, 2012, also triggered a re-defining of the "security" and "non-security" categories of discretionary spending. Under the new definitions, the "security" category is defined as spending in budget function 050, which effectively includes defense and military construction, and the "non-security" category is defined as all other spending.

The impact of sequestration on the appropriations accounts covered in this report, as calculated by the Office of Management and Budget, are displayed in **Table B-1**.

Appropriation

Annual Appropriation

On February 14, 2012, President Barack Obama submitted to Congress his request for military construction appropriations to support federal government operations during the fiscal year beginning on October 1, 2012 (FY2013).

The House Committee on Appropriations introduced its Military Construction, Veterans Affairs, and Related Agencies Appropriations Act for 2013 (H.R. 5854, H.Rept. 112-491) on May 23, 2012. The House began debate on May 31 (*Congressional Record (CR)* H3309-H3359) and passed the bill on the same day by the Yeas and Nays, 407-12 (Roll No. 305). H.R. 5854 was received in the Senate on June 5, 2012, read twice, and placed on the Legislative Calendar under General Orders (Calendar No. 421).

Before the House took up debate on H.R. 5854, the Office of Management and Budget (OMB) issued a Statement of Administration Policy (SAP) stating that the President's senior advisors would recommend a veto of the bill. Among the reasons cited relevant to military construction were

- the bill's incremental funding of the construction of an Aegis Ashore Missile Complex in Romania, and
- language governing the inclusion of Project Labor Agreements (PLAs) in federal construction projects.

Issues cited in this SAP will be addressed later in this report.

The Senate Committee on Appropriations introduced its own draft of the bill (S. 3215, S.Rept. 112-168) on May 22. The bill was placed on the Legislative Calendar under General Orders (Calendar No. 408).

Continuing Resolution

Representative Harold Rogers, chair of the House Committee on Appropriations, introduced a continuing appropriations resolution (H.J.Res. 117) to the House on September10, 2013. After referral to the House Committees on Appropriations and Budget, the resolution was brought to the floor on September 13 for consideration under a closed rule (H.Res. 778). The House passed the resolution that same day by recorded vote, 329-91 (Roll No. 579).

The resolution was received in the Senate on September 19 and was placed on the Senate Legislative Calendar under General Orders (Calendar No. 511). The resolution was laid before the Senate on September 20. Cloture on the resolution was invoked in the Senate on September 22 by Yea-Nay vote, 62-30 (Record Vote No. 198). The measure passed the Senate without amendment by Yea-Nay vote, 62-30 (Record Vote No. 199) that same day.

The resolution was presented to the President on September 25, and became P.L. 112-175 when he signed it on September 28, 2012.

In general, a continuing resolution permits department operations to continue at the same monthly rate as in previous enacted appropriations, though Section 101(c) of H.J.Res. 117 allowed that rate to be increased over that of 2012 by 0.612 percent. Nevertheless, Section 102(a) of the Continuing Appropriations Resolution stated

No appropriation or funds made available or authority granted pursuant to section 101 for the Department of Defense shall be used for: (1) the new production of items not funded for production in fiscal year 2012 or prior years; (2) the increase in production rates above those sustained with fiscal year 2012 funds; or (3) the initiation, resumption, or continuation of any project, activity, operation, or organization (defined as any project, subproject, activity, budget activity, program element, and subprogram within a program element, and for any investment items defined as a P-1 line item in a budget activity within an appropriation account and an R-1 line item that includes a program element and subprogram element within an appropriation account) for which appropriations, funds, or other authority were not available during fiscal year 2012.

The resolution will expire on March 27, 2013.²

Supplemental Appropriation

In the wake of Hurricane Sandy, a Category 2 storm that struck the East Coast of the United States during late October 2012, the President requested \$47.4 billion in emergency supplemental appropriations, including \$259.9 million in military construction and veterans affairs funding. The Senate has drafted a supplemental appropriations bill that could provide as much as \$60.4

² For more information on H.J.Res. 117 and continuing resolutions in general, see CRS Report R42782, *FY2013 Continuing Resolution: Analysis of Components and Congressional Action*, by Jessica Tollestrup, and CRS Report R42647, *Continuing Resolutions: Overview of Components and Recent Practices*, by Jessica Tollestrup.

billion, of which \$259.8 million would be devoted to military construction and veterans affairs. **Table 3** provides some detail on the funding requested.

(thousands of dollars)										
Appropriation Account	Request	Senate Proposed	Note							
Military Construction										
Military Construction, Army National Guard	24,235	24,200	Replace eight damaged buildings at Sea Girt Army National Guard Training Center							
Veterans Affairs										
Construction, Major	207,000	207,000	Renovation/repair at VA Manhattan Medical Center (flooded, closed)							
National Cemetery Administration	1,100	1,100	Repair of damage at Beverly, NJ, Cypress Hills, NY, and Long Island, NY, veterans cemeteries							
Medical Services	21,000	21,000	Replace equipment destroyed at VA Manhattan Medical Center							
Medical Facilities	6,000	6,000	Repair/replace medical and building equipment at VA facilities throughout NY							
IT Systems	531	500	Repair/replacement of equipment at VA Manhattan Medical Center							
Total	259,866	259,800								

Table 3. Supplemental Appropriations for Hurricane Sandy
(thousands of dollars)

Source: DVA Justification Documentation.

National Defense Authorization

Section 114 of Title 10, *United States Code*, requires that Congress authorize the appropriation of funding to the Department of Defense (DOD) for certain purposes, including military construction, as part of the annual appropriations cycle. This authorization is effected through the enactment of the annual National Defense Authorization Act (NDAA), of which one division constitutes the Military Construction Authorization Act. While appropriations bills fall within the jurisdiction of the two chambers' Committees on Appropriations, writing the NDAA is the responsibility of the Committees on Armed Services.

The House version of the NDAA for FY2013 (H.R. 4310) was introduced in the House on March 29, 2012. The House Committee on Armed Services reported its amendment of the bill on May 11 (H.Rept. 112-479, with a supplemental report, H.Rept. 112-479, Part 2, submitted on May 15). The House began debate of the bill on May 16 and passed it by recorded vote, 299-120 (Roll no. 291), on May 18. H.R. 4310 was received in the Senate on June 19 and referred to the Committee on Armed Services.

In its SAP on H.R. 4310, issued on May 15, 2012, OMB cited a number of objections to the legislation and stated that "If the cumulative effects of the bill impede the ability of the Administration to execute the new defense strategy and to properly direct scarce resources, the President's senior advisors would recommend to the President that he veto the bill." Among the issues cited in its statement, OMB noted

- the bill's prohibition on the use of funds to propose or plan for additional rounds of BRAC;
- language that would effectively freeze certain Air Force command structures, capabilities, and functions as they existed in 2011;
- reductions in the funding authorized for construction of the Aegis Ashore Missile Defense Complex in Romania and requirement for new missile defense construction on the U.S. East Coast;
- the absence of an authorization for two new base closure (BRAC) rounds; and
- the inclusion of language enabling retroactive DOD liability for environmental conditions at military installations closed outside the BRAC process after October 24, 1988.³

Each of these issues will be expanded upon in subsequent sections of this report.

The Senate version of the NDAA (S. 3254) was introduced to the Senate on June 4, 2012, accompanied by its report (S.Rept. 112-173), and was placed on the legislative calendar under general orders (Calendar No. 419).

In its Statement of Administration Policy on S. 3254, issued on November 29, 2012, the Office of Management and Budget expressed a number of serious concerns with S. 3254, citing provisions that "(1) depart from the President's FY 2013 Budget request; (2) constrain the ability of the Armed Forces to carry out their missions consistent with the new defense strategy; and (3) limit key authorities of the Executive." Among other concerns, the Administration objected to "Title XVII, which would place limitations on funding to be used to divest, retire, or transfer units of the Air National Guard or Air Force;" to "the limitations imposed by section 2208 on the obligation and expenditure of United States and Government of Japan funds to implement the realignment of the U.S. Marine Corps units from Okinawa." If presented to the President as then drafted, "the President's senior advisers would recommend that the President veto the bill."

The Senate received H.R. 4310 on June 19 and referred the bill to the Committee on Armed Services. The committee discharged the bill by Unanimous Consent on December 4, 2012, and the measure was laid before the floor. The Senate then struck all after the bill's Enacting Clause and substituted the language of S. 3254, sending an appropriate message to the House on its actions.

Upon receipt of H.Res. 829, which objected to the bill as amended, the Senate reintroduced the bill to the floor on December 12 and vitiated its previous passage, amended the bill, and agreed to the amendment by Unanimous Consent. The chamber then passed H.R. 4310.

³ Statements of Administration Policy may be found online at http://www.whitehouse.gov/omb/legislative-affairs.

The Senate insisted on its amendment and requested a conference. The House disagreed with the Senate amendment on December 13 and agreed to a conference.

