

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

July 11, 2019

The Honorable Nancy Pelosi
Speaker of the House of Representatives
U.S. House of Representatives
Washington, D.C. 20515

Dear Madam Speaker:

Section 251(a)(7) of the Balanced Budget and Emergency Deficit Control Act of 1985 requires that the Office of Management and Budget (OMB) submit a report to the Congress on discretionary appropriations legislation within seven calendar days of enactment (excluding Saturdays, Sundays, and legal holidays). The "Seven-Day-After" report must contain the OMB and Congressional Budget Office estimates of discretionary new budget authority provided by the legislation and an explanation of any differences between the two estimates.

Enclosed is the Seven-Day-After report for the Emergency Supplemental Appropriations for Humanitarian Assistance at the Southern Border Act, 2019 (Public Law 116-26). The President signed this Act into law on July 1, 2019.

Sincerely,

A handwritten signature in blue ink, appearing to read "R. Vought".

Russell T. Vought
Acting Director

Enclosure

Identical Letter Sent to The Honorable Michael R. Pence

Table 1.
CBO Estimates Compared to OMB Estimates for Public Law 116-26
Emergency Supplemental Appropriations for Humanitarian Assistance at the Southern Border Act, 2019
(in millions of dollars)

	Enacted Budget Authority	
	2019	2020
<u>DEFENSE CATEGORY DISCRETIONARY APPROPRIATIONS</u>		
<i>Defense Category - Emergency Requirement Supplemental Appropriations</i>		
CBO ESTIMATE, DEFENSE DISCRETIONARY EMERGENCY APPROPRIATIONS ¹	145	---
<i>Title II - Department of Defense</i>	145	---
NO BUDGET AUTHORITY DIFFERENCES		
OMB ESTIMATE, DEFENSE DISCRETIONARY EMERGENCY APPROPRIATIONS	145	---
<i>Title II - Department of Defense</i>	145	---
<u>NON-DEFENSE CATEGORY DISCRETIONARY APPROPRIATIONS</u>		
<i>Non-Defense Category - Emergency Requirement Supplemental Appropriations</i>		
CBO ESTIMATE, NON-DEFENSE DISCRETIONARY EMERGENCY APPROPRIATIONS ¹	4,441	---
<i>Title I - Department of Justice</i>	220	---
<i>Title III - Department of Homeland Security</i>	1,339	---
<i>Title IV - Department of Health and Human Services</i>	2,882	---
<u>Scorekeeping Differences:</u>		
Title IV - Department of Health and Human Services		
Administration for Children and Families:		
Refugee and Entrant Assistance.....	-5	---
Office of the Secretary:		
Office of Inspector General.....	+5	---
OMB scores a mandated transfer +\$5 million transfer from the Refugee and Entrant Assistance account to the Office of Inspector General account that CBO does not score.		
TOTAL DIFFERENCES	---	---
OMB ESTIMATE, NON-DEFENSE DISCRETIONARY EMERGENCY APPROPRIATIONS	4,441	---
<i>Title I - Department of Justice</i>	220	---
<i>Title III - Department of Homeland Security</i>	1,339	---
<i>Title IV - Department of Health and Human Services</i>	2,882	---
<u>SUMMARY</u>		
CBO ESTIMATE, EMERGENCY SUPPLEMENTAL APPROPRIATIONS ¹	4,586	---
<i>CBO Defense Category Subtotal</i>	145	---
<i>CBO Non-Defense Category Subtotal</i>	4,441	---
TOTAL DIFFERENCES	---	---
<i>Defense Category Differences</i>	---	---
<i>Non-Defense Category Differences</i>	---	---
OMB ESTIMATE, EMERGENCY SUPPLEMENTAL APPROPRIATIONS	4,586	---
<i>OMB Defense Category Subtotal</i>	145	---
<i>OMB Non-Defense Category Subtotal</i>	4,441	---

¹ CBO data received by OMB on June 28, 2019.

