

[image: cover image]

 Legislative Branch: FY2016 Appropriations

Legislative Branch: FY2016 Appropriations

Legislative Branch: FY2016 Appropriations

February 1, 2016 (R44029)

Jump to Main Text of Report

Contents

	FY2016 Consideration: Overview of Actions

	Status of FY2016 Appropriations: Dates of Action, Bill Numbers, and Reports

	Submission of FY2016 Budget Request on February 2, 2015, and Budget Amendment on April 14, 2015

	Senate and House Hearings on the FY2016 Budget Requests

	House Appropriations Committee Subcommittee on Legislative Branch Markup

	House Appropriations Committee Markup

	Congressional Caps on Legislative Branch Funding: 302(b) Reports

	House Rules Committee Consideration of a Special Rule

	House Floor Consideration

	Senate Appropriations Committee Markup and Reporting

	Continuing Resolutions

	Funding in Prior Years: Brief Overview

	FY2016 Legislative Branch Funding Issues

	Senate

	Overall Funding

	Senate Committee Funding

	Senators' Official Personnel and Office Expense Account

	House of Representatives

	Overall Funding

	House Committee Funding

	Members' Representational Allowance

	Support Agency Funding

	U.S. Capitol Police

	Office of Compliance

	Congressional Budget Office (CBO)

	Architect of the Capitol

	Library of Congress (LOC)

	Government Publishing Office (GPO)

	Government Accountability Office (GAO)

	Open World Leadership Center

	John C. Stennis Center for Public Service Training and Development

	General Provisions

	Introduction to Summary Tables and Appendix

Figures

	Figure 1. FY2015 Legislative Branch Appropriations: Division of Budget Authority

	Figure 2. Timing of Legislative Branch Appropriations Consideration

Tables

	Table 1. Status of Legislative Branch Appropriations, FY2016

	Table 2. Dates of House and Senate Hearings on Legislative Branch Requests

	Table 3. Legislative Branch Funding Since FY2004: Current and Constant Dollars

	Table 4. FY2016 General Provisions Considered

	Table 5. Legislative Branch Appropriations: Funding Levels by Agency or Entity

	Table 6. Senate Appropriations

	Table 7. House of Representatives Appropriations

	Table 8. Capitol Police Appropriations

	Table 9. Architect of the Capitol Appropriations

Appendixes

	Appendix. Fiscal Year Information and Resources

Summary

The legislative branch appropriations bill provides funding for the Senate; House of Representatives; Joint Items; Capitol Police; Office of Compliance; Congressional Budget Office (CBO); Architect of the Capitol (AOC); Library of Congress (LOC), including the Congressional Research Service (CRS); Government Publishing Office (GPO); Government Accountability Office (GAO); the Open World Leadership Center; and the John C. Stennis Center.

The legislative branch FY2016 budget request of $4.528 billion was submitted on February 2, 2015. By law, the President includes the legislative branch request in the annual budget without change. A budget amendment was transmitted by the President to Congress on April 14, 2015.

The House and Senate Appropriations Committees' Legislative Branch Subcommittees held hearings in February and March to consider the FY2016 legislative branch requests.

The House subcommittee held a markup of its bill on April 23, 2015. The full committee met on April 30, 2015, and agreed to (1) a manager's amendment; (2) an amendment establishing a House Technology Task Force; and (3) an amendment increasing the funding for Open World (offset from funding from the Architect of the Capitol, Capitol Power Plant). All were adopted by voice vote. One additional amendment was defeated (21-29) and two were withdrawn. The bill would have provided $3.341 billion (not including Senate items), equivalent to the FY2015 level. It was ordered reported by voice vote (H.R. 2250, H.Rept. 114-110).

The House Rules Committee met on May 18 to discuss a structured rule for H.R. 2250. The rule made in order three amendments. The committee voted, 9-4, to report the rule (H.Res. 271, H.Rept. 114-120). H.Res. 271 was agreed to in the House (242-179) the next day.

H.R. 2250 was considered in the House on May 19. The three amendments included (1) eliminating funding for Open World, which was agreed to (224-199); (2) prohibiting the use of any funds for delivering printed copies of the Congressional Pictorial Directory, which was agreed to (voice vote); and (3) providing for a 1% across-the-board reduction, with some exceptions, which was not agreed to (172-250). The bill, as amended, was agreed to (357-67).

The Senate Appropriations Committee reported the bill, with an amendment in the nature of a substitute, on June 11, 2015 (S.Rept. 114-64).

No further action occurred prior to the start of the fiscal year, and the legislative branch was funded by continuing resolutions enacted on September 30 (P.L. 114-53), December 11 (P.L. 114-96), and December 16 (P.L. 114-100). The Consolidated Appropriations Act, 2016, was enacted on December 18, 2015, and provides $4.36 billion for legislative branch activities, an increase of 1.5% from the FY2015 level (P.L. 114-113).

Legislative branch funding peaked in FY2010, and the FY2016 enacted level remains below the FY2009 level of $4.501 billion. The Consolidated and Further Continuing Appropriations Act, 2015 (P.L. 113-235, Division H, enacted December 16, 2014) provides $4.300 billion, an increase of $41.7 million (1.0%) from the FY2014 funding level of $4.259 billion. The FY2013 act funded legislative branch accounts at the FY2012 enacted level, with some exceptions (also known as "anomalies"), less across-the-board rescissions that applied to all appropriations in the act, and not including sequestration reductions implemented on March 1. The FY2012 level represented a decrease of $236.9 million (-5.2%) from the FY2011 level, which itself represented a $125.1 million decrease (-2.7%) from FY2010.

The smallest of the appropriations bills, the legislative branch comprises approximately 0.4% of total discretionary budget authority.

Legislative Branch: FY2016 Appropriations

FY2016 Consideration: Overview of Actions

The first section of this report provides an overview of the consideration of FY2016 legislative branch appropriations, with subsections covering each action, including

	the initial submission of the request on February 2, 2015;

	hearings held by the House and Senate Legislative Branch Subcommittees;

	the House subcommittee markup on April 23, 2015;

	the House Appropriations Committee markup on April 30, 2015;

	adoption of 302(b) suballocations;

	consideration of a structured rule in the House Rules Committee on May 18, 2015 (H.Res. 271);

	consideration and passage of H.R. 2250 in the House on May 19, 2015;

	the Senate Appropriations Committee reporting the bill, with an amendment in the nature of a substitute, on June 11, 2015 (S.Rept. 114-64);

	the enactment of continuing resolutions (CRs) including a CR funding the legislative branch from October 1 through December 11, 2015 (P.L. 114-53); a second CR, which extended funding through December 16, 2015 (P.L. 114-96); and a third CR enacted on December 16, 2015 (P.L. 114-100); and

	the enactment of the Consolidated Appropriations Act, 2016, on December 18, 2015 (P.L. 114-113).

It is followed by a section on prior year actions and funding, which contains historical tables.

The report then addresses the FY2016 budget requests, hearings, and requested administrative language or other major funding issues for individual legislative branch agencies and entities.

Finally, Table 5 through Table 9 list enacted funding levels for FY2015 and requested, House-passed, Senate-reported, and enacted levels for FY2016, while the Appendix lists House, Senate, and conference bills and reports; public law numbers; and enactment dates since FY1998.

Status of FY2016 Appropriations: Dates of Action, Bill Numbers, and Reports

Table 1. Status of Legislative Branch Appropriations, FY2016

Committee Markup

Conference Report Approval

House

Senate

House Report

House Passage

Senate Report

Senate Passage

Conference Report

House

Senate

Public Law

4/30/15

6/11/15

H.R. 2250, H.Rept. 114-110

5/19/15 (357-67)

H.R. 2250, S.Rept. 114-64

P.L. 114-113 (12/18/15)

Source: Congressional Research Service examination of congress.gov data.

Notes: In recent years, the House has held a subcommittee markup prior to the full committee markup. The House subcommittee held its markup on April 23, 2015.

Submission of FY2016 Budget Request on February 2, 2015, and Budget Amendment on April 14, 2015

The Budget for Fiscal Year 2016 was submitted on February 2, 2015. It contains a request for $4.528 billion in new budget authority for legislative branch activities.1

By law, the legislative branch request is submitted to the President and included in the budget without change.2

A budget amendment was transmitted by the President to Congress on April 14, 2015, also without change. The amendment decreased the overall Senate request by $2.5 million, with smaller decreases for the two joint offices with funding disbursed by the Secretary of the Senate.3

Senate and House Hearings on the FY2016 Budget Requests

Table 2 lists the dates of hearings of the legislative branch subcommittees in 2015. Prepared statements of witnesses were posted on the subcommittee websites.

Table 2. Dates of House and Senate Hearings on Legislative Branch Requests

	

	House of Representatives

	Senate

	Senate

	—

	March 12, 2015

	House of Representatives

	February 25, 2015

	—

	U.S. Capitol Police

	February 25, 2015

	March 12, 2015

	Office of Compliance

	—

	—

	Congressional Budget Office

	—

	March 10, 2015

	Architect of the Capitol

	February 26, 2015

	March 17, 2015

	Library of Congress, including the Congressional Research Servicea

	February 26, 2015

	March 17, 2015

	Government Publishing Office

	—

	—

	Government Accountability Office

	February 25, 2015

	March 10, 2015

	Members/Public Witnesses

	—b

	—

Sources: Congressional Research Service examination of House and Senate Appropriations Committee websites.

a. The Open World Leadership Center was discussed during the House hearing on the Library of Congress, but no Open World staff provided testimony.

b. The House subcommittee announced that it would accept programmatic and language submissions from Members through March 18, 2015.

House Appropriations Committee Subcommittee on Legislative Branch Markup

On April 23, 2015, the House Appropriations Committee Subcommittee on Legislative Branch held a markup of the FY2016 bill. The subcommittee recommended $3.341 billion, not including Senate items. No amendments were offered.

House Appropriations Committee Markup

On April 30, 2015, the House Appropriations Committee held a markup of the FY2016 bill. At $3.341 billion (not including Senate items, which are determined by the Senate), the bill would have provided the same level of funding as in FY2015.

Three amendments were adopted, all by voice vote, including

	a manager's amendment which addressed report language related to committee room renovations, encouraging the Capitol Police to relax enforcement of sledding restriction on Capitol Hill, and communications and coordination between the Capitol Police and the Washington Metropolitan Area Transit Authority and other first responders;

	an amendment offered to the report by Representative Wasserman Schultz directing the House Chief Administrative Officer to establish a House Technology Task Force, which is to identify opportunities to enhance coordination of information technology efforts; and

	an amendment offered by Representative Fortenberry increasing funding for the Open World Leadership Center by $4.7 million, offset by a reduction to the Capitol Power Plant. The amendment would also insert language limiting any funds supporting Russian participants to those "engaging in free market development, humanitarian activities, and civic engagement, and ... not ... officials of the central government of Russia."