Title I: Department of Defense

Military Construction

The military construction appropriations account includes a number of appropriations subaccounts:

- *Military Construction* accounts provide funds for new construction, construction improvements, and facility planning and design in support of active and reserve military forces and DOD agencies.
- The North Atlantic Treaty Organization Security Investment Program (NSIP) is the U.S. contribution to a common fund in which all NATO members participate to defray the costs of construction (airfields, fuel pipelines, military headquarters, etc.) needed to support major NATO commands.
- *Family housing* accounts fund new construction, construction improvements, federal government costs for family housing privatization, maintenance and repair, furnishings, management, services, utilities, and other expenses incurred in providing suitable accommodation for military personnel and their families where needed.
- The *DOD Housing Improvement Fund* is the vehicle by which DOD provides the seed money, both directly appropriated and transferred from other accounts, needed to initiate public-private arrangements for the privatization of military housing.
- The *Homeowners Assistance Fund* aids federal personnel stationed at or near an installation scheduled for closure or realignment who are unable to sell their homes by allowing the Secretary of Defense to subsidize the sale or to purchase homes outright. The American Recovery and Reinvestment Act of 2009 (P.L. 111-5), or ARRA (the Stimulus Bill), permanently expanded eligibility for the Homeowner Assistance Program to some classes of wounded and injured DOD and Coast Guard personnel or their surviving spouses.⁴
- The *Chemical Demilitarization Construction, Defense-Wide*, account provides for the design and construction of disposal facilities required for the destruction of chemical weapons stockpiles, as required under international treaty.
- The *Base Realignment and Closure Account 1990* funds the remaining environmental remediation requirements (including the disposal of unexploded ordnance) arising from the first four base realignment and closure (BRAC) rounds (1988, 1991, 1993, and 1995).

⁴ The ARRA also authorized the Secretary of Defense to extend HAP eligibility to some military personnel ordered to change their permanent duty stations who found themselves having to sell their homes in a depressed housing market. Eligibility under those provisions expired on September 30, 2010.

• The *Base Realignment and Closure Account 2005* provides funding for the military construction, relocation, and environmental requirements of the implementation of both the 2005 BRAC round and the DOD Integrated Global Presence and Basing Strategy/Global Defense Posture Realignment (military construction only).

Funding of the various accounts included under Title I (Department of Defense) is listed in **Appendix A** to this report.

Key Budget Issues

Base Realignment and Closure (BRAC)

Completing the 2005 BRAC Round

The Department of Defense has completed implementation of the recommendations made by the 2005 Defense Base Closure and Realignment Commission (also known as the BRAC Commission) and approved by President George W. Bush. Since the President approved the commission's recommendations on September 15, 2005, the defense agencies and military departments have carried out a highly complex—and often contentious—program of construction and movement to prepare new facilities at bases gaining military missions, to wind down operations and close facilities no longer needed by the military departments, and to transfer personnel and equipment to new locations.⁵ In the detailed documentation submitted by DOD to accompany the President's FY2011 appropriations request, DOD estimated that its one-time implementation costs for BRAC 2005 totaled \$34.5 billion.⁶

The House version of the NDAA (H.R. 4310) contains a provision (Section 2711) that would establish a single "Department of Defense Base Closure Account" on the books of the Treasury that would consolidate all existing BRAC Treasury accounts (including the Defense Base Closure Account funding the 1988 BRAC round; the Defense Base Closure Account 1990 funding the 1991, 1993, and 1995 BRAC rounds; and the Defense Base Closure Account 2005 funding the 2005 BRAC round). This account would constitute the sole source of federal funding for

• environmental restoration and mediation, property management and disposal and caretaker costs incurred at military installations closed or realigned under the various BRAC rounds;

⁵ Perhaps the last implementation action, the movement of staff of the U.S. Navy's Bureau of Medicine and Surgery from its long-standing location at the original Naval Observatory between the Department of State headquarters and the United States Institute of Peace on 23rd Street in the District of Columbia to a new Defense Health Headquarters in Falls Church, VA, began on May 30, 2012. For more information on the decision to create this new tri-service medical headquarters, see U.S. Government Accountability Office, *DOD Needs to Address the Expected Benefits, Costs, and Risks for Its Newly Approved Medical Command Structure*, GAO-08-122, October 12, 2007, http://www.gao.gov/products/GAO-08-122.

⁶ Office of the Secretary of Defense, DOD Base Realignment and Closure, 2005, BRAC Commission Executive Summary, Fiscal Year (FY) 2011 Budget Estimates, Program Year 2011, Exhibit BC-02, BRAC Implementation Costs and Savings, Washington, DC, February 2010, p. 8, http://comptroller.defense.gov/defbudget/fy2011/ budget_justification/pdfs/05_BRAC/BRAC%202005%20Executive%20Summary/ BRAC_2005_Exec_Sum_FY2011_PresBud_FINAL_26Jan10.pdf.

- supervision, inspection, overhead, engineering, and design of military construction projects and subsequent claims undertaken before September 30, 2013, as part of any BRAC round; or
- recording, adjustment, and liquidation of obligations properly chargeable to the former BRAC accounts.

The Senate version of the NDAA (S. 3254) contains no such provision.

Requesting New BRAC Rounds

Secretary of Defense Leon Panetta announced on January 26, 2012, that the President would request congressional authorization to carry out two new BRAC rounds, in 2013 and 2015.⁷ Citing his belief that impending military troop reductions could similarly reduce the need for infrastructure to support them, the Secretary concluded that

The best approach to reducing that infrastructure politically on Capitol Hill has been to work it through the BRAC process and to develop an approach whereby, you know, we would submit recommendations, the commission would look at those recommendations and then make a complete presentation to the Congress, and it would be voted up or down with one vote. So obviously, the BRAC process provides that kind of process.⁸

The President submitted his recommendation for the necessary legislative language to Congress on March 28, 2012. The proposed legislation, titled "the Defense Base Closure and Realignment Act of 2012," would authorize a process closely resembling the one that evolved in the enactment and subsequent amendment of the similarly titled act of 1990.⁹ That process required the Secretary of Defense to undertake a detailed analysis of the infrastructure requirements of the nation's future military forces and an assessment of the infrastructure inventory on hand to meet those requirements. The Secretary then formulated a series of recommended actions by which the infrastructure inventory could be brought into line with those projected future needs.

These recommendations were submitted to an independent commission whose members were appointed by the President and confirmed by the Senate. That commission and its staff then assessed the adequacy of those recommendations, using the supporting data provided by DOD and additional information accepted from the public, gained through site visits, and gathered through public hearings. The commission was given limited power to revise or reject the Secretary's recommendations or to create its own. The commission then submitted the adjusted list of recommendations to the President for approval.

The governing statute gave the President only three options for disposing of the commission's recommendations list: reject it, return it for revision, or approve it. He was not empowered to amend the recommendation list. Once the President approved the list, the governing statute gave

⁷ Secretary Leon E. Panetta was a Member of Congress representing the area around Monterey, California, between 1977 and 1993, when he resigned in order to become the Director of the Office of Management and Budget. A major military installation in his district, Fort Ord, was recommended by the Army for closure in the 1991 BRAC round, experienced a partial closure in the 1993 round and was fully closed in the 1995 round.

⁸ See Department of Defense, "Major Budget Decisions Briefing from the Pentagon," press release, January 26, 2012, http://www.defense.gov/transcripts/transcript.aspx?transcriptid=4962.

⁹ The Defense Base Closure and Realignment Act of 1990, as amended, is codified as 10 U.S.C. 2687.

Congress up to 45 days to pass a joint resolution of disapproval that would halt the BRAC process. This resolution would be considered under an expedited legislative process and the President would have to enact it for there to be any legal effect. Otherwise, the statute required the Secretary to implement all recommendations within six years of the date of presidential approval.

Sunset provisions were written into the law, in both its first iteration in 1990 and in its reauthorization in late 2001.¹⁰ The Defense Base Closure and Realignment Act of 1990, which authorized three BRAC rounds in 1991, 1993, and 1995, terminated the 1990 BRAC Commission on December 31, 1995. The 2001 reauthorization terminated the 2005 BRAC Commission on April 15, 2006.¹¹ Therefore, these acts created special, temporary processes by which domestic military installations could be closed, or their missions and manning could be significantly adjusted. In fact, Section 2909 of the act specified that between November 5, 1990 (the original date of enactment), and April 15, 2006, "this part shall be the exclusive authority for selecting for closure or realignment, or for carrying out any closure or realignment of, a military installation inside the United States," thereby supplanting the permanent authorities found elsewhere in statute and discussed in the following section of this report.

The President's recommendation for two new BRAC rounds preserves the established BRAC process essentially as seen in the single 2005 round and combines it with creation of a multi-round commission as seen in the 1991-1995 rounds. Under the new recommendation, the new BRAC Commission would terminate on April 15, 2016.

However, the President's legislative request did not appear in either the House or the Senate committee-reported drafts of the NDAA for Fiscal Year 2013.

The version of the NDAA reported by the House Committee on Armed Services (H.R. 4310) contained a provision (Section 2713) that would prohibit the use of any appropriations authorized under the bill to be used to propose, plan for, or execute an additional BRAC round.

