

116TH CONGRESS 2D SESSION

H. R. 8791

To amend the Homeland Security Act of 2002 to make certain reforms to the Department of Homeland Security, and for other purposes.

IN THE HOUSE OF REPRESENTATIVES

NOVEMBER 19, 2020

Mr. Thompson of Mississippi (for himself, Ms. Jackson Lee, Mr. Langevin, Mr. Payne, Miss Rice of New York, Mr. Correa, Ms. Underwood, Mr. Cleaver, Mr. Green of Texas, Ms. Clarke of New York, Ms. Titus, Mrs. Watson Coleman, and Mrs. Demings) introduced the following bill; which was referred to the Committee on Homeland Security, and in addition to the Committees on Oversight and Reform, the Judiciary, and Transportation and Infrastructure, for a period to be subsequently determined by the Speaker, in each case for consideration of such provisions as fall within the jurisdiction of the committee concerned

A BILL

To amend the Homeland Security Act of 2002 to make certain reforms to the Department of Homeland Security, and for other purposes.

- 1 Be it enacted by the Senate and House of Representa-
- 2 tives of the United States of America in Congress assembled,
- 3 SECTION 1. SHORT TITLE; TABLE OF CONTENTS.
- 4 (a) Short Title.—This Act may be cited as the
- 5 "Department of Homeland Security Reform Act of 2020"
- 6 or the "DHS Reform Act of 2020".

1 (b) Table of Contents for

2 this Act is as follows:

Sec. 1. Short title; table of contents.

TITLE I—HEADQUARTERS REFORMS

Subtitle A—Leadership Reforms

- Sec. 101. Departmental leadership.
- Sec. 102. Succession reforms.
- Sec. 103. Resolution of intra-departmental disputes.
- Sec. 104. Office of Strategy, Policy, and Plans.
- Sec. 105. Office of Inspector General.
- Sec. 106. Office of Public Affairs.
- Sec. 107. Office of Legislative Affairs.
- Sec. 108. Office of Partnership and Engagement.
- Sec. 109. Chief Privacy Officer.
- Sec. 110. Chief Financial Officer.
- Sec. 111. Chief Information Officer.
- Sec. 112. Chief Procurement Officer.
- Sec. 113. Chief Security Officer.
- Sec. 114. Chief Data Officer.
- Sec. 115. Officer for Civil Rights and Civil Liberties.
- Sec. 116. The Countering Weapons of Mass Destruction Office.
- Sec. 117. Coordinator for unmanned aircraft systems countermeasures.
- Sec. 118. Department of Homeland Security counterterrorism advisory board.
- Sec. 119. Department of Homeland Security leadership council.
- Sec. 120. School security coordinating council.

Subtitle B—Workforce Reforms

- Sec. 131. Chief human capital officer.
- Sec. 132. Employee engagement steering committee and action plan.
- Sec. 133. Annual employee award program.
- Sec. 134. Department of Homeland Security rotation program.
- Sec. 135. Homeland security rotational cybersecurity research program at the Coast Guard Academy.
- Sec. 136. Department of Homeland Security intelligence and cybersecurity diversity fellowship program.
- Sec. 137. Cyber talent management system reporting.
- Sec. 138. Acquisition workforce.
- Sec. 139. Acquisition professional career program.
- Sec. 140. Security clearance management and administration.
- Sec. 141. Fitness information transparency.
- Sec. 142. Independent investigation of disciplinary outcomes.
- Sec. 143. Rights for transportation security officers.

TITLE II—LAW ENFORCEMENT ACCOUNTABILITY REFORMS

Subtitle A—De-Escalation

- Sec. 201. De-escalation, use of force, and body-worn camera policy.
- Sec. 202. De-escalation training.
- Sec. 203. Less lethal tactics assessment.

- Sec. 204. Requests relating to department of homeland security personnel or equipment.
- Sec. 205. Best practices to reduce incidents of excessive or unauthorized force.
- Sec. 206. Department of Homeland Security component insignia required.
- Sec. 207. FLETC advisory board.
- Sec. 208. Department of Homeland Security support for the national network of fusion centers.

Subtitle B—Securing of Firearms and Other Sensitive Assets

- Sec. 221. Definitions.
- Sec. 222. Inclusion of securing firearms and other sensitive assets in responsibilities of Under Secretary for Management.
- Sec. 223. Management directive.
- Sec. 224. Component responsibilities.
- Sec. 225. Personal property asset management Inspector General review.

Subtitle C—Federal Law Enforcement Training Centers

- Sec. 231. FLETC research and development.
- Sec. 232. Reporting on basic training programs of the Department of Homeland Security.

TITLE III—ACQUISITION REFORMS

Subtitle A—Authorities

- Sec. 301. Definitions.
- Sec. 302. Acquisition authorities for Office of Program Accountability and Risk Management.
- Sec. 303. Acquisition authorities for technical support offices.
- Sec. 304. Acquisition authorities for Under Secretary for Management.
- Sec. 305. Acquisition authorities for Under Secretary for Strategy, Policy, and Plans.
- Sec. 306. Acquisition authorities for Chief Information Officer.

Subtitle B—Requirements and Oversight

- Sec. 321. Acquisition documentation.
- Sec. 322. Acquisition review board.
- Sec. 323. Suspension and debarment program.
- Sec. 324. Requirements to buy certain items related to national security interests according to certain criteria.
- Sec. 325. Prohibition on operation or procurement of foreign-made unmanned aircraft systems.

Subtitle C—Acquisition Program Management Accountability and Transparency

- Sec. 331. Congressional notification for major acquisition programs.
- Sec. 332. Acquisition reports.

TITLE IV—OTHER REFORMS

- Sec. 401. Quadrennial homeland security review.
- Sec. 402. Limitations regarding secretarial authorities associated with the protection of public property.
- Sec. 403. Biometric enterprise management.

	 Sec. 404. Enhanced departmental oversight of certain intelligence matters. Sec. 405. Privacy, civil rights, and civil liberties coordination required. Sec. 406. Department-wide social media policy. Sec. 407. Propaganda prohibited. Sec. 408. Limits on expenses for a swearing-in ceremony. Sec. 409. Conflict of interest awareness and reporting. Sec. 410. Mentor-protégé program. Sec. 411. Historically black colleges and universities (HBCUS) homeland security partnerships. Sec. 412. Children's technical expert. Sec. 413. Modification of Secretary's reorganization authority. Sec. 414. Definitions.
1	TITLE I—HEADQUARTERS
2	REFORMS
3	Subtitle A—Leadership Reforms
4	SEC. 101. DEPARTMENTAL LEADERSHIP.
5	(a) In General.—Section 102 of the Homeland Se-
6	curity Act of 2002 (6 U.S.C. 112) is amended—
7	(1) in subsection (c), in the matter preceding
8	paragraph (1), by striking "through the Office of
9	State and Local Coordination (established under sec-
10	tion 801)" and inserting "through the Office of
11	Partnership and Engagement"; and
12	(2) by adding at the end the following new sub-
13	section:
14	"(h) Headquarters.—
15	"(1) In General.—There is in the Department
16	a Headquarters.
17	"(2) Components.—The Headquarters shall
18	include each of the following:
19	"(A) The Office of the Secretary, which
20	shall include—

1	"(i) the Deputy Secretary;
2	"(ii) the Associate Secretary;
3	"(iii) the Chief of Staff; and
4	"(iv) the Executive Secretary.
5	"(B) The Management Directorate, includ-
6	ing the Office of the Chief Financial Officer,
7	Federal Protective Service, and Office of Bio-
8	metric Identity Management.
9	"(C) The Science and Technology Direc-
10	torate.
11	"(D) The Office of Strategy, Policy, and
12	Plans.
13	"(E) The Office of the General Counsel.
14	"(F) The Office of the Chief Privacy and
15	FOIA Officer.
16	"(G) The Office for Civil Rights and Civil
17	Liberties.
18	"(H) The Office of Operations Coordina-
19	tion.
20	"(I) The Office of Intelligence and Anal-
21	ysis.
22	"(J) The Office of Legislative Affairs.
23	"(K) The Office of Public Affairs.
24	"(L) The Office of the Inspector General.

1	"(M) The Office of the Citizenship and
2	Immigration Services Ombudsman.
3	"(N) The Countering Weapons of Mass
4	Destruction Office.
5	"(O) The Office of Partnership and En-
6	gagement.
7	"(P) The Ombudsman for Border and Im-
8	migration Enforcement Related Concerns.".
9	(b) Conforming Amendments.—Section 103(a) of
10	the Homeland Security Act of 2002 (6 U.S.C. 113(a)) is
11	amended—
12	(1) in the subsection heading, by inserting ";
13	Assistant Secretaries and Other Officers"
14	after "Under Secretaries";
15	(2) in paragraph (1)—
16	(A) by inserting after subparagraph (A)
17	the following subparagraph (B) and making
18	conforming changes:
19	"(B) An Associate Secretary of Homeland
20	Security, who shall be the Secretary's second
21	assistant for purposes of subchapter III of
22	chapter 33 of title 5, United States Code and
23	shall, on behalf of the Secretary, direct, author-
24	ize, and control U. S. Customs and Border Pro-
25	tection, U.S. Immigration and Customs En-

1	forcement, United States Secret Service, and
2	Federal Protective Service, and, in consultation
3	with the Deputy Secretary, the law enforcement
4	activities in other Department components.";
5	and
6	(B) by amending subparagraph (I) to read
7	as follows:
8	"(I) An Administrator of the Transpor-
9	tation Security Administration.";
10	(3) by amending paragraph (2) to read as fol-
11	lows:
12	"(2) Appointments.—The following Assistant
13	Secretaries shall be appointed by the President or
14	the Secretary, as the case may be, without the ad-
15	vice and consent of the Senate:
16	"(A) Presidential appointments.—The
17	Department shall have the following positions
18	appointed by the President:
19	"(i) The Assistant Secretary for Pub-
20	lie Affairs.
21	"(ii) The Assistant Secretary for Leg-
22	islative Affairs.
23	"(iii) The Assistant Secretary for the
24	Countering Weapons of Mass Destruction
25	Office.