Additional amendments, one defeated and two withdrawn, included

	an amendment offered by Representative Wasserman Schultz directing the House Chief Administrative Officer to issue a solicitation for, and select, a food services contractor who provides a livable wage. The amendment was defeated, 21 yeas and 29 nays;

	an amendment offered and withdrawn by Representative Quigley related to the publication of a list of nonconfidential CRS products; and

	an amendment offered and withdrawn by Representative Honda related to the Office of Compliance and reports on discrimination based on sex and gender identification.

The bill was ordered reported by voice vote (H.R. 2250, H.Rept. 114-110).

Congressional Caps on Legislative Branch Funding: 302(b) Reports

After allocation of a total spending ceiling (referred to as a 302(a) allocation),4 the House and Senate Appropriations Committees generally consider separate budget allocations for their subcommittees, including the legislative branch. These suballocations (referred to as 302(b) suballocations) include discretionary and mandatory funds. This process is derived from the Congressional Budget Act of 1974. Total levels are established by the House and Senate budget resolutions, and they may be influenced by additional legislation (e.g., the Budget Control Act of 2011, P.L. 112-25; and Bipartisan Budget Act of 2015, P.L. 114-74).

The House Appropriations Committee met to mark up its proposed suballocations on April 22, 2015. A motion to amend the suballocations was defeated 20-29, and the committee approved them by voice vote. In its Report on the Suballocation of Budget Allocations for Fiscal Year 2016 (H.Rept. 114-97), issued April 29, the House Appropriations Committee indicated that it has allocated $4.435 billion in total budget authority for the legislative branch, including $4.300 billion in discretionary spending and $135 million in mandatory spending.5 This is equivalent to 0.4% of "general purpose" (i.e., not including "Global War on Terror") discretionary spending, and 0.2% of total (all discretionary and mandatory) spending allocated to the House Appropriations Committee subcommittees.

In its May 21, 2015, report, Allocation to Subcommittees of Budget Totals from the Concurrent Resolution for Fiscal Year 2016, the Senate Appropriations Committee indicated that it had allocated $4.444 billion in total budget authority for the legislative branch, including $4.309 billion in discretionary spending ($9.0 million more than the House allocation) and $135 million in mandatory spending (equivalent to the House allocation).6

A Senate report with revised suballocations was issued on December 18, 2015, and showed a new suballocation of $4.363 billion in nonsecurity discretionary budget authority for the legislative branch (S.Rept. 114-197).

House Rules Committee Consideration of a Special Rule

The House Rules Committee met on May 18, to discuss a structured rule for H.R. 2250.

Of the 22 amendments proposed (including two withdrawn and three submitted after the deadline), the rule made in order three.

The committee had two related roll call votes:

	1. The committee voted, 4-8, not to make in order and provide the appropriate waivers for an amendment (#20, offered by Representative Polis) related to food services contractors.

	2. The committee voted, 9-4, to report the rule (H.Res. 271, H.Rept. 114-120).

H.Res. 271 was agreed to in the House (242-179) the next day.

House Floor Consideration

H.R. 2250 was debated in the House on May 19.

The House considered three amendments, including

	1. an amendment offered by Representative Ratcliffe (H.Amdt. 239) eliminating funding for Open World, and transferring the $5.7 million provided in the House-reported bill to the spending reduction account, which was agreed to (224-199);

	2. an amendment offered by Representative Flores (H.Amdt. 240) prohibiting any funds for delivering printed copies of the Congressional Pictorial Directory, which was agreed to (voice vote); and

	3. an amendment offered by Representative Blackburn (H.Amdt. 241) providing for a 1% across-the-board reduction—with exceptions for the Capitol Police, "Architect of the Capitol—Capitol Police Buildings, Grounds and Security," and funding for the House Office of the Sergeant at Arms—which was not agreed to (172-250).

The bill, as amended, was agreed to (357-67).

Senate Appropriations Committee Markup and Reporting

The Senate Appropriations Committee met on June 11, 2015, to mark up H.R. 2250. The Senate-reported version of the bill would have provided $4.309 billion.

Senator Schatz, the ranking Member of the subcommittee, offered an amendment based on alternative 302(b) funding allocations.7 The amendment was not agreed to (14-16).

A "Managers' package" was adopted by unanimous consent. The package included an amendment to the report adding, under the Office of Compliance heading, language directing the office to develop a pilot project with the Library of Congress to make the office's administrative dispute resolution process available to Library employees. An interim report is due to the committee by December 1, 2015. The amendment was offered by Senator Blunt, who also serves as the chair of the Senate Committee on Rules and Administration and the Joint Committee on the Library.

The committee favorably reported the bill, as amended, 27-3.

Continuing Resolutions

A continuing resolution (CR) funded the legislative branch from October 1 through December 11, 2015 (P.L. 114-53).

On December 10, 2015, the Senate amended the legislative branch bill (S.Amdt. 2922 to H.R. 2250) to delete the text of that bill and insert language extending the CR through December 16. The amended bill was renamed the Further Continuing Appropriations Act, 2016 (S.Amdt. 2923), and it did not contain any other provisions or anomalies related to the legislative branch.8

The Senate agreed to the amended bill by voice vote. The CR extension was agreed to in the House and signed by the President the next day.

A third CR was enacted on December 16, 2015 (P.L. 114-100).

The Consolidated Appropriations Act, 2016, was enacted on December 18, 2015 (P.L. 114-113). It provides $4.36 billion for legislative branch activities for FY2016, an increase of 1.5% from the FY2015 level (P.L. 114-113). Chairman Rogers of the House Committee on Appropriations submitted an explanatory statement into the Congressional Record on December 17, 2015.9

Funding in Prior Years: Brief Overview

FY2015

FY2015 funding was provided in Division H of the Consolidated and Further Continuing Appropriations Act, 2015 (P.L. 113-235), which was enacted on December 16, 2014. The $4.300 billion provided by the act represented an increase of $41.7 million (1.0%) from FY2014 and $164.9 million (-3.7%) less than the request.

FY2014

Neither a legislative branch appropriations bill, nor a continuing appropriations resolution (CR), containing FY2014 funding was enacted prior to the beginning of the fiscal year on October 1, 2013. A funding gap, which resulted in a partial government shutdown, ensued for 16 days. The funding gap was terminated by the enactment of a CR (P.L. 113-46) on October 17, 2013. The CR provided funding through January 15, 2014.10 Following enactment of a temporary continuing resolution on January 15, 2014 (P.L. 113-73), a consolidated appropriations bill was enacted on January 17 (P.L. 113-76), providing $4.259 billion for the legislative branch for FY2014.

FY2013

FY2013 funding of approximately $4.061 billion was provided by P.L. 113-6, which was signed into law on March 26, 2013.11 The act funded legislative branch accounts at the FY2012 enacted level, with some exceptions (also known as "anomalies"), and not including across-the-board rescissions required by Section 3004 of P.L. 113-6. Section 3004 was intended to eliminate any amount by which the new budget authority provided in the act exceeded the FY2013 discretionary spending limits in Section 251(c)(2) of the Balanced Budget and Emergency Deficit Control Act, as amended by the Budget Control Act of 2011 and the American Taxpayer Relief Act of 2012. Subsequent to the enactment of P.L. 113-6, OMB calculated that additional rescissions of 0.032% of security budget authority and 0.2% of nonsecurity budget authority would be required. The act did not alter the sequestration reductions implemented on March 1, which reduced most legislative branch accounts by 5.0%.12 The accompanying OMB report indicated a dollar amount of budget authority to be canceled in each account containing nonexempt funds.13

FY2012 and Prior

Division G of the FY2012 Consolidated Appropriations Act (P.L. 112-74) provided $4.307 billion for the legislative branch. This level was $236.9 million (-5.2%) below the FY2011 enacted level. P.L. 112-10 provided $4.543 billion for legislative branch operations in FY2011. This level represented a $125.1 million decrease from the $4.668 billion provided in the FY2010 Legislative Branch Appropriations Act (P.L. 111-68) and the FY2010 Supplemental Appropriations Act (P.L. 111-212). The FY2009 Omnibus Appropriations Act provided $4.402 billion. In FY2009, an additional $25.0 million was provided for the Government Accountability Office (GAO) in the American Recovery and Reinvestment Act of 2009.14 P.L. 111-32, the FY2009 Supplemental Appropriations Act, also contained funding for a new Capitol Police radio system ($71.6 million) and additional funding for the Congressional Budget Office (CBO) ($2.0 million).15

As seen in Table 3, the legislative branch budget in constant dollars remains below the FY2004 level.

Table 3. Legislative Branch Funding Since FY2004: Current and Constant Dollars

(in billions of dollars)

	Fiscal Year

	2004

	2005

	2006

	2007

	2008

	2009

	2010

	2011

	2012

	2013

	2014

	2015

	Current Dollars

	3.528a

	3.640b

	3.793c

	3.852d

	3.970

	4.501e

	4.669f

	4.543g

	4.307

	4.061h

	4.259

	4.300

	Constant Dollars

	4.404

	4.407

	4.448

	4.407

	4.392

	4.966

	5.079

	4.842

	4.497

	4.175

	4.313

	4.300

Source: CRS analysis of legislative branch appropriations acts and related budget documents.