The Senate Committee on Armed Services noted in the report on its version of the NDAA testimony from the Deputy Under Secretary of Defense for Installations and Environment, Dr. Dorothy Robyn. During a March 2012 hearing, Dr. Robyn had stated that the 2005 BRAC round had eliminated only a small percentage of the excess infrastructure carried by DOD. The committee further noted that senior Army officials had been quoted expressing no interest in another BRAC round and that senior Air Force officers had been quoted as saying that the Air Force has too many bases, despite the fact that few Air Force installations had been recommended for closure during BRAC 2005. The committee directed the Comptroller General to conduct a review of the systems and processes used by DOD to identify the extent to which bases or facilities are excess to needs and report his findings to the congressional defense committees by May 7, 2013.¹²

¹⁰ The original act was enacted as Title XXIX of the National Defense Authorization Act for Fiscal Year 1991 (P.L. 101-510). The authorization for the 2005 BRAC round was enacted at Title XXX of the National Defense Authorization Act for Fiscal Year 2002 (P.L. 107-107).

¹¹ The text of the act may be found as a note to Title 10 of the United States Code, Section 2687.

¹² U.S. Congress, Senate Committee on Armed Services, *National Defense Authorization Act for Fiscal Year 2012*, report to accompany S. 3254, 112th Cong., 2nd sess., June 4, 2012, S.Rept. 112-173 (Washington: GPO, 2012), pp. 272-273.

Permanent Authorities to Close or Realign Military Installations

The Constitution shares the authority to direct, regulate, and govern the nation's federal military establishment between the executive and legislative branches of government. Article I, Section 8, grants Congress the power

- To raise and support Armies ...;
- To provide and maintain a Navy;
- To make Rules for the Government and Regulation of the land and naval Forces;
- To provide for calling forth the Militia to execute the Laws of the Union, suppress Insurrections and repel Invasions;
- To provide for organizing, arming, and disciplining, the Militia, and for governing such Part of them as may be employed in the Service of the United States, reserving to the States respectively, the Appointment of the Officers, and the Authority of training the Militia according to the discipline prescribed by Congress.

Article II, Section 2, creates the President as "Commander in Chief of the Army and Navy of the United States, and of the Militia of the several States, when called into the actual Service of the United States."

Thus, the fundamental compact that called the United States into being empowered Congress to create the nation's military forces and appointed a President as their commander, with the authority to deploy and employ them as necessary for national defense. This arrangement constructs a natural tension between the two.

This tension, at least with respect to DOD real property management, rose dramatically during the 1960s and 1970s when the Kennedy, Johnson, Nixon, and Ford Administrations undertook to trim the infrastructure created during World War II and the early years of the Cold War. Congressional resistance to military base closures and reductions in operational activity came to a head in 1965 when President Lyndon B. Johnson vetoed a military construction authorization bill because it contained a provision increasing congressional control over military base realignments.¹³

The veto delayed by a decade a return to the issue. The military construction authorization bill for Fiscal Year 1977 (H.R. 12384) sent to President Gerald R. Ford contained language that would impose a delay of one year on the proposed closure or major realignment of military installations that would affect a specified number of DOD civilian employee positions. President Ford vetoed the bill on July 2, 1976. Congress subsequently passed a new bill (H.R. 14846) that was identical except that the advance notification to congressional armed services committees was reduced to 60 days.¹⁴ This new bill was enacted as P.L. 94-431, but its provisions expired at the end of FY1977. The following year, the Senate Committee on Armed Services inserted language into its military construction authorization bill (S. 1474) making those restrictions permanent. The

¹³ Pat Towell, "Ford Vetoes Military Construction Bill Over Base Closings Issue," *Congressional Quarterly Weekly Edition*, July 10, 1976, p. 1829.

¹⁴ Ibid.

provisions survived conference and were enacted as Section 612(a) of P.L. 95-82 on August 1, 1977.

That statutory restriction on the President's authority was codified as Section 2687 of Title 10 of the United States Code (10 U.S.C. §2687). Amended a number of times over the years (most recently in P.L. 112-81, the National Defense Authorization Act for Fiscal Year 2012), the statute retains its essential elements, barring any action to close a military installation at which at least 300 civilian personnel are authorized to be employed, or to realign one involving a reduction by more than 1,000, or by more than 50%, in the number of civilian employees authorized to be employed, at the time the Secretary of Defense or the military department concerned makes his decision unless he

- notifies the Committees on Armed Services as part of an annual appropriation authorization request;
- includes with that notification an evaluation of the fiscal, local economic, budgetary, environmental, strategic, and operational consequences of such closure or realignment and the criteria used to reach that decision; and
- waits for a period of 30 legislative days or 60 calendar days, whichever is longer.¹⁵

The section imposes some additional requirements on the Secretary if he determines, in the course of complying with the National Environmental Policy Act of 1969 (42 U.S.C. 4321 et seq.), that a significant transportation impact will occur as a result of his action.

The NDAA for Fiscal Year 2012 created a new restriction on the ability of the Secretaries to change the operational activity at a military installation through the codification of 10 U.S.C. 993. While 10 U.S.C. 2687 keys on the civilian personnel positions affected by a closure or realignment, this statute requires the Secretary concerned to notify Congress of any plan to reduce by more than 1,000 the members of the Armed Forces assigned to duty at a military installation. The provision bars the Secretary from taking any irrevocable action regarding such a reduction until

- he notifies the Committees on Armed Services,
- he submits a justification for the reduction and an evaluation of the local strategic and operational impact of such reduction, and
- a period of 21 days has passed following notification (14 days if submitted electronically).¹⁶

Therefore, neither the President nor his defense secretaries require specific authorization from Congress before initiating the closure or realignment of a domestic military installation.

¹⁵ The statute waives these requirements if the President certifies to Congress that such closure or realignment must be implemented for reasons of national security or a military emergency.

¹⁶ The statute is waived if the realignment is undertaken pursuant to a base closure law or if the President certifies to Congress that such closure or realignment must be implemented for reasons of national security or a military emergency.

Overseas Installations

Europe: Consolidation within Germany and Troop Redeployment to the United States

Army and Air Force personnel in the Federal Republic of Germany are being consolidated into two large military communities centered at Kaiserslautern (known to many servicemembers as "K-Town") in the country's southwest near Frankfurt, and Grafenwöhr-Vilseck in eastern Bavaria near the Czech border. For the past several years, military construction supporting this relocation has been concentrated in these areas.

A significant portion of the combat power remaining in the Army portion of EUCOM was scheduled to redeploy to new posts in the southwestern United States as part of an ongoing defense-wide reevaluation of troop garrisoning strategy, but the Secretary of Defense agreed to reconsider the movement of two brigade combat teams (BCT) from Germany to the United States after the most recent Quadrennial Defense Review reconsidered the U.S. interest in supporting NATO.¹⁷ Nevertheless, in a May 7, 2012, press release, DOD announced that the U.S. military presence in Europe would be reduced by approximately 15% over the coming decade. As part of that plan, a number of units will be recalled and inactivated, including

- two of the four Army brigade combat teams currently garrisoned in Germany, the 170th and 172nd Infantry Brigades, by FY2014;
- the Air Force's 81st Fighter Squadron (A-10 aircraft) during FY2013;
- the Air Force's 603rd Air Control Squadron in FY2013; and
- the Army's 5th Corps Headquarters in Wiesbaden, Germany, into which U.S. Army Europe headquarters will move from Heidelberg; plus
- approximately 2,500 additional Army personnel over the course of the next five years.

Two heavy brigade combat teams will remain in garrison in Germany—the 173rd Airborne Brigade Combat Team at Vicenza, Italy, and 2nd Stryker Cavalry Regiment at Vilseck, Germany.

Though the overall number of U.S. personnel permanently garrisoned in Europe will be drawn down, the U.S. presence is planned to be reconfigured to include

- a rotational U.S.-based heavy brigade combat team to support the NATO Response Force;¹⁸
- a battalion-size element from the rotational brigade to participate in joint exercises and operations;
- four ballistic missile defense-capable destroyers to be home-ported in Rota, Spain;

¹⁷ Jason Sherman, "QDR Reconsidering Plan to Move Two Brigades from Europe to U.S.," *Inside the Pentagon*, August 13, 2009, vol. 25, no. 32.

¹⁸ A "rotational" unit is not placed in permanent garrison, but rather deploys temporarily from its garrison to a forward location for a specific purpose, returning to its garrison when that task is completed.

- a squadron of new V-22 aircraft to be based in Europe to support special operations;
- a small aviation detachment in Poland to support rotational deployments of F-16 and C-130 units as they promote interoperability with Polish air forces;
- a ground-based radar in Turkey (part of a missile defense deployment); and
- additional Special Forces units stationed in Germany.¹⁹

The President's FY2013 request includes \$243 million for construction in Germany. It includes \$2.4 million for an upgrade to a Defense Information Systems Agency (DISA) facility at Patch Barracks (Stuttgart), \$61.4 million to replace an elementary school at the garrison in Vogelweh, another \$52.2 million to add to a high school in Wiesbaden, and \$127.0 million for the second funding increment of a \$1.2 billion replacement project for the medical center at the Rhine Ordnance Barracks in the Kaiserslautern Military Community.²⁰

Japan: The Futenma Replacement Facility, Redeployment within Japan, and Marine Movement to Guam

As the result of intergovernmental agreements, Japan has undertaken to construct a new air facility in the Prefecture of Okinawa for the use of U.S. Marine Corps aviation units now operating from Marine Corps Air Station (MCAS) Futenma, near the prefecture capital of Naha. Upon completion of the new station, the existing facility is to be returned to Japanese control.