1	"(iv) The Chief Medical Officer.
2	"(B) Secretarial appointments.—The
3	Secretary shall appoint an Assistant Secretary
4	for Partnership and Engagement and, within
5	the Office of Strategy, Policy and Plans, an As-
6	sistant Secretary for International Affairs in
7	addition to five assistant secretaries with di-
8	vided responsibility for the following areas:
9	"(i) Strategy.
10	"(ii) Threat prevention, including tar-
11	geted violence.
12	"(iii) Integration.
13	"(iv) Border.
14	"(v) Immigration, including immigra-
15	tion statistics.
16	"(vi) Cybersecurity and infrastructure
17	security.
18	"(vii) Screening and vetting, including
19	biometrics.
20	"(viii) Law enforcement.
21	"(ix) Foreign investment and trade.";
22	and
23	(4) by adding at the end the following new
24	paragraphs:

1	"(3) Limitation on establishment of as-
2	SISTANT SECRETARY POSITIONS.—No Assistant Sec-
3	retary position may be established in addition to the
4	positions provided for by this section unless such po-
5	sition is authorized by a statute enacted after the
6	date of the enactment of this paragraph.
7	"(4) Under Secretary for Management.—
8	The Under Secretary for Management shall serve a
9	five-year term.".
10	SEC. 102. SUCCESSION REFORMS.
11	Amend section 103(g) of the Homeland Security Act
12	as follows:
13	(1) In paragraph (1), strike "neither the Sec-
14	retary nor Deputy Secretary is" and insert "the Sec-
15	retary, Deputy Secretary, and Associate Secretary
16	are not".
17	(2) In paragraph (2), insert "(A)" before "such
18	other officers" and strike and replace remaining text
19	with the following:
20	"(A) such other official of the Department
21	in further order of succession to serve as Acting
22	Secretary in a manner that requires such offi-
23	cial to have served in the Department for at
24	
4 -T	least 90 days prior to such designation in either

1 another position by and with the advice and 2 consent of the Senate, or in the event that an 3 official meeting this criteria is not available, in 4 a manner that requires such official to have served for at least 90 days prior to such des-6 ignation in the Senior Executive Service within 7 the Department; and

8 "(B) such other official of the Department 9 to serve as the acting head of a component, in 10 the event that the head of a component vacates the position, in a manner that requires such of-12 ficial to have served for at least 90 days prior 13 to such designation in the Senior Executive 14 Service.".

15 SEC. 103. RESOLUTION OF INTRA-DEPARTMENTAL DIS-16 PUTES.

- 17 Insert at the end of section 103 of the Homeland Se-18 curity Act the following:
- 19 "(h) Intra-Departmental Disputes.—On behalf of the Secretary, the Deputy Secretary shall have author-20 21 ity to resolve any intra-Departmental disputes that may arise between two or more components where one compo-23 nent is under the purview of the Associate Secretary. The Associate Secretary may appeal a resolution issued by the
- Deputy Secretary to the Secretary.".

1	SEC. 104. OFFICE OF STRATEGY, POLICY, AND PLANS.
2	(a) In General.—Section 709 of the Homeland Se-
3	curity Act of 2002 (6 U.S.C. 349) is amended—
4	(1) in subsection (a), by adding at the end the
5	following: "The Office of Strategy, Policy, and Plans
6	shall include an Assistant Secretary for Inter-
7	national Affairs and at least five assistant secre-
8	taries within the Office of Strategy, Policy, and
9	Plans with divided responsibility for the following
10	areas:
11	"(i) Strategy.
12	"(ii) Threat prevention, including tar-
13	geted violence.
14	"(iii) Integration.
15	"(iv) Border.
16	"(v) Immigration, including immigra-
17	tion statistics.
18	"(vi) Cybersecurity and infrastructure
19	security.
20	"(vii) Screening and vetting, including
21	biometrics.
22	"(viii) Law enforcement.
23	"(ix) Foreign investment and trade.";
24	(2) in subsection (c)(1), by inserting ", includ-
25	ing for activities that cross multiple Department
26	components" before the semicolon at the end:

1	(3) in subsection (c)(6), by inserting ", includ-
2	ing feedback from organizations representing the
3	needs of children," after "stakeholder feedback";
4	(4) by redesignating subsections (e) through (g)
5	as subsections (f) through (h), respectively; and
6	(5) by inserting after subsection (d) the fol-
7	lowing new subsection:
8	"(e) Assistant Secretary for International
9	Affairs.—The Office of International Affairs shall be led
10	by an Assistant Secretary for International Affairs. The
11	Assistant Secretary shall—
12	"(1) coordinate international activities within
13	the Department, including activities carried out by
14	the components of the Department, in consultation
15	with other Federal officials with responsibility for
16	counterterrorism and homeland security matters;
17	"(2) advise, inform, and assist the Secretary
18	with respect to the development and implementation
19	of the international policy priorities of the Depart-
20	ment, including strategic priorities for the deploy-
21	ment of assets, including personnel, outside the
22	United States;
23	"(3) develop, in consultation with the Under
24	Secretary for Management, guidance for selecting,
25	assigning, training, and monitoring overseas deploy-

- ments of Department personnel, including minimum
 standards for pre-deployment training;
 "(4) maintain awareness regarding the inter-
- maintain awareness regarding the international travel of senior officers of the Department and their intent to pursue negotiations with foreign government officials, and review resulting draft agreements;
- 8 "(5) coordinate with any Departmental official 9 engaged in negotiations with representatives of a 10 foreign government regarding an agreement and, as 11 appropriate, support such official in the negotiation 12 of such agreement; and
- 13 "(6) perform such other functions as are estab-14 lished by law or delegated by the Under Secretary 15 for Strategy, Policy, and Plans.".
- 16 (b) Abolishment of Office of International17 Affairs.—
- 18 (1) IN GENERAL.—The Office of International
 19 Affairs within the Office of the Secretary of Home20 land Security is abolished.
- 21 (2) Transfer of assets and personnel.—
 22 The functions authorized to be performed by the of23 fice referred to in paragraph (1) as of the day before
 24 the date of the enactment of this Act, and the assets
 25 and personnel associated with such functions, are

1	transferred to the head of the Office of International
2	Affairs of the Office of Strategy, Policy, and Plans
3	of the Department of Homeland Security.
4	(3) Conforming Amendment.—The Home-
5	land Security Act of 2002 is amended by striking
6	section 879 (6 U.S.C. 459).
7	(4) CLERICAL AMENDMENT.—The table of con-
8	tents in section 1(b) of such Act is amended by
9	striking the item relating to section 879.
10	(c) Homeland Security Advisory Council.—
11	Section 102 of the Homeland Security Act of 2002 (6
12	U.S.C. 112) is amended—
13	(1) in subsection (b)—
14	(A) in paragraph (2), by striking "and" at
15	the end;
16	(B) in paragraph (3), by striking the pe-
17	riod at the end and inserting a semicolon; and
18	(C) by adding at the end the following new
19	paragraphs:
20	"(4) shall establish a Homeland Security Advi-
21	sory Council that includes representatives with rel-
22	evant homeland security expertise or experience and
23	not less than two representatives with expertise or
24	experience with respect to protecting privacy and
25	civil rights and civil liberties to provide advice and

1	recommendations on homeland security-related mat-
2	ters, including advice with respect to the preparation
3	of the Quadrennial Homeland Security Review; and
4	"(5) shall provide to the Committee on Home-
5	land Security of the House of Representatives and
6	the Committee on Homeland Security and Govern-
7	mental Affairs of the Senate an annual report that
8	includes—
9	"(A) a list of the Homeland Security Advi-
10	sory Council's members and subcommittee as-
11	signments;
12	"(B) a summary of all recommendations
13	made by the Homeland Security Advisory Coun-
14	cil, including by any subcommittees; and
15	"(C) a description of any action the De-
16	partment has taken in response to such rec-
17	ommendations.";
18	(2) by striking subsection (f);
19	(3) by redesignating subsection (g) as sub-
20	section (f); and
21	(4) by adding at the end the following new sub-
22	section:
23	"(g) Conflicts of Interest.—No member of the
24	Homeland Security Advisory Council established pursuant
25	to subsection (b)(4) may participate in developing any ad-