Notes: These figures exclude permanent budget authorities and contain supplementals and rescissions. Total does not include permanent budget authorities, including funding for Member pay, that are not included in the annual legislative branch appropriations bill. Constant dollars calculated using the "Total Non-Defense" deflator in Table 10.1—Gross Domestic Product and Deflators Used in the Historical Tables: 1940–2020 in the President's FY2016 budget request.

a. This figure contains appropriations provided by P.L. 108-83 (the FY2004 Legislative Branch Appropriations Act). Additional FY2004 provisions which did not contain appropriations were contained in P.L. 108-199 (the FY2004 Consolidated Appropriations Act).

b. This number contains appropriations provided by P.L. 108-447 (the Consolidated Appropriations Act, FY2005, adjusted by a 0.80% rescission also contained in P.L. 108-447), and P.L. 109-13 (the FY2005 Emergency Supplemental Appropriations Act).

c. This number contains appropriations provided by P.L. 109-55 (the FY2006 Legislative Branch Appropriations Act, adjusted by a 1.0% rescission contained in P.L. 109-148), and P.L. 109-234 (the FY2006 Emergency Supplemental Appropriations Act).

d. This number contains appropriations provided by P.L. 110-5 (the Revised Continuing Appropriations Resolution, 2007), and funding for the House of Representatives, Government Accountability Office, U.S. Capitol Police, Architect of the Capitol, and gratuity payments provided in P.L. 110-28 (the U.S. Troop Readiness, Veterans' Care, Katrina Recovery, and Iraq Accountability Appropriations Act, 2007).

e. This number contains appropriations provided by P.L. 110-161 (the FY2009 Omnibus Appropriations Act), $25.0 million for the Government Accountability Office provided by P.L. 111-5 (the American Recovery and Reinvestment Act of 2009), and $73.6 million provided by P.L. 111-32 for the U.S. Capitol Police and the Congressional Budget Office (the Supplemental Appropriations Act, 2009).

f. This number contains appropriations provided by P.L. 111-68 (the FY2010 Legislative Branch Appropriations Act), and $12.96 million in supplemental appropriations provided for the U.S. Capitol Police in P.L. 111-212 (the Supplemental Appropriations Act, 2010).

g. This number does not include scorekeeping adjustment.

h. FY2013 level obtained from the CBO cost estimate for "Continuing Appropriations Resolution, 2014 (H.J.Res. 59), Including the Amendment Reported by the House Committee on Rules on September 18, 2013 (H.Res. 352) Discretionary spending (in millions of dollars)" (http://www.cbo.gov/sites/default/files/cbofiles/attachments/hjres59amendment.pdf), which lists a total for legislative branch budget authority of $4.061 billion, noting that it "includes effects of the 2013 sequestration." This bill contained a small anomaly for the legislative branch.

Figure 1 demonstrates the division of budget authority across the legislative branch in FY2015.

Figure 2 shows the timing of legislative branch appropriations actions, including the issuance of House and Senate reports, bill passage, and enactment, since FY1996. It shows that fiscal year funding for the legislative branch has been determined on or before October 1 five times during this period (FY1997, FY2000, FY2004, FY2006, and FY2010), with another two bills enacted during the first month of the fiscal year (FY1998 and FY1999), two in November (FY1996 and FY2002), six in December (FY2001, FY2005, FY2008, FY2012, FY2015, and FY2016), and six in the next calendar year (FY2003, FY2007, FY2009, FY2011, FY2013, and FY2014).

	Figure 1. FY2015 Legislative Branch Appropriations: Division of Budget Authority

	

	Source: P.L. 113-235, calculations by the Congressional Research Service.

Note: Total does not include offsetting collections or authority to spend receipts.

	Figure 2. Timing of Legislative Branch Appropriations Consideration

Fiscal Year Consideration During the Calendar Year

	

	Source: CRS analysis of data found on LIS.

Notes: When House and Senate action occurs on the same date, the House is shown first. The FY2010 Legislative Branch Appropriations Act (P.L. 111-68) is listed in this figure as stand-alone legislation (Division A), although it was also the vehicle for a continuing appropriations resolution (Division B). Each row represents consideration during the calendar year of the subsequent fiscal year spending bill (i.e., the calendar year 1992 row shows the timeline of consideration and passage of the FY1993 act). Arrows in the December column indicate consideration continued until the next calendar year.

FY2016 Legislative Branch Funding Issues16

The following sections discuss the various legislative branch accounts as well as issues discussed during the hearings on the budget requests.

As stated in the Senate report, the House and Senate conform "to longstanding practice under which each body of Congress determines its own housekeeping requirements and the other concurs without intervention."17

Senate

Overall Funding

The Senate requested $930.4 million for FY2016 (including the budget amendment), a 7.6% increase over the $864.3 million provided in FY2015. The FY2016 act provides $870.2 million, an increase of $5.9 million (0.7%), the same level recommended in the Senate-reported bill.

Additional information on the Senate account is presented in Table 6.

Senate Committee Funding

Appropriations for Senate committees are contained in two accounts:

	The inquiries and investigations account contains funds for all Senate committees except Appropriations. The Senate requested $135.7 million for inquiries and investigations (including the budget amendment), a 1.9% increase from the FY2015 level of $133.3 million. The FY2016 act continues funding at the FY2015 level, as recommended in the Senate-reported bill.

	The Committee on Appropriations account contains funds for the Senate Appropriations Committee. The Senate requested $15.3 million (including the budget amendment), an increase of $187,000 (+1.2%) from the $15.1 million provided in FY2015. The FY2016 act continues funding at the FY2015 level, as recommended in the Senate-reported bill.

Senators' Official Personnel and Office Expense Account

The Senators' Official Personnel and Office Expense Account (SOPOEA) provides each Senator with funds to administer an office. It consists of an administrative and clerical assistance allowance, a legislative assistance allowance, and an official office expense allowance. The funds may be used for any category of expenses, subject to limitations on official mail.

The Senate requested $438.2 million for FY2016 (including the budget amendment), an increase of $48.2 million (12.4%) from the $390.0 million provided in FY2014 and FY2015. The FY2016 act continues funding at the FY2015 level, as recommended in the Senate-reported bill.

Highlights of the Senate Hearing on the FY2016 Budget Request

At the March 11, 2015, Senate hearing, the subcommittee discussed the request for a new Senate financial management system, threat assessments and coordination with other entities, preparations for dignitary visits as well as costs, the impact of current spending caps on office operations, an outage of Senate computer systems, and recent disruptions in Senate hearings.

Administrative Provisions

The Senate-reported bill contains two administrative provisions, including the following:

	1. One provision which would require amounts remaining in the Senators' Official Personnel and Office Expense Account (SOPOEA) to be used for deficit reduction or to reduce the federal debt.

	2. A provision which would amend 2 U.S.C. 6153, relating to transfers between appropriations for salaries and appropriations for expenses, to include a reference to the Office of the Chaplain of the Senate.

Both provisions were included in P.L. 114-113.

House of Representatives

Overall Funding

The House requested $1.18 billion for FY2016, equivalent to the FY2014 and FY2015 level.18 The FY2016 act continues funding at the FY2015 level, as recommended in the House-passed bill.

Additional information on headings in the House of Representatives account is presented in Table 7.

House Committee Funding

Funding for House committees is contained in the appropriation heading "committee employees," which comprises two subheadings.

The first subheading contains funds for personnel and nonpersonnel expenses of House committees, except the Appropriations Committee, as authorized by the House in a committee expense resolution. The FY2016 Consolidated Appropriations Act provides $123.9 million, the same level provided for FY2014 and FY2015 and included in the FY2016 request and House-passed bill.

The second subheading contains funds for the personnel and nonpersonnel expenses of the Committee on Appropriations. The FY2016 Consolidated Appropriations Act provides $23.3 million, the same level provided for FY2014 and FY2015 and included in the FY2016 request and House-passed bill.

Members' Representational Allowance19

The Members' Representational Allowance (MRA) is available to support Members in their official and representational duties. The FY2016 Consolidated Appropriations Act provides $554.3 million, the same level provided for FY2014 and FY2015 and included in the FY2016 request and House-passed bill.

Highlights of the House Hearing on the FY2016 Budget Request

At the February 25, 2015, hearing, the subcommittee discussed a review by the House Inspector General of procurement policies, funding for the Members' Representational Allowance, current challenges facing House officers, litigation costs, security during the State of the Union, and addressing security threats.

Administrative Provisions

The House requested the continuation of administrative provisions from prior years related to unexpended balances from the MRA; limiting amounts available from the MRA for leased vehicles; and limiting or prohibiting the delivery of bills, resolutions, copies of the Congressional Record, the U.S. Code, the Statement of Disbursements, and the Daily Calendar.

During consideration of H.R. 2250 in the House on May 19, 2015, an amendment, H.Amdt. 240, was agreed to adding a general provision that would prohibit funds made available by the act from being used to deliver a printed copy of the Congressional Pictorial Directory to a Member of the House. This provision was included in the House-passed version of H.R. 2250. The FY2016 Consolidated Appropriations Act contains this provision, although it was moved to the House of Representatives administrative provisions section.

Support Agency Funding

U.S. Capitol Police

The U.S. Capitol Police (USCP) are responsible for the security of the Capitol Complex, including the U.S. Capitol, the House and Senate office buildings, the U.S. Botanic Garden, and the Library of Congress buildings and adjacent grounds.

The USCP requested $378.9 million for FY2016, an increase of $30.9 million (+8.9%) from the $347.96 million the USCP received for FY2015. The House-passed bill would have provided $369.0 million (+$21.0 million, or 6.0%, from FY2015). The Senate-reported bill would have provided $366.5 million (+$18.5 million, or 5.3%, from FY2015). The FY2016 Consolidated Appropriations Act provides $375.0 million (+$27.0 million, or 7.8%).

Additional information on the USCP is presented in Table 8.

Appropriations for the police are contained in two accounts—a salaries account and a general expenses account. The salaries account contains funds for the salaries of employees; overtime pay; hazardous duty pay differential; and government contributions for employee health, retirement, Social Security, professional liability insurance, and other benefit programs. The general expenses account contains funds for expenses of vehicles; communications equipment; security equipment and its installation; dignitary protection; intelligence analysis; hazardous material response; uniforms; weapons; training programs; medical, forensic, and communications services; travel; relocation of instructors for the Federal Law Enforcement Training Center; and other administrative and technical support, among other expenses.

	Salaries—the Capitol Police requested $307.4 million for salaries, an increase of $20.9 million (+7.3%) from the $286.5 million provided in FY2015. The House-passed and Senate-reported versions of the bill would have provided $300.0 million (+4.7%). The FY2016 Consolidated Appropriations Act provides $309.0 million (+7.9%).

	General Expenses—the Capitol Police requested $71.5 million for general expenses, an increase of $10.0 million (+16.3%) from the $61.5 million provided in FY2015. The House-passed bill would have provided $69.0 million (+12.3%). The Senate-reported bill would have provided $66.5 million (+8.1%). The FY2016 Consolidated Appropriations Act provides $66.0 million (+7.4%).

Another appropriation relating to the Capitol Police appears within the Architect of the Capitol account for Capitol Police buildings and grounds. USCP requested $28.2 million, an increase of $9.1 million (+47.4%) from the $19.2 million provided in FY2015. The House-passed bill would have provided $22.1 million (+15.1%). The Senate-reported bill would have provided $22.5 million (+17.6%). The FY2016 Consolidated Appropriations Act provides $25.4 million (+32.8%).