The selection of a new site for the Futenma Replacement Facility (FRF) and other Japanese domestic political considerations have delayed initiation of construction of the new facility.²¹ Nevertheless, the Japanese press recently announced agreement between the two national governments on a potential site and runway configuration.²² These plans were formalized at a joint U.S.-Japan ministerial meeting on June 21, 2011, though both governments concluded that adherence to the original 2014 completion date would be impossible, announcing afterward that the FRF would be completed "at the earliest possible date after 2014."²³

In its report on military construction for FY2013, the Senate Committee on Appropriations noted these changes, stating

Nowhere is the evolving nature of United States force posture overseas more apparent than in the Pacific Area of Operation [AOR]. For the past 6 years, the Department has been

²² "Minister Tells Okinawa Gov. of Plan to Proceed with Futenma Relocation," Kyodo News, June 13, 2011.

¹⁹ Unattributed, "Force Changes in Europe to Preserve Strategic Edge," *Department of Defense Press Releases*, May 7, 2012.

²⁰ Rhine Ordnance Barracks, part of the Kaiserslautern Military Community, is a major deployment terminus for U.S. forces stationed in the European Central Region. Located adjacent to Ramstein Air Base and near major ammunition storage sites, the barracks will act as a major outfitting and processing station for any unit being deployed from the region on a military operation. The new medical center will replace the existing Landstuhl Regional Medical Center located several miles distant.

²¹ For additional information and analysis of U.S.-Japanese security relations, see CRS Report RL33436, *Japan-U.S. Relations: Issues for Congress*, coordinated by Emma Chanlett-Avery.

²³ William Wan, "U.S., Japan Agree to Delay Relocation of Air Base on Okinawa," *The Washington Post*, June 22, 2011, p. A9.

struggling to implement a PACOM strategy that called for the relocation of 8,500 U.S. marines from Okinawa to Guam, construction of a new U.S. military base in Okinawa, and tour normalization in Korea, by which unaccompanied tours would be migrated to permanent tours to include all military personnel and their families. Today, that strategy has been turned on its head.

In the past year, the administration has decided to limit the number of U.S. marines scheduled to relocate from Okinawa to Guam, re-negotiate the relocation plan with the Government of Japan, de-link Guam relocation from the timing of construction of a new U.S. military base in Okinawa, and scrap future tour normalization for Korea. Instead, the Administration has proposed a new strategic plan for the Pacific AOR that provides for U.S. rotational forces in Australia, Singapore, and the Philippines, a reduced presence of U.S. marines permanently based in Guam, and a planned shift of 2,500 marines from Okinawa to Hawaii. These changes have profound implications for military construction requirements in the PACOM AOR. As the Department continues to refine its military construction requirements to adapt to this new strategy, the Committee looks forward to a revised and comprehensive basing plan that will encompass these changes. In the interim, the Committee has deferred funding additional military construction related to the relocation of U.S. marines to Guam.²⁴

The House Committee on Armed Services recommended that the Secretary of Defense be temporarily authorized to use operation and maintenance funds to assist the Government of Guam in its preparations to supply the additional municipal services and facilities needed to accommodate the Marine redeployment. The committee also recommended that the creation of a firing range on Guam be prohibited until DOD certifies that the range is required to meet a national security need.

The Senate Committee on Armed Services noted that the President's request for defense operation and maintenance funding included \$139.4 million for DOD's Office of Economic Adjustment that was intended for "socioeconomic and water/wastewater infrastructure improvements" on Guam related to the Marine relocation. Citing the ongoing reevaluation of the project, the committee assessed that the request precedes the actual need and recommended against this funding.²⁵

In addition, the committee expressed its unease with the level of uncertainty manifested in Guam relocation planning.

The committee remains concerned with the lack of comprehensive cost and schedule data associated with this important U.S. force posture issue. The strategic implications of the realignment are the subject of an ongoing independent assessment commissioned by the Secretary of Defense pursuant to section 346 of the National Defense Authorization Act for Fiscal Year 2012 (P.L. 112-81).

Accordingly, the committee directs the Comptroller General of the United States to assess the costs associated with the revised plan to realign marines in the Asia-Pacific region as set forth in the joint statement of the United States-Japan Security Consultative Committee dated April 27, 2012. The assessment shall identify and assess costs associated with the initiatives' projected movement of marines to Guam, Hawaii, and Australia. To the extent possible, the

²⁴ U.S. Congress, Senate Committee on Appropriations, *Military Construction and Veterans Affairs, and Related Agencies Appropriations Bill, 2013*, report to accompany S. 3215, 112th Cong., 2nd sess., May 22, 2012, S.Rept. 112-168 (Washington: GPO, 2012), pp. 12-13.

²⁵ S.Rept. 12-173, p. 86.

assessment shall distinguish between costs that are known, costs that are estimated, and costs that are not yet known and cannot yet be estimated. The assessment should also include an estimate of the recurring annual costs of the moves that will affect future budgets for the Department of the Defense, including costs for the sustainment of forces, base operating support, and other operations and maintenance requirements.²⁶

South Korea: Tour Normalization and Relocation

Since the Armistice on the Korean Peninsula ended combat in 1954, U.S. ground forces have been concentrated in a number of forward bases distributed along the demarcation line between South Korea and North Korea, with a major headquarters complex at Yongsan (or Yongsan-gu), a district within the capital of Seoul.

Following agreements between South Korea and the United States, the headquarters of U.S. Forces, Korea (USFK) and U.S. Army and Air Force units are being concentrated into two large military communities centered on Osan Air Base and Camp Humphreys, south of the capital. Additionally, tours of duty for military personnel are being lengthened, and servicemembers will soon be permitted to bring their families with them, significantly increasing the size of those communities. In its May 2011 report on the military posture in Asia, the GAO noted that it

obtained DOD cost estimates that total \$17.6 billion through 2020 for initiatives in South Korea, but DOD cost estimates are incomplete. One initiative, to extend the tour length of military service members and move thousands of dependents to South Korea ... could cost DOD \$5 billion by 2020 and \$22 billion or more through 2050, but this initiative was not supported by a business case analysis that would have considered alternative courses of action and their associated costs and benefits. As a result, DOD is unable to demonstrate that tour normalization is the most cost-effective approach to meeting its strategic objectives. This omission raises concerns about the investments being made in a \$13 billion construction program at Camp Humphreys, where tour normalization is largely being implemented.²⁷

As a prelude to action on the FY2013 bill, House Committee on Appropriations first expressed its views on the issue of "tour normalization" in its report on the FY2012 military construction appropriations bill, stating

The Department of Defense has taken on an arduous and expensive task to normalize deployments to Korea by establishing a two-year tour for single members of the service and three-year tours for married servicemembers to include their families. The task will require great investment in military construction for schools, family housing and child development centers just to name a few. The Committee is concerned that this investment may be an expense that the United States should not incur. The Committee directs the Secretary of Defense to report to the Committee on Appropriations within 60 days of enactment of this Act the total cost and plan for Tour Normalization in Korea.²⁸

The Senate Committee on Appropriations voiced its concerns with both tour normalization and the redeployment of U.S. forces on the peninsula in its report on H.R. 2055, which appropriated military construction funds for FY2012.

²⁶ Ibid., p. 257. The report would be due to the committees on armed services by March 1, 2013.

²⁷ GAO-11-316, frontispiece. Additional details on the relocation of U.S. forces on the Korean Peninsula may be found in CRS Report R41481, *U.S.-South Korea Relations*, coordinated by Mark E. Manyin.

²⁸ H.Rept. 112-94, pp. 21-22.

This lack of a business case analysis ... raises concerns about the investments being made in a \$13,000,000,000 construction program at Camp Humphreys, Korea, to accommodate the relocation of United States troops south of Seoul and the first phase of tour normalization. Full tour normalization would require additional land, housing, schools and other facilities at Camp Humphreys, which would require a revised master plan for the base and would likely require changes to the current construction program. Given the extent of construction currently underway at Camp Humphreys, any substantive change in the plan could impact efficiency and drive up costs considerably.... No funding was requested in the fiscal year 2012 budget for military construction related to tour normalization in Korea, but the Committee will expect detailed cost information and a completed business case analysis, approved by the Secretary of Defense, for the strategic objectives that to this point have driven the decision to implement tour normalization, before approving any funding requests in future years. This business case analysis should clearly articulate the strategic objectives, identify and evaluate alternative courses of action to achieve those objectives, and recommend the most cost-effective alternative.²⁹

Finally, the Senate Committee on Armed Services incorporated into S. 1253, its version of the NDAA for FY2012, Section 2113, which would bar any funds from being obligated or expended in support of tour normalization until

- DOD's Director of Cost Assessment and Program Evaluation (CAPE) conducts an appropriate analysis of alternatives to the program being pursued by the Army,
- the Secretary of the Army submits a master plan detailing the schedule and costs for the needed facility and infrastructure construction, and
- subsequent legislation authorizes such obligation.

This provision had originally been enacted as Section 2111 of the National Defense Authorization Act for Fiscal Year 2012 (P.L. 112-81).