- 1 vice or recommendation regarding any matter which di-
- 2 rectly benefits such member or pertains specifically to any
- 3 firm or organization with which such member has been
- 4 associated at any time during the immediately preceding
- 5 three years.".
- 6 (d) Conflicts of Interest Policy.—Not later
- 7 than 90 days after the date of the enactment of this Act,
- 8 the Secretary of Homeland Security, acting through the
- 9 Under Secretary for Strategy, Policy, and Plans of the De-
- 10 partment of Homeland Security, shall issue a written pol-
- 11 icy to members of the Homeland Security Advisory Com-
- 12 mittee regarding conflicts of interests requirement set
- 13 forth in subsection (g) of section 102 of the Homeland
- 14 Security Act of 2002, as amended by this section.
- 15 (e) Counterterrorism and Targeted Violence
- 16 Strategy.—
- 17 (1) IN GENERAL.—No later than 180 days of
- enactment of this Act, the Under Secretary for
- 19 Strategy, Policy, and Plans of the Department of
- 20 Homeland Security shall update or replace the stra-
- 21 tegic framework to counter terrorism and targeted
- violence, as issued by the Department in September
- 23 2019, and associated implementation plans to ensure
- 24 that the Department's strategic framework and im-
- 25 plementation plans—

- 1 (A) address the current threat environment 2 for domestic terrorism, international terrorism, 3 targeted violence, and emerging threats, includ-4 ing violent white supremacist extremism; and
 - (B) specify how the Department's prevention and preparedness activities address the threat environment.
 - (2) Reviews.—Starting two years after implementation of paragraph (1), the Under Secretary shall carry out a review of the Department's strategic framework and implementation plans to counter terrorism and targeted violence and update or replace such plans to ensure that such strategic frameworks and plans address the current threat environment for domestic terrorism, international terrorism, targeted violence, and emerging threats, including violent white supremacist extremism and specify how the Department's prevention and preparedness activities address the threat environment.
- 20 (f) Activities Related to Children Report.—
- 21 Not later than 1 year after the date of the enactment of
- 22 this Act and annually thereafter for 5 years, the Under
- 23 Secretary for Strategy, Policy, and Plans of the Depart-
- 24 ment of Homeland Security shall submit to the Committee
- 25 on Homeland Security and the Committee on Transpor-

7

8

9

10

11

12

13

14

15

16

17

18

- 1 tation and Infrastructure of the House of Representatives
- 2 and the Committee on Homeland Security and Govern-
- 3 mental Affairs of the Senate a report describing the ef-
- 4 forts the Department has undertaken to review and incor-
- 5 porate feedback from organizations representing the needs
- 6 of children into Department policy in accordance with
- 7 paragraph (6) of section 709(c) of the Homeland Security
- 8 Act of 2002 (as amended by section 2 of this Act), includ-
- 9 ing information on the following:

viewed and incorporated.

- 10 (1) The designation of any individual respon-11 sible for carrying out such paragraph (6).
- 12 (2) Any review, formal or informal, of Depart13 ment policies, programs, or activities to assess the
 14 suitability of such policies, programs, or activities
 15 for children and where feedback from organizations
 16 representing the needs of children should be re-
 - (3) Any review, change, modification, or promulgation of Department policies, programs, or activities to ensure that such policies, programs, or activities are appropriate for children.
 - (4) Coordination with organizations or expertsoutside the Department pursuant to such paragraph(6) conducted to inform any such review, change,

17

18

19

20

21

22

23

1 modification, or promulgation of such policies, pro-2 grams, or activities. 3 (g) DEFINITIONS.—In this section, each of the terms "functions", "assets", and "personnel" has the meaning 5 given each such term under section 2 of the Homeland 6 Security Act of 2002 (6 U.S.C. 101). 7 SEC. 105. OFFICE OF INSPECTOR GENERAL. 8 (a) Transparency.— 9 (1) Publication of Reports.—The Office of 10 Inspector General shall, in accordance with section 11 8M(b)(1) of the Inspector General Act of 1978, pro-12 vide to the Committee on Homeland Security of the 13 House of Representatives and the Committee on 14 Homeland Security and Governmental Affairs of the 15 Senate and publish on the Inspector General's 16 website, the following, irrespective of whether the 17 record contains recommendations or whether the De-18 partment concurs with included recommendations— 19 (A) any report that substantiates an alle-20 gation of whistleblower retaliation pursuant to 21 Whistleblower Protection Act, the Military 22 Whistleblower Protection Act, or Presidential 23 Personnel Directive 19; 24 (B) any report that substantiates an alle-25 gation of misconduct, waste, fraud, abuse, or

1	violation of Department policy against a mem-
2	ber of the Senior Executive Service or politically
3	appointed official; and
4	(C) any other programmatic report, review,
5	inspection or audit.
6	(2) Congressional reporting.—The semi-
7	annual report transmitted to the appropriate con-
8	gressional committees pursuant to section 5(b) of
9	the Inspector General Act of 1978 immediately fol-
10	lowing enactment of this Act, and each subsequent
11	semiannual report transmitted, shall be accompanied
12	by a list of ongoing programmatic audits or inspec-
13	tions that includes, at a minimum, the following in-
14	formation:
15	(A) Description of each audit or inspec-
16	tion, including the office(s) or component(s)
17	under review.
18	(B) Source of each audit or inspection.
19	(C) Actual or proposed dates for—
20	(i) initiating each audit or inspection;
21	(ii) submitting a draft report to the
22	Department for review; and
23	(iii) publishing the final report to the
24	Inspector General's website pursuant to
25	subsection (b)(1).

- 1 (D)Explanation for any significant 2 changes to the description of an audit or in-3 spection, including the office(s) or component(s) 4 under review, or a delay of more than 30 days in the actual or proposed date for submitting a 6 draft report to the Department for review or 7 publishing the final report to the Inspector 8 General's website.
- 9 (b) Notification Regarding Misconduct Alle-10 GATIONS.—The heads of offices and components of the Department of Homeland Security shall promptly notify 11 12 the Inspector General of the Department of all allegations of misconduct with respect to which the Inspector General has investigative authority under the Inspector General 14 15 Act of 1978. The Inspector General may waive the notification requirement under this subsection with respect to 16 any category or subset of allegations of misconduct. 17
- 18 (c) RULE OF CONSTRUCTION.—Nothing in this sec-19 tion may be construed as affecting the authority of the 20 Secretary of Homeland Security under subsection (a) of 21 section 8I of the Inspector General Act of 1978 (5 U.S.C. 22 App. 8I).
- 23 SEC. 106. OFFICE OF PUBLIC AFFAIRS.
- 24 (a) IN GENERAL.—Not later than 120 days after the 25 date of the enactment of this Act, the Under Secretary

1	for Management of the Department of Homeland Secu-
2	rity, in coordination with the Assistant Secretary for Pub-
3	lic Affairs of the Department and the General Counsel of
4	the Department, shall—
5	(1) issue a code of conduct for all personnel in-
6	volved in the Department's public affairs operations
7	and require certifications of receipt of such code
8	within 30 days of receipt; and
9	(2) publish and disseminate a Department-wide
10	management directive and associated guidelines for
11	internal review of all public-facing materials to maxi-
12	mize the quality, objectivity, utility, and integrity of
13	information (including statistical information) that
14	includes information on when to engage with the Of-
15	fice of General Counsel of the Department to exe-
16	cute—
17	(A) a legal sufficiency review; and
18	(B) a compliance review in accordance with
19	section 515 of the Treasury and General Gov-
20	ernment Appropriations Act for Fiscal Year
21	2001 (Public Law 106–554).
22	(b) Review.—Not later than one year after the date
23	of the enactment of this Act, the Inspector General of the

24 Department of Homeland Security shall—

- 1 (1) submit to the Committee on Homeland Se2 curity of the House of Representatives and the Com3 mittee on Homeland Security and Governmental Af4 fairs of the Senate an audit of the public affairs of5 fices throughout the Department that reviews com6 pliance with the requirements specified in subsection
 7 (a); and
- 8 (2) issue, as appropriate, recommendations to 9 the Department of Homeland Security to improve 10 the quality, objectivity, utility, and integrity of pub-11 lic-facing materials disseminated by the public af-12 fairs offices throughout the Department.

13 SEC. 107. OFFICE OF LEGISLATIVE AFFAIRS.

- 14 Section 103 of the Homeland Security Act of 2002
- 15 (6 U.S.C. 113), as amended by this Act, is further amend-
- 16 ed by adding at the end the following new subsection:
- 17 "(i) Assistant Secretary for Legislative Af-
- 18 Fairs.—The Assistant Secretary for Legislative Affairs
- 19 shall serve as the primary liaison to Congress and shall
- 20 maintain one internal reporting structure for engaging
- 21 with authorizing and appropriating congressional commit-
- 22 tees.
- 23 "(1) Limitation on deputy assistant sec-
- 24 RETARY FOR LEGISLATIVE AFFAIRS POSITIONS.—
- There shall be within the Office of Legislative Af-

fairs at the Department not more than two, Deputy
 Assistant Secretary for Legislative Affairs positions,
 one for each chamber of Congress.

"(2) Department reports.—

"(A) IN GENERAL.—Notwithstanding any other provision of law, any report that the Department or a component of the Department is required to submit to the Committee on Appropriations of the Senate or the Committee on Appropriations of the House of Representatives under any provision of law shall be submitted concurrently to the Committee on Homeland Security and Governmental Affairs of the Senate and the Committee on Homeland Security of the House of Representatives.