Highlights of the House and Senate Hearings on the FY2016 Budget Request of the U.S. Capitol Police

On February 25, 2015, the House subcommittee discussed reports of morale issues, the role and mission of the Capitol Police, coordination with other police forces, the growth of the Capitol Police, and wait times for clearing security and entering the House office buildings.

At a hearing on March 12, 2015, the Senate subcommittee discussed officer morale, community relations, drones, and weighing overtime costs versus hiring new officers.

These hearings preceded the April 15, 2015, landing of a gyrocopter on the West Lawn of the Capitol. The Chief of the Capitol Police and the House Sergeant at Arms, however, testified at a House Oversight and Government Reform Committee hearing on this incident on April 29. The Committee on House Administration also held an oversight hearing on the Capitol Police on May 20, and on June 3 for House officers, including the House Sergeant at Arms.

Administrative Provision

The Capitol Police requested one administrative provision, authorizing reimbursement from non-governmental entities for non-congressionally sponsored activities. This language amends 2 U.S.C. 1905, which addresses reimbursement for law enforcement assistance from any federal, state, or local government agency (including any agency of the District of Columbia). The House-passed and Senate-reported versions of the bill and the Consolidated Appropriations Act all contain this language.

Office of Compliance

The Office of Compliance is an independent and nonpartisan agency within the legislative branch. It was established to administer and enforce the Congressional Accountability Act, which was enacted in 1995.20 The act applies various employment and workplace safety laws to Congress and certain legislative branch entities.21

The Office of Compliance requested $4.0 million for FY2016, an increase of $61,000 (+1.5%) from the $3.96 million in the FY2015 act. The House-passed and Senate-reported versions of the bill and the Consolidated Appropriations Act continue the FY2015 level.

Congressional Budget Office (CBO)

CBO is a nonpartisan congressional agency created to provide objective economic and budgetary analysis to Congress. CBO cost estimates are required for any measure reported by a regular or conference committee that may vary revenues or expenditures.22

CBO requested $47.3 million, an increase of $1.6 million (+3.4%), from the $45.7 million provided in FY2015. The House-passed bill would have provided the requested level. The Senate-reported bill would have continued funding at the FY2015 level. The Consolidated Appropriations Act provides $46.5 million (+1.8%).

Highlights of the Senate Hearing on CBO's FY2016 Budget Request

At a March 9, 2015, hearing, the Senate subcommittee discussed requested staff increases, the use of contractors, a requested administrative provision related to nonimmigrant visas, scoring of Energy Savings Performance Contracts (ESPCs), cost estimates for exchanges established by the Affordable Care Act, and dynamic scoring.

The House did not hold a hearing on the CBO budget request.

Administrative Provisions

CBO requested two administrative provisions, although they were not included in the House-passed and Senate-reported versions of the bill or the Consolidated Appropriations Act:

	1. A provision that would make FY2016 funds available for the compensation of employees in specialty occupations with nonimmigrant visas. Similar authority has been requested, but not provided, since FY2012.

	2. A provision that would make up to 50% of FY2016 unobligated balances available through the end of FY2017. Similar authority was requested, but not provided, in FY2015.

Architect of the Capitol

The Architect of the Capitol (AOC) is responsible for the maintenance, operation, development, and preservation of the U.S. Capitol Complex, which includes the Capitol and its grounds, House and Senate office buildings, Library of Congress buildings and grounds, Capitol Power Plant, Botanic Garden, Capitol Visitor Center, and Capitol Police buildings and grounds. The Architect is responsible for the Supreme Court buildings and grounds, but appropriations for their expenses are not contained in the legislative branch appropriations bill.

Overall Funding Levels

Operations of the Architect are funded in the following 10 accounts: general administration, Capitol building, Capitol grounds, Senate office buildings, House office buildings, Capitol Power Plant, Library buildings and grounds, Capitol Police buildings and grounds, Capitol Visitor Center, and Botanic Garden.

The Architect requested $661.8 million for FY2016, an increase of $61.5 million (+10.2%) from the FY2015 level of $600.3 million.

The House subcommittee mark would have provided $496.9 million, not including funding for the Senate office buildings (a requested $84.7 million). An amendment offered by Representative Fortenberry at the full committee markup, however, would decrease funding for the Architect of the Capitol, Capitol Power Plant budget by $4.7 million to increase the budget of the Open World Leadership Center. The House-reported and House-passed bill would have provided $492.2 million, not including Senate items.

The Senate-reported bill would have provided $579.4 million (-$20.9 million, or -3.5%).

The Consolidated Appropriations Act provides $612.9 million (+$12.6 million, or +2.1%).

Additional funding information on the individual AOC accounts is presented in Table 9.

Highlights of the House and Senate Hearings on the FY2016 Budget of the Architect of the Capitol

Among the items discussed at the House subcommittee hearing on February 26, 2015, were the deferred maintenance backlog, the Library's request for additional storage at Fort Meade and construction of Storage Module #5, commemorative trees and the AOC effort to incorporate information about them on its website, Capitol Visitor Center cost overruns and an effort to not have similar overruns with the Cannon House Office Building renewal project, and the appropriate use of the historic buildings revitalization trust fund.

At a hearing on March 17, 2015, the Senate subcommittee discussed the restoration of the Capitol Dome, including expectations for completion before the January 2017 presidential inauguration; phasing and prioritization of projects, including the restoration for the Russell Senate Office Building; stone deterioration; conservation of Union Square and the Grant Memorial; the Alexander Calder "Mountains and Clouds" sculpture in the Hart Senate Office Building; contract oversight; and the AOC-requested administrative provision related to the acquisition of the 7.34 acre parcel of land at Fort Meade.

Administrative Provisions

Three administrative provisions requested for FY2016 were included in the House-passed and Senate-reported versions of the bill as well as the Consolidated Appropriations Act:

	1. A provision prohibiting the use of funds for bonuses for contractors behind schedule or over budget, first included in FY2015;

	2. A provision prohibiting scrims containing photographs of building facades during restoration or construction projects performed by the Architect of the Capitol, first included in FY2015; and

	3. A new provision authorizing the Architect of the Capitol to acquire the 7.34-acre parcel of land from the Maryland State Highway Administration at Fort George G. Meade, MD.

One additional provision, requiring an approved plan by the Comptroller General and the House Appropriations Committee before certain obligations of funds for projects in excess of $5 million can be made, was also included in the House-passed bill. Neither the Senate-reported version of the bill nor the Consolidated Appropriations Act included this language.

Library of Congress (LOC)

The Library of Congress serves simultaneously as Congress's parliamentary library and the de facto national library of the United States. Its broader services to the nation include the acquisition, maintenance, and preservation of a collection of more than 158 million items23 in a wide range of traditional and new media; service to the general public and scholarly and library communities; administration of U.S. copyright laws by its Copyright Office; and administration of a national program to provide reading material to the blind and physically handicapped. Its direct services to Congress include the provision of legal research and law-related services by the Law Library of Congress, and a broad range of activities by the Congressional Research Service (CRS), including in-depth and nonpartisan public policy research, analysis, and legislative assistance for Members and committees and their staff; congressional staff training; information and statistics retrieval; and continuing legal education for Members of both chambers and congressional staff.

The Library requested $624.5 million for FY2016, an increase of $33.6 million (+5.7%) from the $590.9 million provided in FY2015. The House-passed bill would have provided $591.4 million (+0.1%). The Senate-reported bill would have provided $593.2 million (+0.4%). The Consolidated Appropriations Act provides $599.9 million (+1.5%). These figures do not include additional authority to spend receipts.24

The FY2016 budget contains the following headings:

	Salaries and expenses—The FY2015 act provided $413.0 million, the same level included in the House-passed FY2016 bill. The Senate-reported bill would have provided $415.3 million (+0.5%). The Consolidated Appropriations Act provides $419.6 million (+1.6%). The Library requested $438.0 million (+6.1%) for FY2016. These figures do not include $6.35 million in authority to spend receipts.

	Copyright Office—The FY2015 act provided $20.7 million for the Copyright Office. The Consolidated Appropriations Act provides $23.1 million, equivalent to the requested level (+11.5%). The House-passed bill would have provided $21.2 million (+2.5%), and the Senate-reported bill would have provided $20.7 million ($8,000 less than FY2015). These levels do not include authority to spend receipts, which increase by $2.2 million (from $33.6 million to $35.8 million) in the Consolidated Appropriations Act.

	Congressional Research Service—The FY2016 Consolidated Appropriations Act provides $106.9 million, which is equivalent to the FY2015 enacted level and the level contained in the FY2016 House-passed and Senate-reported bills. CRS had requested $111.96 million, an increase of $5.0 million (+4.7%).

	Books for the Blind and Physically Handicapped—The FY2015 act provided $50.2 million, the same level recommended in the FY2016 House-passed and Senate-reported bills and contained in the FY2016 act. The Library requested $51.4 million (+2.3%) for FY2016.

The Architect's budget also contains funds for the Library buildings and grounds. The FY2015 act provided $42.2 million, and $65.8 million (+56.0%) was requested for FY2016. The House-passed bill would have provided $36.6 million (-13.3%), and the Senate-reported bill would have provided $29.1 million (-30.9%). The FY2016 Consolidated Appropriations Act provides $40.7 million (-3.5%).

Highlights of the House and Senate Hearings on the FY2015 Budget of the Library of Congress

At a hearing on February 26, 2015, the House subcommittee discussed copyright modernization efforts, the Veterans and Civil Rights History Projects, the Library's collection growth, storage issues, and the ability of CRS to meet the needs of Congress with its current staffing level.

At a hearing on March 17, 2015, the Senate subcommittee discussed staffing requests, the Library's overseas offices, digitization, and the Copyright Office.

Administrative Provisions

The Library requested authority to obligate funds for reimbursable and revolving fund activities. The regular provision establishing a ceiling for obligational authority for these activities ($186.0 million in FY2016) was included in the House-passed and Senate-reported versions of the bill and the FY2016 Consolidated Appropriations Act.

An additional provision was included in the act designating James H. Billington as the Librarian of Congress Emeritus. Dr. Billington served as the 13th Librarian of Congress, having been confirmed by the Senate on July 24, 1987, and remaining in that position until his retirement on September 30, 2015.

Government Publishing Office (GPO)25

GPO requested $120.0 million for FY2016, nearly the same as provided in FY2015 ($119.99 million). The House-passed bill would have provided $110.2 million (-8.1%). The Senate-reported bill would have provided $119.0 million (-0.8%). The Consolidated Appropriations Act provides $117.1 million (-2.4%).