Section 2107 of the House version of the NDAA for FY2013 (H.R. 4310) continues this prohibition on funds in support of tour normalization through FY2013, while the Senate bill (S. 3254) contains no such provision. Nevertheless, Senator Carl Levin, chair of the Senate Committee on Armed Services, while discussing defense budget cuts at a public forum, was quoted at a National Press Club forum on national security as saying, "We cannot afford to be spending – I believe it was a figure like \$10,000 a month for family housing that was planned in order to have families – more families come over and be with our troops in Korea. We cannot afford that."³⁰

Project Labor Agreements

In construction projects, Project Labor Agreements (PLAs) are arrangements between the contractors and labor organizations arrived at before hiring that establish employment terms and conditions for a specific construction project. PLAs have been used in public construction projects since the 1930s. In issuing Executive Order (E.O.) 13502 on February 6, 2009, President Barack Obama directed that, under certain circumstances, "In awarding any contract in

²⁹ S.Rept. 112-29, pp. 8, 10.

³⁰ Unattributed, "Sen. Carl Levin, D-Mich., Participates in a Discussion on National Security at the National Press Club," *Political Transcripts by CQ Transcriptions*, June 12, 2012.

connection with a large-scale construction project, or obligating funds pursuant to such a contract, executive agencies may, on a project-by-project basis, require the use of a project labor agreement by a contractor." Later in the E.O., the President stipulated that

This order does not require an executive agency to use a project labor agreement on any construction project, nor does it preclude the use of a project labor agreement in circumstances not covered by this order, including leasehold arrangements and projects receiving Federal financial assistance. This order also does not require contractors or subcontractors to enter into a project labor agreement with any particular labor organization.³¹

That notwithstanding, Section 517 of the House-passed version of the military construction appropriation (H.R. 5854) states

None of the funds made available by this Act may be used by any Government authority or agent thereof awarding a construction contract on behalf of the Government, in any solicitations, bid specifications, project agreements, or other controlling documents, to require or prohibit bidders, offerors, contractors, or subcontractors to enter into or adhere to agreements with one or more labor organizations; nor shall such funds be used to discriminate against or give preference to such bidders, offerors, contractors, or subcontractors based on their entering or refusing to enter into such agreements. The previous sentence does not apply to construction contracts awarded before the date of the enactment of this Act.

A floor amendment to the House version of the National Defense Authorization Act, 2013, proposed by Representative Roscoe G. Bartlett (MD/06), would amend Section 2852 of Title 10, United States Code to forbid contracting officers of the Department of Defense or any military department from requiring or prohibiting contractors from entering into or adhering to PLAs or to discriminate against or give preference to bids or contractors based on such agreements. This provision was adopted by recorded vote, 211-209, on May 19, 2012 (Roll No. 267) and subsequently precipitated the OMB objection in the Statement of Administration Policy on the bill.³²

Extension of Authority to Use Operation and Maintenance (O&M) Funds for Military Construction

Both of the Committees on Armed Services reported versions of the NDAA for FY2013 that include a provision (Section 2803) that extends for a year the Secretary of Defense's authority to use up to \$200 million in O&M funds from the defense appropriation for the construction of facilities in the geographic areas of responsibility of U.S. Central Command (USCENTCOM) and those areas on the continent of Africa formerly under CENTCOM responsibility. For construction in Afghanistan, the Secretary may use up to an additional \$300 million in O&M funding for construction if he certifies the need. Congress originally granted this authority in FY2004 and has renewed it for each subsequent year.³³

³¹ Executive Order 13502, "Use of Project Labor Agreements for Federal Construction Projects," 74 *Federal Register* 6893, February 11, 2009.

³² Frances Symes, "Labor Dustup," CQ Budget Tracker Newsletter, May 31, 2012.

³³ More detailed discussions of this so-called "Section 2808" or "Contingency Construction Authority" are laid out in CRS Report R41232, *FY2010 Supplemental for Wars, Disaster Assistance, Haiti Relief, and Other Programs*, (continued...)

Additional Objections in Statements of Administration Policy

The Administration also raised concerns over incremental funding of construction projects, noted in the SAP regarding H.R. 5854 (the military construction appropriation), and the restructuring of Air Force Reserve Component command and infrastructure, cited in the SAP on S. 3254 (the Senate committee's NDAA).

Incremental Funding of Construction Projects

Congress funds governmental activity by providing "budget authority," making funds available to agencies from the Treasury for designated purposes. For military construction, this budget authority is requested and provided at 100% of the amount estimated to finish a complete construction project. At times, though, a large-scale project may require more budget authority than is prudent to commit in a single fiscal year. At this point, the project may be broken up into "phases" or it may be funded "incrementally."

Phased construction requires the completion of a usable structure at the end of each phase. So, for example, a large hospital may be built in phases, with each phase yielding a usable wing and the final phase completing the structure. Incremental funding does not require a usable structure. Funding, rather than construction, is staged.

This has led to controversy between the executive and legislative branches. The typical executive position has held that full budget authority should be allocated to projects when requested, while appropriators have suggested that this practice could over-commit limited budget authority in a given fiscal year to a few large projects to the detriment of other needed construction. Therefore, Congress has proven more receptive to incremental construction than the executive. This is reflected in a statement found in the report accompanying the Senate committee version of the military construction appropriation (S. 3215):

In general, the Committee supports full funding for military construction projects. However, it continues to be the practice of the Committee to provide incremental funding for certain large projects, despite administration policy to the contrary, to enable the services to more efficiently allocate military construction dollars among projects that can be executed in the year of appropriation. For fiscal year 2013, the Committee recommends incremental funding for the following projects: High Performance Computing Center, increment 2, Fort Meade, Maryland; U.S. STRATCOM Replacement Facility, Offutt Air Force Base, Nebraska; Cadet Barracks, U.S. Military Academy, West Point, New York; Hospital Replacement, Fort Bliss, Texas; and Explosives Handling Wharf 2, Kitsap, Washington.³⁴

^{(...}continued)

coordinated by Amy Belasco and CRS Report R41345, *Military Construction, Veterans Affairs, and Related Agencies: FY2011 Appropriations*, by Daniel H. Else, Christine Scott, and Sidath Viranga Panangala.

³⁴ U.S. Congress, Senate Committee on Appropriations, Subcommittee on Military Construction and Veterans Affairs, and Related Agencies, *Military Construction, Veterans Affairs, and Related Agencies Appropriation Bill, 2013*, report to accompany S. 3215, 112th Cong., 2nd sess., May 22, 2012, S.Rept. 112-168 (Washington: GPO, 2012), p. 7.

Air Force Reserve Component Command and Infrastructure

Section 1701 through Section 1709 of the Senate-reported version of the NDAA would create a "National Commission on the Structure of the Air Force." This eight-member commission, appointed by the chairs of the armed services committees and the President, and would study and report on the force structure needed to support certain goals. In order to prevent the Air Force from taking any actions that could preclude any potential commission findings or recommendations, the bill would prevent the expenditure of any FY2013 funding to remove, or prepare to remove, any Air Force aircraft from the Reserve Component units to which they were assigned as of May 31, 2012 (except C-5A aircraft under certain conditions). The bill would then authorize the appropriation of \$1.4 billion "for the purpose of freezing Air Force structure in place or as planned."³⁵ If enacted, this provision would retain at their current locations all Reserve Component aircraft through the end of FY2013. The commission's report would be produced not later than March 31, 2013.

During the past several months, the Secretary of the Air Force has announced his intention to transfer the aircraft assigned to several reserve component (Air Force Reserve and Air National Guard) units and, in some instances, close their associated installations. In each case, the Secretary has insisted that these installations do not fall within the parameters of 10 U.S.C. 2687, the permanent base closure statute, which imposes limitations on actions to close or realign installations where a certain number of authorized civilian personnel actions would be affected. In Section 2704 of the bill, the committee charges the Comptroller General with submitting a report to the congressional defense committees that would include the "objective criteria to be used by the Department of Defense to make decisions relating to realignments of units employed at military installations that are not covered by the requirements of section 2687 of title 10, United States Code, and closures of military installations that are not covered by such requirements."

Of more immediate effect, the section would bar any action prior to October 1, 2013, that "would result in a military installation covered under paragraph (1) of section 2687(a) of title 10, United States Code, to no longer be covered by such paragraph." The cited subsection brings under the statute "the closure of any military installation at which at least 300 civilian personnel are authorized to be employed." This refers to a change in the authorized civilian manning at any military installation currently exceeding 300 positions that would result in an authorization below that number. The closure of installations falling within Section 2687 requires notification to Congress at the time of the annual defense budget request with an accompanying detailed justification for the closure and a wait of a certain number of days before implementation. This provision could prevent certain actions that would have the effect of sidestepping this requirement. Nevertheless, because the Secretary has consistently maintained that the civilian manning at each of the installations slated for closure already does not meet Section 2687 levels, this proposed section by itself may not materially affect those closures.

³⁵ S.Rept. 112-173, p. 246.