- "(B) APPLICABILITY.—Subparagraph (A) shall apply with respect to any report described in such subparagraph that is submitted on or after the date of enactment of this subsection.
- "(C) NOTICE.—The Secretary shall notify, in writing, the chairmen and ranking members of the authorizing and appropriating congressional committees of jurisdiction regarding policy memoranda, management directives, and re-

1	programming notifications issued by the De-
2	partment.".
3	SEC. 108. OFFICE OF PARTNERSHIP AND ENGAGEMENT.
4	(a) In General.—Title VII of the Homeland Secu-
5	rity Act of 2002 (6 U.S.C. 341 et seq.), is amended by
6	adding at the end the following new section:
7	"SEC. 711. OFFICE OF PARTNERSHIP AND ENGAGEMENT.
8	"(a) In General.—There is an Office of Partner-
9	ship and Engagement in the Department headed by an
10	Assistant Secretary for Partnership and Engagement.
11	"(b) Duties of the Assistant Secretary.—The
12	Assistant Secretary for Partnership and Engagement
13	shall—
14	"(1) lead the efforts of the Department to in-
15	corporate external feedback from stakeholders into
16	policy and strategic planning efforts, as appropriate,
17	in consultation with the Office for Civil Rights and
18	Civil Liberties of the Department;
19	"(2) develop an engagement strategy to ensure
20	continuous and collaborative communication with
21	stakeholders that, among other things, sets forth
22	how the Department can use its authorities to con-
23	vene government and outside stakeholders and how
24	such interactions can support efforts to increase

1 trust between the Department and stakeholders and 2 ensure timely information sharing; 3 "(3) conduct the activities specified in section 2006(b);4 "(4) advise the Secretary on the effects of the policies, regulations, processes, and actions of the 6 7 Department on the private sector and create and 8 foster strategic communications with the private sec-9 tor to enhance the primary mission of the Depart-10 ment to protect the homeland; 11 "(5) facilitate relationships with academic insti-12 tutions and the private sector, including through the 13 administration of the Homeland Security Advisory 14 Council; "(6) facilitate relationships with State and local 15 16 governments and provide State and local govern-17 ments with regular information, research, and tech-18 nical support to assist local efforts at securing the 19 homeland; and 20 "(7) perform such other functions as are estab-21 lished by law or delegated by the Secretary. 22 "(c) Deputy Assistant Secretaries.—There 23 shall be a Deputy Assistant Secretary for State and Local

Law Enforcement and a Deputy Assistant Secretary for

- 1 Private Sector Engagement within the Office of Partner-
- 2 ship and Engagement.".
- 3 (b) Transfer of Functions, Assets, and Per-
- 4 SONNEL OF OFFICE FOR STATE AND LOCAL LAW EN-
- 5 FORCEMENT.—The functions authorized to be performed
- 6 by the Office for State and Local Law Enforcement of
- 7 the Department of Homeland Security as of the day before
- 8 the date of the enactment of this Act, and the assets and
- 9 personnel associated with such functions, are transferred
- 10 to the Office of Partnership and Engagement under sec-
- 11 tion 711 of the Homeland Security Act of 2002, as added
- 12 by this section.
- 13 (c) Annual Reports.—
- 14 (1) IN GENERAL.—For each of fiscal years
- 15 2021 through 2025, the Assistant Secretary for
- 16 Partnership and Engagement of the Department of
- 17 Homeland Security shall submit to the Committee
- on Homeland Security of the House of Representa-
- 19 tives and the Committee on Homeland Security and
- 20 Governmental Affairs of the Senate a report on the
- 21 activities of the Office of Partnership and Engage-
- 22 ment of the Department. Each such report shall in-
- clude, for the fiscal year covered by such report, a
- description of all programs, events, activities, and

1	outreach conducted by the following sub-offices and
2	campaigns of the Office:
3	(A) The Office of Intergovernmental Af-
4	fairs.
5	(B) The Private Sector Office.
6	(C) The Loaned Executive Program.
7	(D) The Office of Academic Engagement.
8	(E) The Committee Management Office.
9	(F) The "If You See Something, Say
10	Something®" Public Awareness Campaign.
11	(G) The Blue Campaign.
12	(H) Faith Initiatives.
13	(2) State and local law enforcement re-
14	PORT REQUIREMENTS.—Section 2006(b) of the
15	Homeland Security Act of 2002 (6 U.S.C. 607(b))
16	is amended—
17	(A) by redesignating paragraph (5) as
18	paragraph (6); and
19	(B) by inserting after paragraph (4) the
20	following new paragraph (5):
21	"(5) Annual Report.—For each of fiscal
22	years 2021 through 2025, the Deputy Assistant Sec-
23	retary for State and Local Law Enforcement shall
24	submit to the Committee on Homeland Security and
25	the Committee on the Judiciary of the House of

- 1 Representatives and the Committee on Homeland 2 Security and Governmental Affairs and the Committee on the Judiciary of the Senate a report on 3 the Deputy Assistant Secretary's activities for the 5 period. Each such report shall include, for the fiscal 6 year covered by such report, a description of each of 7 the following: 8 "(A) Efforts to coordinate and share infor-9 mation regarding Department and component 10 agency programs with State, local, and Tribal 11 law enforcement agencies. 12 "(B) Efforts to improve information shar-13 ing through the Homeland Security Information 14 Network by appropriate component agencies of 15 the Department and by State, local, and Tribal 16 law enforcement agencies. 17 "(C) The status of performance metrics to 18 evaluate the effectiveness of efforts to carry out 19 responsibilities specified in this subsection. 20 "(D) Any feedback from State, local, and 21 Tribal law enforcement agencies about the Of-
- 24 (d) Annual Catalog on Department of Home-25 Land Security Training, Publications, Programs,

such feedback.".

fice, including the mechanisms utilized to collect

22

1	AND SERVICES FOR STATE, LOCAL, AND TRIBAL LAW EN-
2	FORCEMENT AGENCIES.—Section 2006(b)(4) of the
3	Homeland Security Act of 2002 (6 U.S.C. 607(b)(4)) is
4	amended—
5	(1) in subparagraph (E), by striking "and" at
6	the end;
7	(2) in subparagraph (F), by striking the period
8	and inserting "; and; and
9	(3) by adding at the end the following new sub-
10	paragraph:
11	"(G) produce an annual catalog that sum-
12	marizes opportunities for training, publications,
13	programs, and services available to State, local,
14	and Tribal law enforcement agencies from the
15	Department and from each component and of-
16	fice within the Department and, not later than
17	30 days after the date of such production, dis-
18	seminate such catalog, including by—
19	"(i) making such catalog available to
20	State, local, and Tribal law enforcement
21	agencies, including by posting such catalog
22	on the website of the Department and co-
23	operating with national organizations that
24	represent such agencies;

1	"(ii) making such catalog available
2	through the Homeland Security Informa-
3	tion Network; and
4	"(iii) submitting such catalog to the
5	Committee on Homeland Security and the
6	Committee on the Judiciary of the House
7	of Representatives and the Committee on
8	Homeland Security and Governmental Af-
9	fairs and the Committee on the Judiciary
10	of the Senate.".
11	(e) Abolishment of Office for State and
12	LOCAL GOVERNMENT COORDINATION.—
13	(1) In General.—The Office for State and
14	Local Government Coordination of the Department
15	of Homeland Security is abolished.
16	(2) Transfer of functions and assets.—
17	The functions authorized to be performed by the Of-
18	fice for State and Local Government Coordination of
19	the Department of Homeland Security on the day
20	before the date of the enactment of this Act, and the
21	assets and personnel associated with such functions,
22	are transferred to the Assistant Secretary for Part-
23	nership and Engagement of the Department under
24	section 711 of the Homeland Security Act of 2002,
25	as added by this section.

- 1 (3) Conforming amendment.—The Home-2 land Security Act of 2002 is amended by striking 3 section 801 (6 U.S.C. 631).
- 4 (4) CLERICAL AMENDMENT.—The table of con-5 tents in section 1(b) of such Act is amended by 6 striking the item relating to section 801.
- 7 (f) Abolishment of Special Assistant to Sec-8 retary of Homeland Security.—
- 9 (1) IN GENERAL.—In accordance with the 10 amendment made by section 104(c)(2) of this Act 11 (relating to striking subsection (f) of section 102 of 12 the Homeland Security Act of 2002), the position of 13 Special Assistant to the Secretary authorized by 14 such subsection (f) is abolished.
 - (2) Transfer of functions and assets.—
 The functions authorized to be performed by the Special Assistant to the Secretary referred to in paragraph (1) on the day before the date of the enactment of this Act, and the assets and personnel associated with such functions, are transferred to the Assistant Secretary for Partnership and Engagement under section 711 of the Homeland Security Act of 2002, as added by this section.
- 24 (g) CLERICAL AMENDMENT.—The table of contents 25 in section 1(b) of the Homeland Security Act of 2002 is

16

17

18

19

20

21

22

1	amended by inserting after the item relating to section
2	710 the following new item:
	"Sec. 711. Office of Partnership and Engagement.".
3	SEC. 109. CHIEF PRIVACY OFFICER.
4	Section 222 of the Homeland Security Act of 2002
5	(6 U.S.C. 142) is amended—
6	(1) in subsection (a)—
7	(A) in the matter preceding paragraph
8	(1)—
9	(i) by inserting "to be the Chief Pri-
10	vacy Officer of the Department" after "in
11	the Department'; and
12	(ii) by striking "to the Secretary, to
13	assume" and inserting "to the Secretary.
14	Such official shall have";
15	(B) in paragraph (5)(B), by striking
16	"and" at the end;
17	(C) by striking paragraph (6); and
18	(D) by inserting after paragraph (5) the
19	following new paragraphs:
20	"(6) developing guidance to assist components
21	of the Department in developing privacy policies and
22	practices;
23	"(7) establishing a mechanism to ensure such
24	components are in compliance with Federal, regu-