GPO's budget authority is contained in three accounts. The FY2015 act renamed these accounts: (1) congressional printing and binding became congressional publishing, (2) Office of Superintendent of Documents (salaries and expenses) became Public Information Programs of the Superintendent of Documents (salaries and expenses), and (3) the revolving fund became the Government Publishing Office Business Operations Revolving Fund.

	1. Congressional publishing—The FY2016 act provides $79.7 million, the same level as provided in FY2014 and FY2015 and contained in GPO's request and the FY2016 House-passed and Senate-reported versions of the bill.

	2. Public Information Programs of the Superintendent of Documents (salaries and expenses)—The FY2016 act provides $30.5 million for FY2016, the same level as requested and contained in the House-passed and Senate-reported versions of the FY2016 bill. This level is $1.0 million less (-3.2%) than the FY2015 level.

	3. Government Publishing Office Business Operations Revolving fund—the revolving fund supports the operation and maintenance of the Government Publishing Office.26 GPO requested $9.8 million, an increase of $1.0 million (+11.5%) from the $8.8 million provided in FY2015. The House-passed bill would not have provided funding for the revolving fund. The Senate-reported bill would have provided $8.8 million (+0.1%). The FY2016 act provides $6.8 million (-22.0%).

Government Accountability Office (GAO)

GAO responds to requests for studies of federal government programs and expenditures. GAO may also initiate its own work.27

GAO requested $553.1 million for FY2016 (+5.9%). The House-passed bill would have provided $522.0 million, the same level as provided in FY2015. The Senate-reported bill would have provided $525.0 million (+0.6%). The FY2016 act provides $531.0 million (+1.7%).

These levels do not include offsetting collections ($25.5 million in FY2016).28

Administrative Provision

GAO requested one administrative provision, related to the sending and receiving of detailees to other branches or agencies on a reimbursable, partially reimbursable, or nonreimbursable basis. The provision in the House-passed bill would have authorized the receipt of detailees, while the Senate-reported bill contained a provision authorizing the sending and receiving of detailees. The Consolidated Appropriations Act provision authorizes the receipt of detailees.

Highlights of House and Senate Hearings on the FY2016 GAO Budget

At the House hearing on February 25, 2015, the subcommittee discussed recent GAO products, including those related to the implementation of the Affordable Care Act.

The Senate subcommittee met on March 10, 2015, and discussed the professional background of employees, the operations of the newly established Center for Audit Excellence, and ways for Congress to respond to GAO's findings.

Open World Leadership Center

The Open World Leadership Center administers a program that supports democratic changes in other countries by inviting their leaders to observe democracy and free enterprise in the United States. The first program was authorized by Congress in 1999 to support the relationship between Russia and the United States. The program encouraged young federal and local Russian leaders to visit the United States and observe its government and society.

Established at the Library of Congress as the Center for Russian Leadership Development in 2000, the center was renamed the Open World Leadership Center in 2003, when the program was expanded to include specified additional countries.29 In 2004, Congress further extended the program's eligibility to other countries designated by the center's board of trustees, subject to congressional consideration.30 The center is housed in the Library and receives services from the Library through an inter-agency agreement.

FY2016 Discussion of Funding of Open World

As in previous years, Open World was the subject of lengthy discussion during a House FY2016 hearing,31 the House Appropriations subcommittee markup, the full committee markup, and on the House floor.

Open World requested $8.0 million for FY2016, the same level it has requested since FY2014. The request represents an increase of 40.4% from the $5.7 million provided in FY2015. The House subcommittee mark proposed $1.0 million for an orderly shutdown of Open World. Language in the full committee print, released prior to the markup of the FY2016 bill, stated,32

The Committee believes given our current fiscal environment, and in light of both the lack of quantifiable results from the Open World Leadership Center and its duplication of programs more appropriately offered by the State Department, the program has long outlived its short-term intent. The Committee has provided an allocation to be used for the orderly shutdown during fiscal year 2016 of the Open World Leadership Center.

An amendment offered by Representative Fortenberry at the full committee markup would add $4.7 million for Open World, offset from funding for the "Architect of the Capitol, Capitol Power Plant" budget. The operations of Open World, including assessments of its impact, were discussed prior to the adoption (by voice vote) of the amendment.

An amendment made in order by the House Rules Committee proposed the elimination of the $5.7 million included in the House-reported bill for Open World and would apply the savings to the spending reduction account. The amendment, H.Amdt. 239, was agreed to (224-199).

Open World was also the subject of two amendments proposed but not made in order by the House Rules Committee: (1) one amendment submitted would have redirected the $4.7 million added to Open World during the full committee markup back to the "Architect of the Capitol, Capitol Power Plant"; and (2) one amendment would have redirected $2.5 million from Open World to re-institute the Office of Technology Assessment (OTA).

The Senate-reported bill would have provided $5.7 million, equivalent to the FY2015 level.

The FY2016 Consolidated Appropriations Act provides $5.6 million.

Prior Year Discussion of Location and Funding of Open World

The location and future of Open World, attempts to assess its effectiveness, and its inclusion in the legislative branch budget, have been discussed at appropriations hearings and in report language for more than a decade. The funding level for Open World has also varied greatly during this period, although it has decreased each year since FY2009.

For FY2015, the House committee recommended $3.4 million, while the Senate committee recommended $5.7 million. Both reports discussed the conflict in Ukraine and Open World's activities in the region. The FY2015 act provided $5.7 million.

For FY2014, the House subcommittee mark would have provided $1.0 million. An amendment to restore funding for Open World to the FY2013 post-sequester level was debated and withdrawn during the full committee markup. The House committee report stated,

For many years the Committee has had concern with the placement of the Open World Leadership Center (OWLC) in the Legislative Branch. The Committee understands the program has some strong champions on the Committee. However, with further reductions being made to every program within the Legislative Branch, the Committee has provided $1,000,000 to cover the cost associated with the shutdown of the OWLC. The Committee directs the Executive Director of the OWLC to retain any necessary prior year funds in the Trust to cover any cost in excess of the $1,000,000 provided in this bill be utilized for the orderly shutdown. The Executive Director is further directed that the program termination is to be finalized within one year of enactment of the Legislative Branch fiscal year 2014 appropriation bill.33

The FY2014 Senate-reported bill would have provided $4.0 million, as well as a provision allowing the Librarian of Congress to transfer up to $6.0 million in nonappropriated funds to Open World. The final enacted FY2014 level was $6.0 million.

The FY2013 House-reported bill would have provided $1.0 million, a decrease of $9.0 million (-90.0%), from the $10.0 million provided in FY2012 and requested for FY2013. The House report stated that this funding level would "cover the cost associated with the shutdown" and directed that "the program termination is to be finalized within one year of enactment of the Legislative Branch fiscal year 2013 appropriations bill."34 H.Amdt. 1281, agreed to by recorded vote (204-203, Roll no. 373), eliminated this funding. At the Senate FY2013 budget request hearing on March 1, 2012, the subcommittee discussed potential options for increasing private funding, including the hire of a development professional. The Senate-reported bill would have provided $10.0 million. The FY2013 act provided $8.0 million, not including sequestration or the across-the-board rescission.35

The House-passed FY2012 bill (H.R. 2551) would have provided $1.0 million, a decrease of 91.2% from FY2011. The House report stated, "The program has some strong champions on the Committee, but with reductions being made to most every program within the Federal budget the Committee has elected to shut down the program and recommends $1,000,000 for shutdown expenses."36 The Senate-reported bill, in contrast, would have provided $10.0 million (-12.1%). The Senate report stated that "despite the fiscal constraints of the budget this program is necessary for the promotion of democratic principles in countries with historically oppressive rule."37 The FY2012 act contained the Senate-reported level.

The FY2011 level of $11.4 million represented a decrease of $623,000 (-5.2%) from the $12.0 million provided for FY2010.

The FY2010 level represented a decrease of $1.9 million (-13.7%) from FY2009. Additionally, the FY2010 House Appropriations Committee report stated that "the Legislative Branch Subcommittee has been clear that it expects the Open World program to become financially independent of funding in this bill as soon as possible."38 This sentiment was also expressed in the conference report, which stated,

The conferees are fully supportive of expanded efforts of the Open World Center to raise private funding and expect this effort to reduce the requirements for funding from the Legislative Branch appropriations bill in future years. The Committees look forward to a report of progress being made by the Center's fundraising program prior to hearings on its fiscal year 2011 budget request.39

The FY2009 level of $13.9 million was a $4.92 million increase (+54.8%) from FY2008. The location within the legislative branch was discussed during a hearing on the FY2009 budget. Ambassador John O'Keefe, the executive director of Open World, testified that the program may attract different participants if associated with the executive branch rather than the Library of Congress, which may be seen as more neutral and nonpartisan.40 The FY2009 explanatory statement directed the Open World Leadership Center Board of Trustees to work with the State Department and the judiciary to establish a shared funding mechanism.41

The $8.98 million provided in FY2008 represented a decrease of $4.88 million (-35.2%) from the $13.86 million provided in FY2007 and FY2006. The location of Open World was also discussed during the FY2008 appropriations cycle,42 and language was included in the FY2008 Consolidated Appropriations Act requiring Open World to prepare a report by March 31, 2008, on "potential options for transfer of the Open World Leadership Center to a department or agency in the executive branch, establishment of the Center as an independent agency in the executive branch, or other appropriate options."43

In 2004, GAO issued a report on the Open World program, examining program participation, purpose, and accountability.44

John C. Stennis Center for Public Service Training and Development

The center was created by Congress in 1988 to encourage public service by congressional staff through training and development programs.45 The FY2016 act provides $430,000, the same level provided in the FY2015 and FY2014 acts and contained in the FY2016 request and the House-passed and Senate-reported versions of the FY2016 bill.

General Provisions

As in past years, Congress considered a number of general provisions related to the legislative branch. Table 4 lists the provisions considered, the stage originally proposed, and final disposition.