Table 2.
Enacted Appropriations as of July 10, 2019 ¹
(in millions of dollars)

	Enacted Budget Authority	
	2019	2020
DEFENSE CATEGORY		
Discretionary Spending Limit ²	716,004	576,175
Appropriations previously enacted ³	716,004	---
Newly Enacted Base Defense Appropriations:		
None	---	---
Total, All Previously Enacted and New Base Defense Appropriations.....	716,004	---
Defense Appropriations Over (+)/Under (-) spending limit.....	---	-576,175
NON-DEFENSE CATEGORY		
Discretionary Spending Limit ²	620,576	543,193
Appropriations previously enacted ³	619,731	---
Newly Enacted Base Non-Defense Appropriations:		
None	---	---
Total, All Previously Enacted and New Base Non-Defense Appropriations.....	619,731	---
Non-Defense Appropriations Over (+)/Under (-) spending limit.....	-845	-543,193
TOTAL DISCRETIONARY APPROPRIATIONS		
Discretionary Spending Limit ²	1,336,580	1,119,368
Appropriations previously enacted ³	1,335,735	---
Newly Enacted Base Appropriations:		
None	---	---
Total, All Previously Enacted and New Base Discretionary Appropriations.....	1,335,735	---
Discretionary Appropriations Over (+)/Under (-) spending limits.....	-845	-1,119,368

Table 2.
Enacted Appropriations as of July 10, 2019¹
(in millions of dollars)

	Enacted Budget Authority	
	2019	2020
New Defense Appropriations designated by the Congress and the President as Emergency Requirements⁴		
<i>Emergency defense appropriations previously enacted³</i>	2,693	---
<i>Emergency amounts provided in Public Law 116-26 the Emergency Supplemental Appropriations for Humanitarian Assistance at the Southern Border Act, 2019.....</i>	145	---
New Non-Defense Appropriations designated by the Congress and the President as Emergency Requirements⁴		
<i>Emergency non-defense appropriations previously enacted³</i>	16,433	8
<i>Emergency amounts provided in Public Law 116-26, the Emergency Supplemental Appropriations for Humanitarian Assistance at the Southern Border Act, 2019.....</i>	4,441	---

Notes:

1 Enacted appropriations reflect OMB scoring of emergency supplemental amounts in Public Law 116-26, the Emergency Supplemental Appropriations for Humanitarian Assistance at the Southern Border Act, 2019.

2 The FY 2019 and FY 2020 spending limits for the defense (or "revised security") and non-defense (or "revised nonsecurity") categories are equal to the amounts published in the *OMB Sequestration Preview Report to the President and Congress for Fiscal Year 2020* (see OMB's website: <https://www.whitehouse.gov/omb/legislative/sequestration-reports-orders/>).

3 Appropriations previously enacted for 2019 reflect OMB scoring of amounts provided in Public Law 115-244, the Energy and Water, Legislative Branch, and Military Construction and Veterans Affairs Appropriations Act, 2019; in Public Law 115-244, the Department of Defense and Labor, Health and Human Services, and Education Appropriations Act, 2019 and Continuing Appropriations Act, 2019 (Public Law 115-245); in division I of Public Law 115-254, the Supplemental Appropriations for Disaster Relief Act, 2018; in divisions A through G of the Consolidated Appropriations Act, 2019 (Public Law 116-6); and in Public Law 116-20, the Additional Supplemental Appropriations for Disaster Relief Act, 2019. The seven-day-after reports for each of these Acts are posted on the OMB website: <https://www.whitehouse.gov/omb/legislative/budget-enforcement-act-7-day-reports/>.

4 Section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985 (BBEDCA) authorizes an adjustment to the caps for appropriations that are designated by the Congress, and subsequently designated by the President, as emergency requirements or for Overseas Contingency Operations/Global War on Terrorism. Public Law 116-26 includes supplemental funding for these activities with the appropriate designations as emergency requirements and the President transmitted to the Congress on July 1, 2019 his subsequent designations of all of these amounts. These amounts are summarized here and are not included in the totals displayed above that are counted against the caps. The adjustments to the discretionary limits to reflect this spending are not included in this report but will be included in OMB's Sequestration Update Report for 2020.