1 latory, statutory, and Department privacy require-2 ments, mandates, directives, and policies; 3 "(8) working with the Chief Information Officer 4 of the Department to identify methods for managing 5 and overseeing the records, management policies, 6 and procedures of the Department; 7 "(9) working with components and offices of the Department to ensure that information sharing 8 9 activities incorporate privacy protections; 10 "(10) serving as the Chief FOIA Officer of the 11 Department for purposes of subsection (j) of section 12 552 of title 5, United States Code (popularly known 13 as the 'Freedom of Information Act'), to manage 14 and process requests related to such section; 15 "(11) developing guidance on procedures to be 16 followed by individuals making requests for informa-17 tion under section 552 of title 5, United States 18 Code; "(12) overseeing the management and proc-19 20 essing of requests for information under section 552 21 of title 5, United States Code, within Department 22 Headquarters and relevant Department component 23 offices; "(13) providing component heads with input on 24 25 the management of their respective FOIA offices, in-

1	cluding recruiting and hiring component FOIA offi-
2	cers, budget formulation, and organizational place-
3	ment within each such component;
4	"(14) issuing guidance to relevant Department
5	component offices to ensure compliance with unified
6	disclosure, processing, and training policies in ac-
7	cordance with section 552 of title 5, United States
8	Code;
9	"(15) identifying and eliminating unnecessary
10	and duplicative actions taken by the Department in
11	the course of processing requests for information
12	under section 552 of title 5, United States Code;
13	"(16) preparing an annual report to Congress
14	that includes—
15	"(A) a description of the activities of the
16	Department that affect privacy during the fiscal
17	year covered by each such report, including
18	complaints of privacy violations, implementation
19	of section 552a of title 5, United States Code
20	(popularly known as the 'Privacy Act of 1974'),
21	internal controls, and other matters; and
22	"(B) the number of new technology pro-
23	grams implemented in the Department during
24	the fiscal year covered by each such report, the
25	number of such programs that the Chief Pri-

vacy Officer has evaluated to ensure that privacy protections are considered and implemented, the number of such programs that effectively implemented privacy protections into new technology programs, and an explanation of why any new programs did not effectively implement privacy protections;

"(17) coordinate with the Under Secretary for Intelligence and Analysis to—

"(A) ensure that any intelligence information under this Act is, to the extent practicable, shared, retained, and disseminated in a manner consistent with the protection of the privacy rights; and

"(B) provide training to intelligence personnel on privacy rights, regulations, and information practices as specified in section 552a of title 5, United States Code (commonly referred to as the 'Privacy Act of 1974') and other relevant laws, with a focus on personnel who have authority to disseminate information analyzed by the Department pursuant to paragraph (6) of section 201(d) or the responsibility to review information to be disseminated pursuant to paragraph (6) of 201(d); and

1 "(18) carrying out such other responsibilities as 2 the Secretary determines are appropriate, consistent 3 with this section."; and 4 (2) by adding at the end the following new sub-5 section: 6 "(f) Reassignment of Functions.—Notwith-7 standing subsection (a)(10), the Secretary may reassign 8 the functions related to managing and processing requests for information under section 552 of title 5, United States 10 Code, to another official within the Department, consistent with requirements of such section. 12 "(g) Privacy Working Group.— 13 "(1) IN GENERAL.—The Chief Privacy Officer, 14 or, if the Secretary determines appropriate, whoever 15 is designated by the Secretary as the Chief FOIA 16 Officer, shall establish and serve as the Chair of a 17 working group comprised of personnel from across 18 the Department who are involved in executing disclo-19 sure policies and processes involved in administra-

24 "(2) PURPOSE.—The working group established 25 in accordance with paragraph (1) shall be a forum—

ment's timely compliance with such section 552.

tion of section 552 of title 5, United States Code

(commonly referred to as the 'Freedom of Informa-

tion Act') in furtherance of improving the Depart-

20

21

22

1	"(A) for the sharing of information and
2	best practices; and
3	"(B) to develop solutions to challenges re-
4	lating to disclosure policies and processes, re-
5	ferred to in such paragraph, encountered within
6	Department component offices.
7	"(3) Responsibilities.—Members of the
8	working group shall meet not less than once every
9	quarter to advise the Chair on matters concerning
10	disclosure policies and processes involved in the ad-
11	ministration of section 552 of title 5, United States
12	Code, including on the following matters:
13	"(A) The development of guidance for uni-
14	form disclosure policies and processes, in ac-
15	cordance with paragraph (14) of subsection (a).
16	"(B) Ways to reduce unnecessary
17	redundancies that may undermine the respon-
18	sive and efficient processing of requests for in-
19	formation under such section 552.".
20	SEC. 110. CHIEF FINANCIAL OFFICER.
21	(a) In General.—Section 702 of the Homeland Se-
22	curity Act of 2002 (6 U.S.C. 342) is amended—
23	(1) by redesignating subsections (b) and (c) as
24	subsections (c) and (d), respectively; and

1	(2) by inserting after subsection (a) the fol-
2	lowing new subsection:
3	"(b) Responsibilities.—In carrying out the re-
4	sponsibilities, authorities, and functions specified in sec-
5	tion 902 of title 31, United States Code, the Chief Finan-
6	cial Officer shall—
7	"(1) oversee Department budget formulation
8	and execution;
9	"(2) lead and provide guidance on performance-
10	based budgeting practices for the Department to en-
11	sure that the Department and its components are
12	meeting missions and goals;
13	"(3) lead cost-estimating practices for the De-
14	partment, including the development of policies on
15	cost estimating and approval of life cycle cost esti-
16	mates;
17	"(4) coordinate with the Office of Strategy,
18	Policy, and Plans to ensure that the development of
19	the budget for the Department is compatible with
20	the long-term strategic plans, priorities, and policies
21	of the Secretary;
22	"(5) develop financial management policy for
23	the Department and oversee the implementation of
24	such policy, including the establishment of effective

1	internal controls over financial reporting systems
2	and processes throughout the Department;
3	"(6) provide guidance for and over financial
4	system modernization efforts throughout the Depart-
5	ment;
6	"(7) lead the efforts of the Department related
7	to financial oversight, including identifying ways to
8	streamline and standardize business processes;
9	"(8) oversee the costs of acquisition programs
10	and related activities to ensure that actual and
11	planned costs are in accordance with budget esti-
12	mates and are affordable, or can be adequately fund-
13	ed, over the lifecycle of such programs and activities;
14	"(9) implement fully by fiscal year 2022 a com-
15	mon accounting structure to be used across the en-
16	tire Department;
17	"(10) track, approve, oversee, and make public
18	information on expenditures by components of the
19	Department for conferences, as appropriate, includ-
20	ing by requiring each component to—
21	"(A) report to the Inspector General of the
22	Department, the Committee on Homeland Se-
23	curity of the House of Representatives, and the
24	Committee on Homeland Security and Govern-
25	mental Affairs of the Senate the expenditures

1	by such component for each conference hosted
2	or attended by Department employees for which
3	the total expenditures of the Department exceed
4	\$20,000, within 15 days after the date of the
5	conference; and
6	"(B) with respect to such expenditures,
7	provide—
8	"(i) the information described in sub-
9	sections (a), (b), and (c) of section 739 of
10	title VII of division E of the Consolidated
11	and Further Continuing Appropriations
12	Act, 2015 (Public Law 113–235); and
13	"(ii) documentation of such expendi-
14	tures; and
15	"(11) provide to the Committee on Homeland
16	Security of the House of Representatives and the
17	Committee on Homeland Security and Governmental
18	Affairs of the Senate any report delivered to any
19	other committee of the House of Representatives or
20	Senate regarding the financial functions of the De-
21	partment.".
22	(b) Rule of Construction.—Nothing in the
23	amendment made by this section may be construed as al-
24	tering or amending the responsibilities, authorities, and
25	functions of the Chief Financial Officer of the Department

of Homeland Security under section 902 of title 31, 2 United States Code. 3 SEC. 111. CHIEF INFORMATION OFFICER. 4 (a) IN GENERAL.—Section 703 of the Homeland Se-5 curity Act of 2002 (6 U.S.C. 343) is amended— 6 (1) in subsection (a), by adding at the end the following new sentence: "In addition to the functions 7 8 under section 3506(a)(2) of title 44, United States 9 Code, the Chief Information Officer shall perform 10 the functions set forth in this section and such other 11 functions as may be assigned by the Secretary."; 12 (2) by redesignating subsections (b) and (c) as 13 subsections (d) and (e), respectively; and 14 (3) by inserting after subsection (a) the fol-15 lowing new subsections: 16 "(b) Responsibilities.—In addition to performing the functions under section 3506 of title 44, United States 18 Code, the Chief Information Officer shall serve as the lead technical authority for information technology programs 19 of the Department and Department components, and 20 21 shall— 22 "(1) advise and assist the Secretary, heads of 23 the components of the Department, and other senior 24 officers in carrying out the responsibilities of the 25 Department for all activities relating to the budgets,