Table 4. FY2016 General Provisions Considered

(and stage of inclusion or status)

	Provision to

	Recurring from FY2015

	Included in Request

	Included by House

	Included by Senate

	Enacted in FY2016

	prohibit appropriated funds for the maintenance and care of private vehicles

	Yes

	Yes

	Yes

	Yes

	Yes

	limit funds to FY2016 unless otherwise expressly provided

	Yes

	Yes

	Yes

	Yes

	Yes

	make any changes in rates of compensation and designation permanent

	Yes

	Yes

	Yes

	Yes

	Yes

	make consulting services contracts a matter of public record

	Yes

	Yes

	Yes

	Yes

	Yes

	authorize the costs of Legislative Branch Financial Managers Council (LBFMC)

	Yes

	Yes

	Yes

	Yes

	Yes

	authorize landscape maintenance by the AOC in a specified area

	Yes

	Yes

	Yes

	Yes

	Yes

	limit transfers to those authorized by law

	Yes

	Yes

	Yes

	Yes

	Yes

	prohibit restrictions on guided staff tours of the Capitol with limited exceptions

	Yes

	Yes

	Yes

	Yes

	Yes

	authorize battery recharging stations in parking areas under the jurisdiction of the Librarian of Congress

	No

	Yes

	Yes

	Yes

	Yes

	prohibit a cost of living adjustment for Members of Congress in FY2016a

	No

	No

	Yes

(by the House Appropriations Committee)

	Yes

	Yesa

	establish a spending reduction account

	No

	No

	Yes

(by the House Appropriations Committee)

	No

	No

	prohibit funds made available by the act from being used to deliver a printed copy of the Congressional Pictorial Directory to a Member of the House

	No

	No

	Yes (by H.Amdt. 240)

	No

	Yesb

	authorize agency self-certification of performance appraisal systems for senior-level employees of the Library of Congress, Architect of the Capitol, and Government Publishing Officec

	No

	No

	No

	No

	Yes

Source: P.L. 113-235, the Budget for Fiscal Year 2016, H.Rept. 114-110, S.Rept. 114-64, and P.L. 114-113.

Notes:

a. Members of Congress last received a pay adjustment in January 2009. Absent either a statutory prohibition for Member pay or automatic limitations related to the General Schedule (GS), Members would have received a maximum of 1.7%, or $3,000, in January 2016. The legislative branch bill does not contain language funding or increasing Member pay, and a provision prohibiting the automatic Member pay adjustments could be included in any bill, or be introduced as a separate bill. The provision prohibiting a cost of living adjustment for Members of Congress in FY2016 was contained in Section 9 (Adjustments to compensation) of the act.

b. The prohibition related to the Congressional Pictorial Directory relates solely to Members of the House and was contained within the House of Representatives administrative provisions section as section 108.

c. Previously, the FY2016 House Appropriations Committee report had stated "Performance Based Merit Increases are not to exceed the maximum allowable for agencies with a certified SES performance appraisal system" (H.Rept. 114-110). For additional background, see Letter from Anthony H. Gamboa, General Counsel, Government Accountability Office, to the Honorable Jerry Lewis, House Committee on Appropriations, B-305945, Architect of the Capitol—Maximum Rate of Pay for Senior Employees, September 30, 2005 (http://www.gao.gov/decisions/appro/305945.pdf).

Introduction to Summary Tables and Appendix

Table 5 through Table 9 provide information on funding levels for the legislative branch overall, the Senate, the House of Representatives, the Capitol Police, and the Architect of the Capitol.

The tables are followed by an Appendix, which lists House, Senate, and conference bills and reports, public law numbers, and enactment dates since FY1998.

Table 5. Legislative Branch Appropriations: Funding Levels by Agency or Entity

(in thousands of dollars)

Entity

FY2015 Enacted

FY2016 Requested

FY2016

House-passed

FY2016 Senate-reported

FY2016 Enacted

Title 1: Legislative Branch Appropriations

Senate

$864,286

$930,403

—

$870,159

$870,159

House of Representatives

1,180,735

1,180,735

1,180,909a

1,180,909

1,180,909

Joint Itemsb

19,056

19,767

19,469

20,306b

20,732b

Capitol Police

347,959

378,900

369,000

366,465

375,000

Office of Compliance

3,959

4,020

3,959

3,959

3,959

Congressional Budget Office

45,700

47,270

47,270

45,700

46,500

Architect of the Capitol

600,261

661,758

492,171

579,383

612,904

Library of Congress, Including CRS

590,921

624,502

591,431

593,163

599,912

Congressional Research Service, Lib. of Cong.

106,945

111,956

106,945

106,945

106,945

Government Publishing Office

119,993

120,000

110,236

119,000

117,068

Government Accountability Office

522,000

553,058

522,000

525,000

531,000

Open World Leadership Center

5,700

8,000

0

5,700

5,600

Stennis Center for Public Service

430

430

430

430

430

Other

-1,000

0

-1,000

-1,000

-1,000

Title II: General Provisions

0

0

0

0

0

Total Legislative Branch

$4,300,000

$4,528,844

$3,335,875

$4,309,174

$4,363,172

Source: P.L. 113-235, the Budget for Fiscal Year 2016, H.Rept. 114-110, S.Rept. 114-64, P.L. 114-113, and CRS calculations.

Notes:

a. This total includes one gratuity payment.

b. The FY2016 budget request contains the following under "Joint Items": the Joint Economic Committee, the Joint Committee on Taxation, the Office of the Attending Physician, and the Office of Congressional Accessibility Services. The Joint Congressional Committee on Inaugural Ceremonies is first included in this section in the Senate-reported bill, which appears to conform to recent practice. The Senate-reported bill and the Consolidated Appropriations Act provide $1.25 million for this committee.

Table 6. Senate Appropriations

(in thousands of dollars)

	Accounts

	FY2015 Enacted

	FY2016 Requesteda

	FY2016

House-passedb

	FY2016 Senate-reported

	FY2016 Enacted

	Payments—Heirs of Deceased Members of Congress

	$0

	$0

	—

	$0

	$0

	Expense Allowances and Representation

	205

	203a

	—

	205

	205

	Salaries, Officers, and Employees

	177,723

	184,463a

	—

	179,184

	179,184

	Office of Legislative Counsel

	5,409

	5,643a

	—

	5,409

	5,409

	Office of Legal Counsel

	1,120

	1,133a

	—

	1,120

	1,120

	Expense Allowances for Secretary of Senate, et al.

	28

	28

	—

	28

	28

	Contingent Expenses (subtotal)

	679,801

	738,933a

	—

	684,213

	684,213

	Inquiries and Investigations

	133,265

	135,747a

	—

	133,265

	133,265

	Senate Intl. Narcotics Caucus

	508

	516a

	—

	508

	508

	Secretary of the Senatec

	6,250

	8,750

	—

	8,750

	8,750

	Sergeant at Arms/Doorkeeperd

	128,300

	133,974

	—

	130,000

	130,000

	Miscellaneous Items

	21,178

	21,401

	—

	21,390

	21,390

	Senators' Official Personnel and Office Expense Account

	390,000

	438,245a

	—

	390,000

	390,000

	Official Mail Costs

	300

	300

	—

	300

	300

	Total, Senate

	$864,286

	$930,403

	—

	$870,159

	$870,159

Source: P.L. 113-235, the Budget for Fiscal Year 2016, S.Rept. 114-64, and P.L. 114-113. Total calculated by CRS.

Notes:

a. Includes a budget amendment transmitted on April 14, 2015.

b. By tradition, the House does not consider appropriations for Senate operations.

c. Office operations of the Office of the Secretary of the Senate are also funded under "Salaries, Officers, and Employees."

d. Office operations of the Office of Sergeant at Arms and Doorkeeper are also funded under "Salaries, Officers, and Employees."

Table 7. House of Representatives Appropriations

(in thousands of dollars)

	Accounts

	FY2015 Enacted

	FY2016 Requested

	FY2016

House-passed

	FY2016 Senate-reporteda

	FY2016 Enacted

	Payments—Heirs of Deceased Members of Congress

	—

	—

	$174

	$174

	$174

	House Leadership Offices

	22,278

	22,278

	22,278

	22,278

	22,278

	Members' Representational Allowance

	554,318

	554,318

	554,318

	554,318

	554,318

	Committee Employees (subtotal)

	147,174

	147,174

	147,174

	147,174

	147,174

	Standing Committees, Special and Select, except Appropriations

	123,903

	123,903

	123,903

	123,903

	123,903

	Appropriations Committee

	23,271

	23,271

	23,271

	23,271

	23,271

	Salaries, Officers, and Employees (subtotal)

	171,345

	177,869

	175,714

	175,714

	178,532

	Office of the Clerk

	24,009

	24,981

	24,981

	24,981

	24,981

	Office of the Sergeant at Arms

	11,927

	14,827

	14,827

	14,827

	14,827

	Office of Chief Administrative Officer

	113,100

	117,165

	115,010

	115,010

	117,165

	Office of Inspector General

	4,742

	4,742

	4,742

	4,742

	4,742

	Office of General Counsel

	1,341

	1,413

	1,413

	1,413

	1,413

	Office of the Parliamentarian

	1,952

	1,975

	1,975

	1,975

	1,975

	Office of the Law Revision Counsel

	4,088

	3,120

	3,120

	3,120

	3,120

	Office of the Legislative Counsel

	8,893

	8,353

	8,353

	8,353

	8,353

	Office of Interparliamentary Affairs

	814

	814

	814

	814

	814

	Other Authorized Employees

	479

	479

	479

	479

	1,142

	Allowances and Expenses (subtotal)

	285,620

	279,096

	281,251

	281,251

	278,432

	Supplies, Materials, Administrative Costs and Federal Tort Claims

	4,153

	3,625

	3,625

	3,625

	3,625

	Official Mail for committees, leadership, administrative and legislative offices

	190

	190

	190

	190

	190

	Government Contributions

	256,636

	252,164

	254,448

	254,448

	251,629

	Business Continuity and Disaster Recovery Emergency Appropriations

	16,217

	16,289

	16,217

	16,217

	16,217

	Miscellaneous Items

	720

	720

	720

	720

	720

	Transition Activities

	3,737

	2,084

	2,084

	2,084

	2,084

	Wounded Warrior Programb

	2,500

	2,500

	2,500

	2,500

	2,500

	Office of Congressional Ethics

	1,467

	1,524

	1,467

	1,467

	1,467

	House of Representatives, Total

	$1,180,735

	$1,180,735

	$1,180,735c

	$1,180,909d

	$1,180,909d

Sources: P.L. 113-235, the Budget for Fiscal Year 2016, H.Rept. 114-110, S.Rept. 114-64, and P.L. 114-113.

Notes: Numbers may not add due to rounding.

a. By tradition, the Senate does not consider appropriations for House operations.

b. The House Wounded Warrior Program, which is operated through the House of Representatives Chief Administrative Officer's office, provides two-year paid fellowships within the House of Representatives for disabled veterans. Fellows are eligible for the benefits of other House employees. The program has received funding since FY2009. Additional information is available at http://cao.house.gov/wounded-warrior.

c. Not including the "Payments—Heirs of Deceased Members of Congress."

d. Including the "Payments—Heirs of Deceased Members of Congress."