Title II: Department of Veterans Affairs

Table 4. Department of Veterans Affairs Appropriations, FY2006-FY2012

(budget authority in billions of dollars)

	FY2006	FY2007	FY2008	FY2009	FY2010	FY2011	FY2012
VA	71.46	79.55	88.11	95.95	122.99	120.64	122.23

Source: Amounts shown are from reports of the appropriations committees accompanying the appropriations bills for the years noted above. FY2010 includes \$13.4 billion in supplemental funding provided by P.L. 111-212. FY2011 reflects 0.2% reductions required by P.L. 112-10.

Agency Overview

The Department of Veterans Affairs (VA) administers directly, or in conjunction with other federal agencies, programs that provide benefits and other services to veterans and their spouses, dependents, and beneficiaries. The VA has three primary organizations to provide these benefits: the Veterans Benefits Administration (VBA), the Veterans Health Administration (VHA), and the National Cemetery Administration (NCA). Benefits available to veterans who are elderly or have a nonservice-connected disability; vocational rehabilitation for disabled veterans; medical care; life insurance; home loan guarantees; burial benefits; and educational and training benefits to help in the transition of active servicemembers to civilian life. As shown in **Table 4**, VA appropriations for benefits and services have increased from \$71.46 billion in FY2006 to \$122.23 billion in FY2012.

Appropriation Highlights

The FY2013 budget submitted by the Administration called for funding the VA at a level of \$135.64 billion for FY2013 (see **Table 5**). This is an increase of \$13.41 billion, or 11.0%, compared to the FY2012-enacted appropriation (P.L. 112-74).

In addition to the request for FY2013, as required by law, the Administration requested \$54.46 billion in advance FY2014 funding for VA medical care.

The differences between the Administration request and H.R. 5854 are that H.R. 5854 (1) does not include the additional funding for Medical Services requested by the Administration; and (2) includes a rescission for the proposed federal civilian pay raise.

The differences between the Administration request and S. 3215 are that S. 3215 includes slightly less funding for Medical Services than requested, and slightly more funding than requested for General Administration and Office of the Inspector General.

As shown in **Table 6**, mandatory funding is higher than discretionary funding for the VA. In the FY2012 appropriation, mandatory funding was 52.2%, while for FY2013 mandatory funding is 55.1% of total funding for the VA in H.R. 5854. All advance funding for VA medical care is discretionary funding.

			(billions of dol	lars)				
	FY2012 Enac	ted	Request		H.R. 5854		S. 3215	
		FY2013	-	FY2014		FY2014		FY2014
Program	FY2012	Advance	FY2013	Advance	FY2013	Advance	FY2013	Advance
Compensation and pensions	51.238		61.741		61.741		61.741	
Readjustment benefits	12.108		12.607		12.607		12.607	
Insurance and indemnities	0.100		0.105		0.105		0.105	
Housing programs (net, indefinite)	0.320		0.186		0.186		0.186	
Housing programs administration	0.155		0.158		0.158		0.158	
Total, Veterans Benefits Administration (VBA)	63.921		74.797		74.797		74.797	
National Cemetery Administration	0.251		0.258		0.258		0.258	
Total, National Cemetery Administration (NCA)	0.251		0.258		0.258		0.258	
Medical Services	39.650		41.519 ª		41.354		41.509	
Advance appropriations		41.354		43.557		43.557		43.557
Medical support and compliance	5.535		5.746		5.746		5.746	
Advance appropriations		5.746		6.033		6.033		6.033
Medical facilities	5.426		5.441		5.441		5.441	
Advance appropriations		5.441		4.872		4.872		4.872
Medical and prosthetic research	0.581		0.583		0.583		0.583	
Medical Care Collection Fund ^b	-3.326		-2.527		-2.527		-2.527	
(Offsetting receipts)	3.326		2.527		2.527		2.527	
(Appropriations - indefinite)	51.192		53.289		53.124		53.279	
Total, Veterans Health Administration (VHA)	51.192		53.289		53.124		53.279	
Total, VHA advance appropriations	50.611	52.541	52.541	54.462	52.541	54.462	52.541	54.462
Total, VHA non-advance appropriations	0.581		0.748		0.583		0.738	
Available to VHA (includes collections ^c)	54.518		55.816		55.65 I		55.806	
General operating expenses								
General administration	0.417		0.417		0.417		0.425	
General operating expenses, VBA	2.019		2.164		2.164		2.164	
Information technology	3.111		3.327		3.327		3.327	
Inspector General	0.112		0.113		0.113		0.115	

Table 5. Appropriations: Department of Veterans Affairs, FY2012-FY2014

	FY2012 Enac	ted	Request		H.R. 5854		S. 3215	
		FY2013		FY2014		FY2014		FY2014
Program	FY2012	Advance	FY2013	Advance	FY2013	Advance	FY2013	Advance
Construction, major projects	0.590		0.532		0.532		0.532	
Construction, minor projects	0.482		0.608		0.608		0.608	
Grants for state extended care facilities	0.085		0.085		0.085		0.085	
Grants for state veterans cemeteries	0.046		0.046		0.046		0.046	
Total, Departmental Administration	6.862		7.292		7.292		7.302	
Pay raise rescission					-0.094			
Total, Department of Veterans Affairs	122.226		135.637		135.378		135.637	
Total, VA advance appropriations	50.611	52.541	52.706	54.462	52.541	54.462	52.696	54.462
Total, VA non-advance appropriations	71.615		82.931		82.837		82.941	

Source: Table prepared by the Congressional Research Service (CRS) based on the reports of the House and Senate Appropriations Committees.

Notes: Table shows appropriation amount (new budget authority), and not total budget authority for the Department of Veterans Affairs (VA). Total budget authority for the VA is the amount of money the VA can spend or obligate to spend by law, and has several forms including appropriations; authority to borrow; contract authority; and authority to spend from offsetting collections. For more information see CRS Report 98-721, *Introduction to the Federal Budget Process*, coordinated by Bill Heniff Jr.

- a. The Administration request additional funds of \$165 million for FY2013 above the advanced appropriated amount in P.L. 112-74.
- b. Medical Care Collection Fund (MCCF) receipts are restored to the Veterans Health Administration (VHA) as an indefinite budget authority equal to the revenue collected.
- c. Beginning with FY2012, the General operating expenses category is split into General administration and General operating expenses, VBA (Veterans Benefit Administration).

For a discussion of VA health care appropriations, see CRS Report R42518, *Veterans' Medical Care: FY2013 Appropriations*, by Sidath Viranga Panangala.

			(billions of doll	ars)				
	FY20121	Enacted	Request		H.R. 5854		S. 3215	
	FY2012	FY2013 Advance	FY2013	FY2014 Advance	FY2013	FY2014 Advance	FY2013	FY2014 Advance
Mandatory								
Benefits (VBA)	63.765		74.638		74.638		74.638	
Discretionary								
Medical (VHA)	51.192		53.289		53.124		53.279	
Advance appropriations		52.54 I		54.462		54.462		54.462
National Cemetery Administration (NCA)	0.251		0.258		0.258		0.258	
Departmental administration	6.862		7.292		7.292		7.302	
Housing administration (VBA)	0.156		0.159		0.159		0.159	
Pay raise recission					-0.094			
Total, discretionary	58.461		60.998		60.740		60.998	
Discretionary, advance appropriations		52.541		54.462		54.462		54.462
Total, Department of Veterans Affairs	122.226		135.637		135.378		135.637	
Total, VA advance appropriations		52.541		54.462		54.462		54.462
Percentages of Total								
Mandatory	52.2%		55.0%		55.1%		55.0%	
Discretionary	47.8%	100.0%	45.0%	100.0%	44.9 %	100.0%	45.0%	100.0%

Table 6. Mandatory and Discretionary Appropriations:Department of Veterans Affairs, FY2012-FY2014

Source: Table prepared by the Congressional Research Service (CRS) based on the reports of the House and Senate Appropriations Committees.

Notes: Table shows appropriation amount (new budget authority), and not total budget authority for the Department of Veterans Affairs (VA). Total budget authority for the VA is the amount of money the VA can spend or obligate to spend by law, and has several forms including appropriations; authority to borrow; contract authority; and authority to spend from offsetting collections. For more information see CRS Report 98-721, *Introduction to the Federal Budget Process*, coordinated by Bill Heniff Jr.

Title III: Related Agencies

American Battle Monuments Commission

The American Battle Monuments Commission (ABMC) is responsible for the maintenance and construction of U.S. monuments and memorials commemorating the achievements in battle of U.S. Armed Forces since the nation's entry into World War I; the erection of monuments and markers by U.S. citizens and organizations in foreign countries; and the design, construction, and maintenance of permanent cemeteries and memorials in foreign countries. The commission maintains 24 cemeteries and 25 memorials in foreign countries and on U.S. soil.