- programs, security, and operations of the information technology functions of the Department;
- "(2) to the extent delegated by the Secretary, exercise leadership and authority over Department information technology management and establish the information technology priorities, policies, processes, standards, guidelines, and procedures of the Department to ensure interoperability and standardization of information technology;
 - "(3) maintain a consolidated inventory of the mission critical and mission essential information systems of the Department, and develop and maintain contingency plans for responding to a disruption in the operation of any of such information systems;
 - "(4) maintain the security, visibility, reliability, integrity, and availability of data and information technology of the Department;
 - "(5) establish and implement policies and procedures to effectively monitor and manage vulnerabilities in the supply chain for purchases of information technology, in consultation with the Chief Procurement Officer of the Department;
- 24 "(6) review contracts and interagency agree-25 ments associated with major information technology

10

11

12

13

14

15

16

17

18

19

20

21

22

1	investments and information technology investments
2	that have had cost, schedule, or performance chal-
3	lenges in the past;
4	"(7) assess the risk of all major information
5	technology investments and publicly report the risk
6	rating to the Office of Management and Budget; and
7	"(8) carry out any other responsibilities dele-
8	gated by the Secretary consistent with an effective
9	information system management function.
10	"(c) Strategic Plans.—In coordination with the
11	Chief Financial Officer, the Chief Information Officer
12	shall develop an information technology strategic plan
13	every five years and report to the Committee on Homeland
14	Security and the Committee on Appropriations of the
15	House of Representatives and the Committee on Home-
16	land Security and Governmental Affairs and the Com-
17	mittee on Appropriations of the Senate on the extent to
18	which—
19	"(1) the budget of the Department aligns with
20	priorities specified in the information technology
21	strategic plan;
22	"(2) the information technology strategic plan
23	informs the budget process of the Department;

ere or
ng all
d ad-
orma-
tech-
e De-
than
is Act
Chief
neland
ompo-
entory
e De-
æd li-
tment
r soft-
fiscal
1

- 1 (C) examine how the Department can
 2 achieve the greatest possible economies of scale
 3 and cost savings in the procurement of software
 4 licenses;
 5 (D) determine in writing how the use of
 6 shared cloud-computing services will impact the
 - shared cloud-computing services will impact the needs for software licenses for the subsequent two fiscal years;
 - (E) establish plans and estimated costs for eliminating unutilized software licenses for the subsequent two fiscal years; and
 - (F) submit a copy of each inventory conducted under subparagraph (A) and each written determination conducted under subparagraph (D) to the Committee on Homeland Security of the House of Representatives and the Committee on Homeland Security and Governmental Affairs of the Senate.
 - (2) Plan to reduce software licenses.—
 If the Chief Information Officer of the Department of Homeland Security determines through the inventory conducted under paragraph (1) that the number of software licenses held by the Department and the components of the Department exceed the needs of the Department, not later than 90 days after the

- date on which the inventory is completed, the Sec-
- 2 retary of Homeland Security shall establish a plan
- for reducing the number of such software licenses to
- 4 meet the needs of the Department.
- 5 (c) Comptroller General Review.—Not later
- 6 than fiscal year 2021, the Comptroller General of the
- 7 United States shall review the extent to which the Chief
- 8 Information Officer of the Department of Homeland Secu-
- 9 rity fulfilled all requirements established in this section
- 10 and the amendment made by this section.
- 11 (d) Completion of First Definition of Capa-
- 12 BILITIES.—Not later than one year after the date of the
- 13 enactment of this Act, the Chief Information Officer of
- 14 the Department of Homeland Security shall complete the
- 15 first information technology strategic plan required under
- 16 subsection (c) of section 701 of the Homeland Security
- 17 Act of 2002, as added by subsection (a) of this section.
- 18 SEC. 112. CHIEF PROCUREMENT OFFICER.
- 19 (a) IN GENERAL.—Title VII of the Homeland Secu-
- 20 rity Act of 2002 (6 U.S.C. 341 et seq.), as amended by
- 21 this Act, is further amended by adding at the end the fol-
- 22 lowing new section:
- 23 "SEC. 712. CHIEF PROCUREMENT OFFICER.
- 24 "(a) In General.—There is in the Department a
- 25 Chief Procurement Officer, who shall serve as a senior

business advisor to agency officials on procurement-related matters and report directly to the Under Secretary for Management. The Chief Procurement Officer is the 3 4 senior procurement executive for purposes of subsection 5 (c) of section 1702 of title 41, United States Code, and shall perform procurement functions as specified in such 6 7 subsection. 8 "(b) Responsibilities.—The Chief Procurement 9 Officer shall— "(1) delegate or retain contracting authority, as 10 11 appropriate; 12 "(2) issue procurement policies and oversee the 13 heads of contracting activity of the Department to 14 ensure compliance with such policies; 15 "(3) serve as the main liaison of the Depart-16 ment to industry on procurement-related issues; "(4) account for the integrity, performance, and 17 18 oversight of Department procurement and con-19 tracting functions; 20 "(5) ensure that procurement contracting strat-21 egies and plans are consistent with the intent and 22 direction of the Acquisition Review Board; 23 "(6) oversee a centralized procurement work-24 force certification and training program using, as

appropriate, existing best practices and contracting

- training opportunities from the Federal Government,
 private sector, or universities and colleges, including
 training on how best to identify actions that warrant
 referrals for suspension or debarment;
 - "(7) provide input on the periodic performance reviews of each head of contracting activity of the Department;
 - "(8) collect baseline data and use such data to establish performance measures on the impact of strategic sourcing initiatives on the private sector, including small businesses;
 - "(9) establish and implement policies and procedures to effectively monitor and manage vulnerabilities in the supply chain for all Department purchases;
 - "(10) ensure that a fair proportion of the value of Federal contracts and subcontracts are awarded to small businesses (in accordance with the procurement contract goals under section 15(g) of the Small Business Act (15 U.S.C. 644(g))), maximize opportunities for small business participation in such contracts, and ensure, to the extent practicable, small businesses that achieve qualified vendor status for security-related technologies are provided an opportunity to compete for contracts for such technology;

- 1 "(11) conduct oversight of implementation of
- 2 administrative agreements to resolve suspension or
- debarment proceedings; and
- 4 "(12) carry out any other procurement duties
- 5 that the Under Secretary for Management may des-
- 6 ignate.
- 7 "(c) Head of Contracting Activity Defined.—
- 8 In this section, the term 'head of contracting activity'
- 9 means an official responsible for the establishment, man-
- 10 agement, and oversight of a team of procurement profes-
- 11 sionals properly trained, certified, and warranted to ac-
- 12 complish the acquisition of products and services on behalf
- 13 of the designated components, offices, and organizations
- 14 of the Department, and as authorized, other government
- 15 entities.".
- 16 (b) Clerical Amendment.—The table of contents
- 17 in section 1(b) of the Homeland Security Act of 2002 is
- 18 amended by inserting after the item relating to section
- 19 711, as added by this Act, the following new item:
 - "Sec. 712. Chief Procurement Officer.".
- 20 SEC. 113. CHIEF SECURITY OFFICER.
- 21 (a) IN GENERAL.—Title VII of the Homeland Secu-
- 22 rity Act of 2002 (6 U.S.C. 341 et seq.), as amended by
- 23 this Act, is further amended by adding at the end the fol-
- 24 lowing new section:

1 "SEC. 713. CHIEF SECURITY OFFICER.

- 2 "(a) IN GENERAL.—There is in the Department a
- 3 Chief Security Officer, who shall report directly to the
- 4 Under Secretary for Management.
- 5 "(b) Responsibilities.—The Chief Security Officer
- 6 shall—
- 7 "(1) develop and implement the security poli-
- 8 cies, programs, and standards of the Department,
- 9 including as relates to interoperable enterprise sys-
- 10 tems;
- 11 "(2) identify training and provide education to
- 12 Department personnel on security-related matters;
- 13 and
- 14 "(3) provide support to Department compo-
- nents on security-related matters.".
- 16 (b) CLERICAL AMENDMENT.—The table of contents
- 17 in section 1(b) of such Act is further amended by inserting
- 18 after the item relating to section 712, as added by this
- 19 Act, the following new item:
 - "Sec. 713. Chief Security Officer.".
- 20 SEC. 114. CHIEF DATA OFFICER.
- 21 Section 703 of the Homeland Security Act of 2002
- 22 (6 U.S.C. 343), as amended by this Act, is further amend-
- 23 ed by adding at the end the following new subsection:
- 24 "(f) CHIEF DATA OFFICER.—

1	"(1) In general.—The Secretary, in consulta-
2	tion with the Chief Information Officer, shall des-
3	ignate a career appointee of the Department as the
4	Chief Data Officer of the Department.
5	"(2) QUALIFICATIONS.—The Chief Data Officer
6	shall possess demonstrated training and experience
7	in the management, governance, generation, collec-
8	tion, protection, analysis, use, and sharing of data,
9	including the protection and de-identification of per-
10	sonally identifiable information.
11	"(3) Functions.—The Chief Data Officer
12	shall be responsible for the following:
13	"(A) Ensuring that the Department con-
14	forms with data management best practices rec-
15	ognized across industry and the Federal Gov-
16	ernment.
17	"(B) Coordinating the organization and in-
18	tegration of data across the Department for im-
19	proved interoperability, analysis, and decision-
20	making.
21	"(C) Reviewing the impact of the infra-
22	structure of the Department regarding data in-
23	tegrity and interoperability.
24	"(D) Coordinating the release of data for
25	public use following appropriate privacy reviews