Table 8. Capitol Police Appropriations

(in thousands of dollars)

	Accounts

	FY2015

Enacted

	FY2016 Requested

	FY2016

House-passed

	FY2016 Senate-reported

	FY2016 Enacted

	Salaries, Capitol Police

	$286,500

	$307,428

	$300,000

	$300,000

	$309,000

	General Expenses

	61,459

	71,472

	69,000

	66,465

	66,000

	Total, Capitol Police

	$347,959

	$378,900

	$369,000

	$366,465

	$375,000

Source: P.L. 113-235, the Budget for Fiscal Year 2016, H.Rept. 114-110, S.Rept. 114-64, and P.L. 114-113.

Table 9. Architect of the Capitol Appropriations

(in thousands of dollars)

	Accounts

	FY2015

Enacted

	FY2016 Requested

	FY2016

House-passed

	FY2016 Senate-reported

	FY2016 Enacted

	General administration/Capitol Construction and Operationsa

	$91,455

	$95,396

	$90,946

	$91,589

	$91,589

	Capitol building

	54,665

	58,052

	46,737

	45,546

	46,737

	Capitol grounds

	11,973

	15,273

	11,880

	11,973

	11,880

	Senate office buildings

	94,313

	84,748

	—b

	84,221

	84,221

	House of Representatives

	

	

	

	

	

	House office buildings

	89,447

	90,282

	149,962

	149,962c

	174,962

	House Historic Buildings Revitalization Fund

	70,000

	70,000

	10,000

	10,000c

	10,000

	Capitol Power Plantd

	90,652

	120,803

	91,550

	101,601

	94,722

	Library buildings and grounds

	42,180

	65,801

	36,589

	29,132

	40,689

	Capitol Police buildings and grounds

	19,159

	28,247

	22,058

	22,535

	25,434

	Botanic garden

	15,573

	12,113

	11,892

	11,980

	12,113

	Capitol Visitor Center

	20,844

	21,043

	20,557

	20,844

	20,557

	Total, Architect of the Capitol

	$600,261

	$661,758

	$492,171

	$579,383

	$612,904

Source: P.L. 113-235, the Budget for Fiscal Year 2016, H.Rept. 114-110, S.Rept. 114-64, and P.L. 114-113.

Notes:

a. The FY2016 budget request, as well as the House subcommittee mark, would rename the "General Administration" account the "Capitol Construction and Operations" account.

b. The House does not consider appropriations for Senate office buildings.

c. The Senate does not consider appropriations for House office buildings.

d. Not including offsetting collections.

Fiscal Year Information and Resources

Table A-1. Overview of Legislative Branch Appropriations: FY1998-FY2016

House, Senate, Conference, and CRS Reports and Related Legislative Vehicles

	Fiscal Year

	House

	Senate

	Conference

	Enacted

	Enactment

Vehicle Title

	CRS

Report

	2016

	H.Rept. 114-110 (H.R. 2250)

	S.Rept. 114-64 (H.R. 2250)

	explanatory materials inserted into the Congressional Record

	12/18/2015

(P.L. 114-113)

	Consolidated Appropriations Act, 2016

	CRS Report R44029, Legislative Branch: FY2016 Appropriations

	2015

	H.Rept. 113-417 (H.R. 4487)

	S.Rept. 113-196

(H.R. 4487)

	explanatory materials inserted into the Congressional Record

(H.R. 83)

	12/16/2014 (P.L. 113-235)

	Consolidated and Further Continuing Appropriations Act, 2015

	CRS Report R43557, Legislative Branch: FY2015 Appropriations

	2014

	H.Rept. 113-173 (H.R. 2792)

	S.Rept. 113-70 (S. 1283)

	explanatory materials inserted into the Congressional Record

(H.R. 3547)

	1/17/2014 (P.L. 113-76)

	Consolidated Appropriations Act, 2014

	CRS Report R43151, Legislative Branch: FY2014 Appropriations

	2013

	H.Rept. 112-511

(H.R. 5882)

	S.Rept. 112-197

(H.R. 5882)

	3/26/2013 (P.L. 113-6)

	Consolidated and Further Continuing Appropriations Act, 2013

	CRS Report R42500, Legislative Branch: FY2013 Appropriations

	2012

	H.Rept. 112-148

(H.R. 2551)

	S.Rept. 112-80 (H.R. 2551)

	H.Rept. 112-331

(H.R. 2055)

	12/23/2011

(P.L. 112-74)

	Consolidated Appropriations Act, 2012

	CRS Report R41870, Legislative Branch: FY2012 Appropriations

	2011

	S.Rept. 111-294

(S. 3799)

	4/15/2011

(P.L. 112-10)

	Department of Defense and Full-Year Continuing Appropriations Act, 2011

	CRS Report R41214, Legislative Branch: FY2011 Appropriations

	2010

	H.Rept. 111-160

(H.R. 2918)

	S.Rept. 111-29

(S. 1294)

	H.Rept. 111-265

(H.R. 2918)

	10/1/2009

(P.L. 111-68)

	Legislative Branch Appropriations Act, 2010

	CRS Report R40617, Legislative Branch: FY2010 Appropriations

	2009

	explanatory materials inserted into the Congressional Record and issued in a committee print

(H.R. 1105)

	3/11/2009

(P.L. 111-8)

	Omnibus Appropriations Act, 2009

	CRS Report RL34490, Legislative Branch: FY2009 Appropriations

	2008

	H.Rept. 110-198

(H.R. 2771)

	S.Rept. 110-89

(S. 1686)

	explanatory materials inserted into the Congressional Record

(H.R. 2764)

	12/26/2007

(P.L. 110-161)

	Consolidated Appropriations Act, 2008

	CRS Report RL34031, Legislative Branch: FY2008 Appropriations

	2007

	H.Rept. 109-485

(H.R. 5521)

	S.Rept. 109-267

(H.R. 5521)

	2/15/2007

(P.L. 110-5)

	Revised Continuing Appropriations Resolution, 2007

	CRS Report RL33379, Legislative Branch: FY2007 Appropriations

	2006

	H.Rept. 109-139

(H.R. 2985)

	S.Rept. 109-89 (H.R. 2985)

	H.Rept. 109-189

(H.R. 2985)

	8/02/2005

(P.L. 109-55)

	FY2006 Legislative Branch Appropriations Act

	CRS Report RL32819, Legislative Branch: FY2006 Appropriations

	2005

	H.Rept. 108-577

(H.R. 4755)

	S.Rept. 108-307

(S. 2666)

	H.Rept. 108-792

(H.R. 4818)

	12/8/2004

(P.L. 108-447)

	Consolidated Appropriations Act, 2005

	CRS Report RL32312, Appropriations for FY2005: Legislative Branch

	2004

	H.Rept. 108-186

(H.R. 2657)

	S.Rept. 108-88

(S. 1383)

	H.Rept. 108-279

(H.R. 2657)

	9/30/2003

(P.L. 108-83)

	Legislative Branch Appropriations Act, 2004

	CRS Report RL31812, Appropriations for FY2004: Legislative Branch

	2003

	H.Rept. 107-576

(H.R. 5121)

	S.Rept. 107-209

(S. 2720)

	2/20/2003

(P.L. 108-7)

	Consolidated Appropriations Resolution, 2003

	CRS Report RL31312, Appropriations for FY2003: Legislative Branch

	2002

	H.Rept. 107-169

(H.R. 2647)

	S.Rept. 107-37

(S. 1172)

	H.Rept. 107-259

(H.R. 2647)

	11/12/2001

(P.L. 107-68)

	Legislative Branch Appropriations Act, 2002

	CRS Report RL31012, Appropriations for FY2002: Legislative Branch

	2001

	H.Rept. 106-635

(H.R. 4516)

	S.Rept. 106-304

(S. 2603)

	H.Rept. 106-796

(H.R. 4516, incorporated into H.R. 4577)

	12/21/2000

(P.L. 106-554)

	Consolidated Appropriations Act, 2001

	CRS Report RL30512, Appropriations for FY2001: Legislative Branch

	2000

	H.Rept. 106-156

(H.R. 1905)

	S.Rept. 106-75

(S. 1206)

	H.Rept. 106-290

(H.R. 1905)

	9/29/1999

(P.L. 106-57)

	Legislative Branch Appropriations Act, 2000

	CRS Report RL30212, Appropriations for FY2000: Legislative Branch

	1999

	H.Rept. 105-595

(H.R. 4112)

	S.Rept. 105-204

S. 2137)

	H.Rept. 105-734

(H.R. 4112)

	10/21/1998

(P.L. 105-275)

	Legislative Branch Appropriations Act, 1999

	CRS Report 98-212, Appropriations for FY1999: Legislative Branch

	1998

	H.Rept. 105-196

(H.R. 2209)

	S.Rept. 105-47

(S. 1019)

	H.Rept. 105-254

(H.R. 2209)

	10/7/1997

(P.L. 105-55)

	Legislative Branch Appropriations Act, 1998

	CRS Report 97-212, Appropriations for FY1998: Legislative Branch

Source: Congressional Research Service examination of LIS.

Author Contact Information

[author name scrubbed], Specialist on the Congress ([email address scrubbed], [phone number scrubbed])

Footnotes

	1.
	Office of Management and Budget, Appendix, Budget of the United States Government, FY2016 (Washington: GPO, 2014), pp. 13-44, available at https://www.whitehouse.gov/sites/default/files/omb/budget/fy2016/assets/leg.pdf.

	2.
	Pursuant to 31 U.S.C. 1105, "Estimated expenditures and proposed appropriations for the legislative branch and the judicial branch to be included in each budget ... shall be submitted to the President ... and included in the budget by the President without change." Division C of the FY2012 Consolidated Appropriations Act (P.L. 112-74) added language to 31 U.S.C. 1107 relating to budget amendments, stating: "The President shall transmit promptly to Congress without change, proposed deficiency and supplemental appropriations submitted to the President by the legislative branch and the judicial branch."

	3.
	The other decreases were for the Joint Economic Committee (-$28,000) and the Office of Congressional Accessibility Services (-$7,000). A decrease for the U.S. Tax Court (-$200,000), which appears within the legislative branch budget request but is funded through the Financial Services and General Government Appropriations Act, was also included in this amendment. Available at https://www.whitehouse.gov/sites/default/files/omb/assets/budget_amendments/amendment_04_14_15.pdf.