U.S. Court of Appeals for Veterans Claims

The U.S. Court of Appeals for Veterans Claims was established by the Veterans' Administration Adjudication Procedure and Judicial Review Act of 1988 (P.L. 100-687). The court is an independent judicial tribunal with exclusive jurisdiction to review decisions of the Board of Veterans' Appeals. It has the authority to decide all relevant questions of law; interpret constitutional, statutory, and regulatory provisions; and determine the meaning or applicability of the terms of an action by the VA. It is authorized to compel action by the VA. It is authorized to hold unconstitutional or otherwise unlawful and set aside decisions, findings, conclusions, rules and regulations issued or adopted by the VA or the Board of Veterans' Appeals.³⁶

Department of Defense: Civil (Army Cemeterial Expenses)

The Secretary of the Army is responsible for the administration, operation, and maintenance of Arlington National Cemetery and the Soldiers' and Airmen's Home National Cemetery. In addition to its principal function as a national cemetery, Arlington is the site of approximately 3,100 non-funeral ceremonies each year and has approximately 4 million visitors annually. H.R. 5854 differs from the Administration request in that the request provided funding for Arlington National Cemetery from three accounts in two different appropriation bills. H.R. 5854 provides the same level of total funding in this single account. S. 3215 contains a lower level of funding than the request.

Armed Forces Retirement Home (AFRH)

The Armed Forces Retirement Home Trust Fund provides funds to operate and maintain the Armed Forces Retirement Home in Washington, DC (also known as the United States Soldiers' and Airmen's Home), and the Armed Forces Retirement Home in Gulfport, MS (originally located in Philadelphia, PA, and known as the United States Naval Home). The appropriation for the AFRH facilities is normally all from the Armed Forces Retirement Home Trust Fund. The trust fund is maintained through gifts, bequests, and a \$0.50 per month assessment on the pay of active duty enlisted military personnel and warrant officers.

³⁶ For more information on the U.S. Court of Appeals for Veterans Claims, see CRS Report RS22561, *Veterans Affairs: The U.S. Court of Appeals for Veterans Claims—Judicial Review of VA Decision Making*, by Douglas Reid Weimer.

Table 7 shows the FY2012 enacted appropriations, the Administration request, H.R. 5854, and S. 3215 funding for FY2013 for each of the related agencies.

(thou	isands of dollar	s)		
	FY2012		H.R.	
	Enacted	Request	5854	S. 3215
American Battle Monuments Commission (ABMC)				
Salaries and expenses	61,100	58,400	59,290	58,400
Foreign currency fluctuations account	16,000	15,200	15,200	15,200
Total, ABMC	77,100	73,600	74,490	73,600
U.S. Court of Appeals for Veterans Claims				
Salaries and expenses	30,770	32,481	31,187	32,481
Army Cemeterial Expenses				
Salaries and expenses	45,800	45,800	173,733	41,000
Construction programs				107,800
Total, Army Cemeterial Expenses	45,800	45,800	173,733	148,800
Armed Forces Retirement Home (AFRH)				
Operation and maintenance	65,700	65,590	65,590	65,590
Capital program	2,000	2,000	2,000	2,000
Total, AFRH	82,330	67,590	67,590	67,590
Total, All Related Agencies	236,000	219,471	347,000	322,471

Table 7. Appropriations: Related Agencies, FY2012-FY2013

Source: Table prepared by the Congressional Research Service (CRS) based on the reports of the House and Senate Appropriations Committees.

Appendix A. Military Construction Appropriations, FY2011-FY2013

	(budget a	uthority in tho	usanus of dolla	15)	
Account	FY2011 Full- Year Continuing Appropriation (P.L. 112-10, Div B, Title X)	FY2012 Enacted (P.L. 112- 74, Div. H)	FY2013 Request	FY2013 House Bill (H.R. 5854)	FY2013 Senate Committee Bill (S. 3215)
Military Construction, Army	3,787,598	3,006,491	1,923,323	1,820,323	1,684,323
Rescissions	-263,000				
Reduction	-7,575				
Total New BA	3,517,023	3,006,491	1,923,323	I,820,323	1,684,323
Military Construction, Navy and Marine Corps	3,303,611	2,112,823	1,701,985	1,551,217	1,650,240
Rescissions	-61,050				
Reduction	-6,607				
Total New BA	3,235,954	2,112,823	1,701,985	1,551,217	1,650,240
Military Construction, Air Force	1,106,995	1,227,058	388,200	388,200	322,543
Rescissions	-121,700				
Reduction	-2,214				
Total New BA	983,081	1,227,058	388,200	388,200	322,543
Military Construction, Defense-wide	2,873,062	3,431,957	3,654,623	3,569,623	3,442,123
Rescissions	-148,500				
Reduction	-5,746				
Total New BA	2,718,816	3,431,957	3,654,623	3,569,623	3,442,123
Total, Active Components	10,454,874	9,778,329	7,668,131	7,329,363	7,099,229
Military Construction, Army National Guard	873,664	773,592	613,799	613,799	613,799
Reduction	-1,747				

Table A-1. Title I Military Construction Appropriations Accounts, FY2011-FY2013

(budget authority in thousands of dollars)

Account	FY2011 Full- Year Continuing Appropriation (P.L. 112-10, Div B, Title X)	FY2012 Enacted (P.L. 112- 74, Div. H)	FY2013 Request	FY2013 House Bill (H.R. 5854)	FY2013 Senate Committee Bill (S. 3215)
Total New BA	871,917	773,592	613,799	613,799	613,799
Military Construction, Air National Guard	194,986	116,246	42,386	42,386	42,386
Reduction	-390				
Total New BA	194,596	116,246	42,386	42,386	42,386
Military Construction, Army Reserve	318,175	280,549	305,846	305,846	305,846
Reduction	-636				
Total New BA	317,539	280,549	305,846	305,846	305,846
Military Construction, Navy Reserve	61,557	26,299	49,532	49,532	49,532
Reduction	-123				
Total New BA	61,434	26,299	49,532	49,532	49,532
Military Construction, Air Force Reserve	7,832	33,620	10,979	10,979	10,979
Reduction	-16				
Total New BA	7,816	33,620	10,979	10,979	10,979
Total, Reserve Components	1,453,302	1,230,306	1,022,542	1,022,542	1,022,542
Total, Military Construction	11,908,176	11,008,635	8,690,673	8,351,905	8,121,771
(Appropriations)	12,527,480	11,008,635	8,690,673	8,351,905	8,121,771
(Rescissions)	-594,250				
(Reductions)	-25,054				
NATO Security Investment Program	258,884	247,611	254,163	254,163	254,163
Reduction	-518				
Total New BA	258,366	247,611	254,163	254,163	254,163
Family Housing Construction, Army	92,369	176,897	4,641	4,641	4,641
Reduction	-185				
Total New BA	92,184	176,897	4,641	4,641	4,641

Account	FY2011 Full- Year Continuing Appropriation	FY2012 Enacted	FY2013	FY2013 House Bill	FY2013 Senate Committee
Account	(P.L. 112-10, Div B, Title X)	(P.L. 112- 74, Div. H)	Request	(H.R. 5854)	Bill (S. 3215)
Family Housing Ops and Debt, Army	518,140	493,458	530,05 I	530,051	530,051
Reduction	-1,036				
Total New BA	517,104	493,458	530,05 I	530,051	530,051
Family Housing Construction, Navy and Marine Corps	186,444	110,972	102,182	102,182	102,182
Reduction	-373				
Total New BA	186,071	110,972	102,182	102,182	102,182
Family Housing Ops and Debt, Navy and Marine Corps	366,346	367,863	378,230	378,230	378,230
Reduction	-733				
Total New BA	365,613	367,863	378,230	378,230	378,230
Family Housing Construction, Air Force	78,025	60,042	83,824	83,824	83,824
Reduction	-156				
Total New BA	77,869	60,042	83,824	83,824	83,824
Family Housing Ops and Debt, Air Force	513,792	429,523	497,829	497,829	497,829
Reduction	-1,028				
Total New BA	512,764	429,523	497,829	497,829	497,829
Family Housing Construction, Defense-Wide					
Family Housing Ops and Debt, Defense-Wide	50,464	50,723	52,238	52,238	52,238
Reduction	-101				
Total New BA	50,363	50,723	52,238	52,238	52,238
DOD Family Housing Improvement Fund	1,096	2,184	1,786	1,786	1,786
Reduction	-2				

Account	FY2011 Full- Year Continuing Appropriation (P.L. 112-10, Div B, Title X)	FY2012 Enacted (P.L. 112- 74, Div. H)	FY2013 Request	FY2013 House Bill (H.R. 5854)	FY2013 Senate Committe Bill (S. 3215)
Total New BA	1,094	2,184	1,786	1,786	1,786
Homeowners Assistance Fund	16,515	1,284			
Reduction	-33				
Total New BA	16,482	1,284			
Total, Family Housing	1,819,544	1,682,946	1,650,781	1,650,781	1,650,781
(Appropriations)	1,823,191	1,682,946	1,650,781	1,650,781	1,650,781
(Reductions)	-3,647	0	0	0	0
Chemical Demilitarization Construction, Defense-wide	124,971	75,312	151,000	151,000	151,000
Reduction	-250				
Total New BA	124,721	75,312	151,000	151,000	151,000
Base Realignment and Closure					
BRAC, 1990	360,474	323,543	349,396	349,396	349,396
Reduction	-721				
Total New BA	359,753	323,543	349,396	349,396	349,396
BRAC,2005	2,354,285	258,776	126,697	126,697	126,697
Rescissions	-232,363				
Reduction	-4,709				
Total New BA	2,117,213	258,776	126,697	126,697	126,697
Total, BRAC	2,476,966	582,319	476,093	476,093	476,093
(Appropriations)	2,714,759	582,319	476,093	476,093	476,093
(Rescissions)	-232,363				
(Reductions)	-5,430				
Rescissions (§131)					
Military Construction, Army		-100,000			
Military Construction, Navy and Marine Corps		-25,000			

Account	FY2011 Full- Year Continuing Appropriation (P.L. 112-10, Div B, Title X)	FY2012 Enacted (P.L. 112- 74, Div. H)	FY2013 Request	FY2013 House Bill (H.R. 5854)	FY2013 Senate Committee Bill (S. 3215)
Military Construction, Air Force		-32,000			
Military Construction, Defense-Wide		-131,400			
Rescissions (§132)					
Base Realignment and Closure, 2005		-258,776			
Cancellation (§127)					
Military Construction, Defense-Wide				-20,000	
Cancellation (§128)					
BRAC 2005				-212,291	
Reduction (§129)					
Civilian Pay Raise Reduction				-2,334	
Grand Total, Title I	16,587,773	13,049,647	11,222,710	10,649,317	10,653,808
(Appropriations)	17,449,285	13,596,823	11,222,710	10,883,942	10,653,808
(Rescissions)	-826,613	-547,176	0	-234,625	0
(Reductions)	-34,899	0	0	0	0

Sources: P.L. 112-10; P.L. 112-74; H.Rept. 112-491, S.Rept. 112-168.