1	within the Department, as coordinated with the
2	Chief Privacy Officer.
3	"(E) Promoting the use of modern data
4	systems to improve Department operations.
5	"(F) Coordinating the storage of Depart-
6	ment records in accordance with the National
7	Archives and Records Administration's General
8	Records Schedules.
9	"(G) Publishing guidance for revising
10	record schedule proposals which shall include
11	guidelines for keeping a written record of jus-
12	tification for such revisions.
13	"(H) Overseeing, in consultation with the
14	Chief Privacy Officer of the Department, as ap-
15	propriate, the Department's compliance with
16	the following responsibilities:
17	"(i) Issuing guidelines ensuring and
18	maximizing the quality, objectivity, utility
19	and integrity of information (including sta-
20	tistical information).
21	"(ii) Establishing administrative
22	mechanisms that allow affected persons to
23	seek and obtain correction of information
24	maintained and disseminated by relevant
25	components of the Department that does

1	not comply with the Department's guide-
2	lines.
3	"(iii) Reporting to the Director of the
4	Office of Management and Budget about
5	the number and nature of complaints re-
6	ceived by relevant components of the De-
7	partment regarding the accuracy of infor-
8	mation disseminated and how such com-
9	plaints were handled by such components.
10	"(I) Coordinating with appropriate officials
11	of the Department, including the Chief Privacy
12	Officer, component privacy officers, component
13	Chief Data Officers, and program managers,
14	regarding the use of data within their respective
15	components and under their authorities.
16	"(J) Serving as the liaison to other Fed-
17	eral agencies and the Office of Management
18	and Budget on data and the best way to use ex-
19	isting Department data for statistical purposes.
20	"(4) Component chief data officers.—The
21	heads of each operational component of the Depart-
22	ment, in consultation with the Chief Data Officer of
23	the Department and the Chief Information Officer
24	of such component, shall designate a career ap-

pointee from each such component as the Chief Data

1	Officer of such component. Each such component
2	Chief Data Officer shall—
3	"(A) have the qualifications described
4	under paragraph (2); and
5	"(B) coordinate with and assist the Chief
6	Data Officer of the Department in the imple-
7	mentation of the functions specified in subpara-
8	graphs (A) through (F) of paragraph (3) for
9	their respective component.
10	"(5) Reports.—Not later than 180 days after
11	the date of the enactment of this subsection and pe-
12	riodically thereafter as necessary, the Secretary shall
13	submit to the Committee on Homeland Security of
14	the House of Representatives and the Committee on
15	Homeland Security and Governmental Affairs of the
16	Senate a report on the implementation of this sub-
17	section, including any concerns regarding such im-
18	plementation.
19	"(6) Definition.—In this subsection, the term
20	'career appointee' has the meaning given such term
21	in section 3132 of title 5, United States Code.".
22	SEC. 115. OFFICER FOR CIVIL RIGHTS AND CIVIL LIB-
23	ERTIES.
24	(a) In General.—Section 705 of the Homeland Se-
25	curity Act of 2002 (6 U.S.C. 345) is amended—

1	(1) in the section heading, by striking "ESTAB-
2	LISHMENT OF"; and
3	(2) by striking subsections (a) and (b) and in-
4	serting the following new subsections:
5	"(a) In General.—There is established within the
6	Department an Office for Civil Rights and Civil Liberties.
7	The head of such Office is the Officer for Civil Rights
8	and Civil Liberties, who shall report directly to the Sec-
9	retary.
10	"(b) Responsibilities.—The Officer for Civil
11	Rights and Civil Liberties shall carry out the following re-
12	sponsibilities:
13	"(1) Oversee compliance with constitutional
14	statutory, regulatory, policy, and other requirements
15	relating to the civil rights and civil liberties of indi-
16	viduals affected by the programs and activities of
17	the Department.
18	"(2) Integrate civil rights and civil liberties pro-
19	tections into all programs and activities of the De-
20	partment.
21	"(3) Conduct civil rights and civil liberties im-
22	pact assessments, as appropriate, including prior to
23	the implementation of new Department regulations
24	initiatives, programs, or policies.

	~ ·
1	"(4) Conduct periodic reviews of policies, proce-
2	dures, and activities of the Department relating to
3	civil rights and civil liberties.
4	"(5) Provide policy advice, recommendations,
5	and other technical assistance relating to civil rights
6	and civil liberties to the Secretary and to heads of
7	components, directorates, and offices and other per-
8	sonnel within the Department.
9	"(6) Review, assess, and investigate complaints,
10	including complaints filed by members of the public,
11	and information indicating possible abuses of civil
12	rights or civil liberties at the Department, unless the
13	Inspector General of the Department determines
14	that any such complaint should be investigated by
15	the Inspector General.
16	"(7) Initiate reviews, investigations, and assess-
17	ments of the administration of the programs and ac-
18	tivities by the Department relating to civil rights
19	and civil liberties, as the Officer determines nec-
20	essary.
21	"(8) Coordinate with the Privacy Officer to en-
22	sure that—
23	"(A) programs, policies, and procedures in-

volving civil rights, civil liberties, and privacy

1	considerations are addressed in an integrated
2	and comprehensive manner; and
3	"(B) Congress receives appropriate reports
4	regarding such programs, policies, and proce-
5	dures.
6	"(9) Lead the equal employment opportunity
7	programs of the Department, including complaint
8	management and adjudication, workforce diversity,
9	and promotion of the merit system principles.
10	"(10) Make publicly available through acces-
11	sible communications channels, including the website
12	of the Department—
13	"(A) information on the responsibilities
14	and functions of, and how to contact, the Of-
15	fice;
16	"(B) summary of reports of investigations
17	that result in final recommendations that are
18	issued by the Officer upon completion of inves-
19	tigations carried out pursuant to paragraph (6);
20	and
21	"(C) summaries of impact assessments
22	issued by the Officer and carried out pursuant
23	to paragraph (3) or (7).
24	"(11) Engage with individuals and communities
25	whose civil rights and civil liberties may be affected

1	by programs and activities of the Department, in-
2	cluding by informing such individuals and commu-
3	nities about report and redress processes and advis-
4	ing the Secretary and heads of components, direc-
5	torates, offices, and other personnel within the De-
6	partment of concerns raised by such individuals and
7	communities.
8	"(e) Coordination With Inspector General.—
9	"(1) Authority to investigate possible
10	ABUSES.—The Officer for Civil Rights and Civil Lib-
11	erties may investigate any matter referred to in
12	paragraph (6) or (7) of subsection (b) after fulfilling
13	the coordination requirements under paragraph (2)
14	with respect to such matter.
15	"(2) Coordination requirements.—
16	"(A) Referral of matters to inspec-
17	TOR GENERAL.—Before initiating any investiga-
18	tion described under paragraph (1), the Officer
19	for Civil Rights and Civil Liberties shall refer
20	the matter and all related complaints to the In-
21	spector General of the Department.
22	"(B) Inspector general responsibil-
23	ITIES.—
24	"(i) Determination and notifica-
25	TION.—Not later than 5 business days

1	after the receipt of a matter referred under
2	subparagraph (A), the Inspector General
3	shall—
4	"(I) make a determination re-
5	garding whether the Inspector Gen-
6	eral intends to initiate an audit or in-
7	vestigation of the matter referred
8	under subparagraph (A); and
9	"(II) notify the Officer of such
10	determination.
11	"(ii) Audits and investigations.—
12	If the Inspector General notifies the Offi-
13	cer for Civil Rights and Civil Liberties that
14	the Inspector General intends to initiate an
15	audit or investigation, the Inspector Gen-
16	eral shall—
17	"(I) initiate such audit or inves-
18	tigate by not later than 90 days after
19	providing such notification; or
20	"(II) not later than 3 days after
21	the end of the 90-day period specified
22	in subclause (I), notify the Officer
23	that such audit or investigation was
24	not initiated.

1	"(C) Provision of Assistance.—At the
2	request of the Inspector General, the Officer for
3	Civil Rights and Civil Liberties may provide as-
4	sistance to the Inspector General on any inves-
5	tigation or audit initiated by the Inspector Gen-
6	eral based on a referral under subparagraph
7	(A).
8	"(D) Investigation by officer.—The
9	Officer for Civil Rights and Civil Liberties may
10	investigate a matter referred to the Inspector
11	General under subparagraph (A) only if—
12	"(i) the Inspector General notifies the
13	Officer for Civil Rights and Civil Liberties
14	that the Inspector General does not intend
15	to initiate an audit or investigation relat-
16	ing to that matter; or
17	"(ii) the Inspector General provides
18	notification under subparagraph (B)(ii)(II)
19	that an audit or investigation was not initi-
20	ated.
21	"(d) Transparency.—
22	"(1) Complaints.—In the case of a complaint
23	made concerning allegations of abuses of civil rights
24	and civil liberties under paragraph (6) of subsection

1	(b), the Officer for Civil Rights and Civil Liberties
2	shall—
3	"(A) provide to the individual who made
4	the complaint notice of the receipt of such com-
5	plaint within 30 days of receiving the com-
6	plaint; and
7	"(B) inform the complainant of the deter-
8	mination of the Officer regarding the initiation
9	of a review, assessment, or investigation within
10	the Office, a referral to the Inspector General
11	of the Department, or any other action taken.
12	"(2) Investigations.—In the case of an inves-
13	tigation initiated by the Officer pursuant to para-
14	graph (6) or (7) of subsection (b), upon the conclu-
15	sion of the investigation, the Officer shall produce a
16	report on the investigation which—
17	"(A) shall include the findings and rec-
18	ommendations of the Officer;
19	"(B) a summary of which shall be made
20	publicly available;
21	"(C) shall not include any personally iden-
22	tifiable information related to any individual in-
23	volved in such investigation; and
24	"(D) may include a classified appendix, as
25	the Officer determines appropriate.