	4.
	302(a) and 302(b) refer to the section of the Congressional Budget Act of 1974 (P.L. 93-344) addressing the allocation of totals and reports by committees.

	5.
	U.S. Congress, House Committee on Appropriations, Report on the Suballocation of Budget Allocations for Fiscal Year 2016, 114th Cong., 1st sess., April 29, 2015, H.Rept. 114-97 (Washington: GPO, 2015), p. 2.

	6.
	U.S. Congress, Senate Committee on Appropriations, Allocation to Subcommittees of Budget Totals from the Concurrent Resolution for Fiscal Year 2016, 114th Cong., 1st sess., May 21, 2015, S.Rept. 114-55 (Washington: GPO, 2015), p. 3.

	7.
	Senator Mikulski, ranking Member of the full committee, had previously offered alternative 302(b) allocations: http://www.appropriations.senate.gov/sites/default/files/Mikulski%20Alternative%20Allocations.pdf.

	8.
	For additional information on CR components generally, see CRS Report R42647, Continuing Resolutions: Overview of Components and Recent Practices, by [author name scrubbed].

	9.
	Chairman Rogers, House debate, Congressional Record, daily edition, December 17, 2015, p. H10362.

	10.
	The legislative branch previously experienced a funding gap in FY1996 (November 14-18, 1995).

	11.
	FY2013 level from the CBO cost estimate for "Continuing Appropriations Resolution, 2014 (H.J.Res. 59), Including the Amendment Reported by the House Committee on Rules on September 18, 2013 (H.Res. 352) Discretionary spending" (http://www.cbo.gov/sites/default/files/cbofiles/attachments/hjres59amendment.pdf), which lists a total for legislative branch budget authority of $4.061 billion, noting that it "includes effects of the 2013 sequestration." This bill contained a small anomaly for the legislative branch.

	12.
	White House, President Obama, Sequestration Order for Fiscal Year 2013 Pursuant to Section 251A of the Balanced Budget and Emergency Deficit Control Act, As Amended, March 1, 2013, available at http://www.whitehouse.gov/sites/default/files/2013sequestration-order-rel.pdf.

	13.
	Executive Office of the President, Office of Management and Budget, OMB Report to the Congress on the Joint Committee Sequestration for Fiscal Year 2013, March 1, 2013, http://www.whitehouse.gov/sites/default/files/omb/assets/legislative_reports/fy13ombjcsequestrationreport.pdf.

	14.
	P.L. 111-5, February 17, 2009, 123 Stat. 191.

	15.
	U.S. Congress, conference committee, Making Supplemental Appropriations for the Fiscal Year Ending September 30, 2009, and for Other Purposes, report to accompany H.R. 2346, 111th Cong., 1st sess., H.Rept. 111-151 (Washington: GPO, 2009), p. 117.

	16.
	This section contains information on the budget requests, hearings, and requested administrative provisions of the House, Senate, and legislative branch agencies and entities. If no hearing or administrative provision is discussed, then none was held (in the case of a hearing) or requested (in the case of a provision).

	17.
	U.S. Congress, Senate Committee on Appropriations, Subcommittee on Legislative Branch, Legislative Branch, 2016, report to accompany H.R. 2250, 114th Cong., 1st sess., June 11, 2015, S.Rept. 114-64 (Washington: GPO, 2015), p. 4.

	18.
	Not including one gratuity paid to the heirs of a deceased Member in FY2014. The House-passed FY2016 bill would also provide one gratuity.

	19.
	For additional information, see CRS Report R40962, Members' Representational Allowance: History and Usage, by [author name scrubbed].

	20.
	P.L. 104-1, 109 Stat. 3, January 23, 1995. The act, as amended, applies 12 civil rights, labor, and workplace safety laws to Congress and certain legislative branch agencies. These laws are the Age Discrimination in Employment Act, Americans with Disabilities Act, Title VII of the Civil Rights Act of 1964, Employee Polygraph Protection Act, Fair Labor Standards Act, Family and Medical Leave Act, Federal Services Labor-Management Relations Act, Occupational Safety and Health Act of 1970, Rehabilitation Act of 1970, Veterans' employment and reemployment rights at Chapter 43 of Title 38 of the U.S. Code, Worker Adjustment and Retraining Act, and Veterans Employment Opportunities Act.

	21.
	Among the office's activities are administration of a dispute resolution process, investigation and enforcement of occupational safety and health and disability provisions of the act, investigation of labor relations and enforcement of applicable provisions, and development of educational programs regarding the act's provisions.

	22.
	The Congressional Budget Office is required to use estimates provided by the Joint Committee on Taxation for all revenue legislation (Balanced Budget and Emergency Deficit Control Act of 1985, P.L. 99-177, §273, 99 Stat.1098, December 12, 1985; 2 U.S.C. §621 (et seq.)).

	23.
	Figure obtained from the Annual Report of the Librarian of Congress for Fiscal Year 2013, Library of Congress, Washington, DC, 2014, p. 9. Available at http://www.loc.gov/about/reports/.

	24.
	An example of receipts are fees paid to the LOC for copyright registration.

	25.
	Formerly known as the Government Printing Office. For additional information on GPO, see CRS Report R40897, Congressional Printing: Background and Issues for Congress, by [author name scrubbed] and [author name scrubbed].

	26.
	For additional information, see CRS Report R40939, Legislative Branch Revolving Funds, by [author name scrubbed] and [author name scrubbed].

	27.
	GAO's guidelines for initiating studies are contained in U.S. Government Accountability Office, GAO's Congressional Protocols, GAO-04-310G (Washington: GAO, 2004). Posted on the website of the Government Accountability Office at http://www.gao.gov/special.pubs/d04310g.pdf.

	28.
	Offsetting collections include funds derived from reimbursable audits and rental of space in the GAO building.

	29.
	P.L. 106-554, 114 Stat. 2763, 2763A-120, December 21, 2000; P.L. 108-7, 117 Stat. 382, February 20, 2003. According to the 2003 act, the additional countries include "any country specified in §3 of the FREEDOM Support Act (22 U.S.C. 5801)," and "Estonia, Latvia, and Lithuania." The countries specified in 22 U.S.C. 5801 are Armenia, Azerbaijan, Belarus, Georgia, Kazakhstan, Kyrgyzstan, Moldova, Russia, Tajikistan, Turkmenistan, Ukraine, and Uzbekistan.

	30.
	P.L. 108-447, 118 Stat. 3192, December 8, 2004.

	31.
	The Open World Leadership Center was discussed during the House hearing on the Library of Congress on February 26, 2015, but no Open World staff provided testimony.

	32.
	Available at http://appropriations.house.gov/uploadedfiles/hrpt-114-hr-fy2016-legbranch.pdf.

	33.
	U.S. Congress, House Committee on Appropriations, FY2014 Legislative Branch Appropriations Bill, H.Rept. 113-173, report to accompany H.R. 2792 (Washington: GPO, 2013), p. 20.

	34.
	U.S. Congress, House Committee on Appropriations, FY2013 Legislative Branch Appropriations Bill, H.Rept. 112-511, report to accompany H.R. 5882 (Washington: GPO, 2012), p. 42.

	35.
	The rescission equaled 0.032% for security programs, as defined by 250(c)(4)(B) of the Balanced Budget and Emergency Deficit Control Act of 1985.

	36.
	U.S. Congress, House Appropriations Committee, FY2012 Legislative Branch Appropriations Bill, report to accompany H.R. 2551, H.Rept. 112-148 (Washington: GPO, 2011), p. 28.

	37.
	U.S. Congress, Senate Appropriations Committee, FY2012 Legislative Branch Appropriations Bill, report to accompany H.R. 2551, S.Rept. 112-80 (Washington: GPO, 2011), p. 45.

	38.
	U.S. House of Representatives, Committee on Appropriations, Legislative Branch Appropriations Bill, 2010, H.Rept. 111-160, (Washington: GPO, 2009), p. 29.

	39.
	U.S. Congress, Legislative Branch Appropriations, 2010, H.Rept. 111-265, conference report to accompany H.R. 2918 (Washington: GPO, 2009), p. 42.

	40.
	Testimony of Ambassador John O'Keefe, executive director, U.S. Congress, House Committee on Appropriations, Subcommittee on the Legislative Branch, Legislative Branch Appropriations for 2009, hearings, 110th Cong., 2nd sess., March 12, 2008 (Washington: GPO, 2008), pp. 359-420.

	41.
	Congressional Record, February 23, 2009, p. H2398.

	42.
	In H.R. 2771 (110th Cong.), the House-passed version of the FY2008 appropriations bill, the House Appropriations Committee recommended $6.0 million for Open World. The committee report stated that an additional $6.0 million would be provided for transfer to the program in the FY2008 State, Foreign Operations, and Related Programs appropriation. The House-passed bill, which retained the committee-recommended funding level, also contained an administrative provision transferring the Open World Leadership Center to the Department of State effective October 1, 2008. The Senate-reported bill (S. 1686, 110th Cong.) would have provided $13.5 million in new budget authority for Open World.

	43.
	P.L. 110-161, 121 Stat. 2251, December 26, 2007.

	44.
	Available at http://gao.gov/assets/250/241737.pdf.

	45.
	2 U.S.C. 1105. See also http://www.stennis.gov/.

EPUB/nav.xhtml

Legislative Branch: FY2016 Appropriations

		Legislative Branch: FY2016 Appropriations		Submission of FY2016 Budget Request on February 2, 2015, and Budget Amendment on April 14, 2015

		Senate and House Hearings on the FY2016 Budget Requests

		House Appropriations Committee Subcommittee on Legislative Branch Markup

		House Appropriations Committee Markup

		Congressional Caps on Legislative Branch Funding: 302(b) Reports

		House Rules Committee Consideration of a Special Rule

		House Floor Consideration

		Senate Appropriations Committee Markup and Reporting

		Continuing Resolutions

		Funding in Prior Years: Brief Overview

		FY2016 Legislative Branch Funding Issues16		Senate

		House of Representatives

		Support Agency Funding

		General Provisions

		Introduction to Summary Tables and Appendix

 		
 Cover

EPUB/media/media/20160201_R44029_ed3e5baac5a0637ef6e3369b075cc4c68783d853.png
Congressional
Research Service

S forming helgislative debet sinca 1914

Legislative Branch: FY2016 Appropriations

(name redacted)
Specialist on the Congress

February 1,2016

Congressional Research Service
7

whewrsgov

Reacz