	(budge	et authority in thou	isands of dollar	s)	
Account	FY2011 Full- Year Continuing Appropriation (P.L. 112-10, Div B, Title X)	FY2012 Enacted (P.L. 112-74, Div. H)	FY2013 Request	FY2013 House Bill (H.R. 5854)	FY2013 Senate Committee Bill (S. 3215)
Military Construction, Army	981,346	80,000			
Military Construction, Navy and Marine Corps		189,703		150,768	
Military Construction, Air Force	195,006				
Military Construction, Defense-wide	46,500				
Grand Total, Title IV	1,222,852	0		0	
Rescission (P.L. 111- 117)		-269,703			
Rescission (P.L. 112- 10 and P.L. 112-74)				-150,768	
(Appropriations)		269,703		150,768	
(Rescissions)		-269,703		-150,768	

Table A-2. OCO Military Construction Appropriations Act Counts, FY2011-FY2013

Sources: P.L. 112-10; P.L. 112-74; DOD Budget Justification Material, FY2013; H.Rept. 112-491; S.Rept. 112-168.

Appendix B. Sequestration Impact

		• •					
(dollars in millions)	Mandatory or Discretionary	Sequesterable BA	Exempt BA	Offsets	Net BA	Sequester Pct	Sequester Amt
Military Construction							
Military Construction, Army	Discretionary	4,072	4,414	-4,414	4,072	9.4%	383
Military Construction, Navy and Marine Corps	Discretionary	3,080	538	-538	3,080	9.4%	290
Military Construction, Air Force	Discretionary	1,538			1,538	9.4%	145
Military Construction, Defense-wide	Discretionary	4,415			4,415	9.4%	415
Military Construction, Army National Guard	Discretionary	1,063			1,063	9.4%	100
Military Construction, Air National Guard	Discretionary	179			179	9.4%	17
Military Construction, Army Reserve	Discretionary	352			352	9.4%	33
Military Construction, Navy Reserve	Discretionary	42			42	9.4%	4
Military Construction, Air Force Reserve	Discretionary	48			48	9.4%	5
NATO Security Investment Program	Discretionary	256			256	9.4%	24
Military Family Housing							
Family Housing Construction, Army	Discretionary	233			233	9.4%	22

 Table B-I. Impact of Sequestration on Various Appropriations Accounts

(dollars in millions)	Mandatory or Discretionary	Sequesterable BA	Exempt BA	Offsets	Net BA	Sequester Pct	Sequester Amt
Family Housing Operation and Maintenance, Army	Discretionary	493	15	-15	493	9.4%	46
Family Housing Construction, Navy and Marine Corps	Discretionary	187			187	9.4%	18
Family Housing Operation and Maintenance, Navy and Marine Corps	Discretionary	368	14	-14	368	9.4%	35
Family Housing Construction, Air Force	Discretionary	152			152	9.4%	14
Family Housing Operation and Maintenance, Air Force	Discretionary	430	6	-6	430	9.4%	40
Family Housing Operation and Maintenance, Defense- Wide	Discretionary	51	4	-4	51	9.4%	5
Department of Defense Family Housing Improvement Fund	Discretionary	40			40	9.4%	4
Homeowners Assistance Fund	Discretionary	122			122	9.4%	11
Chemical Demilitarization Construction, Defense- wide	Discretionary	78			78	9.4%	7
Base Realignment and Closure							
Department of Defense Base Closure Account	Discretionary	1,379			1,379	9.4%	130

(dollars in millions)	Mandatory or Discretionary	Sequesterable BA	Exempt BA	Offsets	Net BA	Sequester Pct	Sequester Amt
990							
Department of Defense ase Closure Account 005	Discretionary	754			754	9.4%	71
otal, Military Construction		19,332	4,991	-4,991	19,332		1,817
eterans Affairs							
enefits Programs							
Compensation and ensions	Mandatory		61,741		61,741		
eterans Insurance and demnities	Mandatory		110	-5	105		
eadjustment Benefits	Mandatory		13,035	-428	12,607		
eterans Housing enefit Program Fund	Discretionary		155		155		
	Mandatory		185		185		
lative American 'eteran Housing Loan rogram Account	Discretionary		I		I		
ervicemembers' Group ife Insurance Fund	Mandatory		815	-815	0		
eterans Reopened	Mandatory		17	-17	0		
ervice-disabled 'eterans Insurance Fund	Mandatory		162	-162	0		
lousing Liquidating	Mandatory		5	-11	-6		

(dollars in millions)	Mandatory or Discretionary	Sequesterable BA	Exempt BA	Offsets	Net BA	Sequester Pct	Sequeste Amt
Vational Service Life nsurance Fund	Mandatory		1,144	-147	997		
ost-Vietnam Era leterans Education Account	Mandatory		I		I		
Jnited States Government Life nsurance Fund	Mandatory		3		3		
eterans Special Life Insurance Fund	Mandatory		160	-160	0		
'eterans Health dministration							
1edical Support and Compliance	Discretionary		5,924	-78	5,846		
1edical Services	Discretionary		45,869	-289	45,580		
1edical and Prosthetic lesearch	Discretionary		616	-35	581		
1edical Facilities	Discretionary		5,734	-43	5,691		
OOD-VA Health Care haring Incentive Fund	Discretionary		30		30		
Canteen Service Levolving Fund	Mandatory		434	-434	0		
1edical Center Lesearch Organizations	Mandatory		279	-279	0		
General Post Fund, National Homes	Mandatory		30		30		
Departmental dministration							

(dollars in millions)	Mandatory or Discretionary	Sequesterable BA	Exempt BA	Offsets	Net BA	Sequester Pct	Sequester Amt
General Administration	Discretionary		3,349	-913	2,436		
Information Technology Systems	Discretionary		3,158	-47	3,111		
Office of Inspector General	Discretionary		117	-5	112		
Construction, Major Projects	Discretionary		590		590		
Construction, Minor Projects	Discretionary		482		482		
Grants for Construction of State Extended Care Facilities	Discretionary		85		85		
Grants for Construction Veterans Cemeteries	Discretionary		46		46		
Supply Fund	Mandatory		1,999	-1,999	0		
Franchise Fund	Discretionary		541	-541	0		
National Cemetery Administration	Discretionary		251		251		
Total, Veterans Affairs			147,068	-6,408	140,660		
Other Related Agencies							
American Battle Monuments Commission							
Salaries and Expenses	Discretionary	77			77	8.2%	6
Contributions	Mandatory		I		I		
U.S. Court of Appeals for							

(dollars in millions)	Mandatory or Discretionary	Sequesterable BA	Exempt BA	Offsets	Net BA	Sequester Pct	Sequester Amt
Veterans Affairs							
Salaries and Expenses	Discretionary	31			31	8.2%	3
Court of Appeals for Veterans Claims Retirement Fund	Mandatory		4		4		
Department of Defense: Civil (Army Cemeterial Expenses)							
Salaries and Expenses	Discretionary	46			46	8.2%	4
Armed Forces Retirement Home							
Armed Forces Retirement Home	Discretionary	61	22		83	8.2%	5
General Fund Payment, Armed Forces Retirement Home	Discretionary		15		15		
Total, Other Related	· · · · · · · · · · · · · · · · · · ·						
Agencies		215	42		257		18

Source: Office of Management and Budget, OMB Report Pursuant to the Sequestration Transparency Act of 2012 (P.L. 112-155), Executive Office of the President, Washington, DC, pp. Appendix A 50-53, 160-165, 169, and 223, http://www.whitehouse.gov/sites/default/files/omb/assets/legislative_reports/stareport.pdf.

Author Contact Information

Daniel H. Else Specialist in National Defense delse@crs.loc.gov, 7-4996

Christine Scott Specialist in Social Policy cscott@crs.loc.gov, 7-7366 Sidath Viranga Panangala Specialist in Veterans Policy spanangala@crs.loc.gov, 7-0623