1 "(3) SUBMITTAL TO HEADS OF OPERATIONAL
2 COMPONENTS.—The Officer shall transmit a copy of
3 each report produced under paragraph (2) to the
4 Secretary and to the relevant head of each relevant
5 operational component of the Department.

"(4) Reports to congress.—Upon the conclusion of any investigation conducted by the Officer for Civil Rights and Civil Liberties under paragraph (6) or (7) of subsection (b), the Officer shall submit to the Committee on Homeland Security of the House of Representatives and the Committee on Homeland Security and Governmental Affairs of the Senate a report on the investigation, which shall be prepared and submitted without any prior comment or amendment by the Secretary, Deputy Secretary, or any other officer or employee of the Department, unless the Officer seeks such comment.

"(e) Component Civil Rights and Civil Lib-19 ERTIES OFFICER.—The head of each of the operational 20 components of the Department shall designate a career 21 appointee (as such term is defined in section 3132 of title 22 5, United States Code) from such component as the Offi-23 cer for Civil Rights and Civil Liberties of that component. 24 The Officer for Civil Rights and Civil Liberties of each

such component shall coordinate with and provide infor-

6

7

8

9

10

11

12

13

14

15

16

1	mation to the Officer for Civil Rights and Civil Liberties
2	of the Department on matters related to civil rights and
3	civil liberties within the components.
4	"(f) Access to Information.—The Officer for Civil
5	Rights and Civil Liberties of the Department—
6	"(1) shall have access to all records, reports,
7	audits, reviews, documents, papers, recommenda-
8	tions, and other materials available to the Depart-
9	ment that relate to programs and operations with
10	respect to the responsibilities of the Officer under
11	subsection (b); and
12	"(2) may, to the extent the Officer determines
13	necessary, and subject to the approval of the Sec-
14	retary—
15	"(A) issue a subpoena to require the pro-
16	duction, by any person other than a Federal
17	agency, of all information, documents, reports,
18	answers, records, accounts, papers, and other
19	documentary evidence necessary in the perform-
20	ance of the responsibilities of the Officer under
21	this section; and
22	"(B) administer to or take from any per-
23	son an oath, affirmation, or affidavit, whenever
24	necessary in the performance of the responsibil-
25	ities of the Officer under this section.

1 "(g) Annual Report.—Not later than March 31 of 2 each year, the Officer for Civil Rights and Civil Liberties 3 of the Department shall submit directly to the President, 4 the President of the Senate, the Speaker of the House of Representatives, and the appropriate committees and subcommittees of Congress, a report on the implementation 6 of this section during the year preceding the year during 8 which the report is submitted. Each such report shall in-9 clude, for the year covered by the report— 10 "(1) any allegations of abuse described under 11 subsection (b)(6) and any actions by the Depart-12 ment or a component, directorate, or office of the 13 Department that the Officer identifies as responsive 14 to such allegations; 15 "(2) a list of Department programs and activi-16 ties for which civil rights and civil liberties impact 17 assessments were conducted, or policy advice, rec-18 ommendations, or other technical assistance was 19 provided; "(3) any recommendations issued by the Officer 20 21 to the Secretary or the head of a component, direc-22 torate, or office, together with information on the 23 status of the implementation of such recommenda-

tions;

1	"(4) information on the diversity and equal em-
2	ployment opportunity activities of the Department
3	including information on complaint management and
4	adjudication of equal employment opportunity com-
5	plaints and efforts to ensure compliance throughout
6	the Department with equal employment opportunity
7	requirements;
8	"(5) a description of any efforts to engage with
9	individuals and communities whose civil rights and
10	civil liberties may be affected by activities carried
11	out by the Department, including public meetings
12	and
13	"(6) information on total staffing for the Office
14	of Civil Rights and Civil Liberties, including—
15	"(A) the number of full-time, part-time
16	and contract support personnel; and
17	"(B) information on the number of em-
18	ployees whose primary responsibilities include
19	supporting the Officer in carrying out para-
20	graph (9) of subsection (b).".
21	(b) Reporting to Congress.—Section
22	1062(f)(1)(A)(i) of the National Security Intelligence Re-
23	form Act of 2004 (42 U.S.C. 2000ee-1(f)(1)(A)(i)) is
24	amended by inserting "the Committee on Homeland Secu-

- 1 rity of the House of Representatives," after "Affairs of
- 2 the Senate,".
- 3 (c) Comptroller General Review.—Not later
- 4 than 180 days after the date of the enactment of this Act,
- 5 the Comptroller General of the United States shall submit
- 6 to the Committee on Homeland Security of the House of
- 7 Representatives and the Committee on Homeland Security
- 8 and Governmental Affairs of the Senate a report on sub-
- 9 section (b)(11) of section 705 of the Homeland Security
- 10 Act of 2002 (6 U.S.C. 345), as amended by subsection
- 11 (a).
- 12 (d) CLERICAL AMENDMENT.—The item relating to
- 13 section 705 in section 1(b) of the Homeland Security Act
- 14 of 2002 is amended to read as follows:

"Sec. 705. Officer for Civil Rights and Civil Liberties.".

- 15 SEC. 116. THE COUNTERING WEAPONS OF MASS DESTRUC-
- 16 TION OFFICE.
- 17 (a) Qualifications for the Assistant Sec-
- 18 RETARY.—Section 1901(b) of the Homeland Security Act
- 19 is amended by inserting before the period at the end the
- 20 following: "and shall have experience and expertise in
- 21 chemical, biological, radiological, or nuclear materials, de-
- 22 vices or agents and experience successfully leading a work-
- 23 force that includes scientists".
- 24 (b) Workforce Morale and Retention.—Not
- 25 later than 90 days after enactment of this Act, the Assist-

- 1 ant Secretary for Countering Weapons of Mass Destruc-
- 2 tion, in coordination with the Chief Human Capital Officer
- 3 of the Department, shall submit to the Committee on
- 4 Homeland Security of the House of Representatives and
- 5 the Committee on Homeland Security and Governmental
- 6 Affairs of the Senate a plan, that includes metrics, for
- 7 the Department to address morale and employee retention
- 8 challenges within the office.
- 9 (c) National Technical Nuclear Forensics
- 10 Center.—Not later than 120 days after enactment of
- 11 this Act, the Assistant Secretary for Countering Weapons
- 12 of Mass Destruction shall submit a report on implementa-
- 13 tion of paragraphs (11) and (12) of section 1923(a) of
- 14 the Homeland Security Act.
- 15 (d) NOTICE OF DELAY.—Should the Secretary fail to
- 16 comply with provisions of subsection (g) of section 2 of
- 17 Public Law 115–387 by the deadline listed therein, the
- 18 Secretary shall provide the Committee on Homeland Secu-
- 19 rity of the House of Representatives and the Committee
- 20 on Homeland Security and Governmental Affairs of the
- 21 Senate with written notice not later than one week fol-
- 22 lowing the deadline listed in subsection (g), specifying the
- 23 reasons for the failure, and comply with the provisions of
- 24 subsection (g) within two weeks of the delivery deadline
- 25 of said notice. Nothing in this section shall be construed

1	to limit, or otherwise affect the reporting required under
2	subsection (g).
3	SEC. 117. COORDINATOR FOR UNMANNED AIRCRAFT SYS
4	TEMS COUNTERMEASURES.
5	(a) In General.—Title III of the Homeland Secu-
6	rity Act of 2002 (6 U.S.C. 181 et seq.) is amended by
7	adding at the end the following new section:
8	"SEC. 321. COUNTERING UNMANNED AIRCRAFT SYSTEMS
9	COORDINATOR.
10	"(a) Coordinator.—The Secretary shall designate
11	an official of the Department as the Countering Un-
12	manned Aircraft Systems (UAS) Coordinator (in this sec-
13	tion referred to as the 'Coordinator') to coordinate with
14	relevant Department offices and components, including
15	the Office for Civil Rights and Civil Liberties and the Pri-
16	vacy Office, and other relevant Federal agencies, as appro-
17	priate, on the development of policies and plans to counter
18	threats associated with UAS, including relating to the fol-
19	lowing:
20	"(1) Countering UAS that may be used in a
21	terrorist attack.
22	"(2) Promoting research and development of
23	counter UAS technologies.
24	"(3) Ensuring the dissemination of information
25	and guidance related to countering UAS threats

- 1 "(4) Serving as the Department point of con-
- 2 tact for Federal, State, local, and Tribal law en-
- 3 forcement entities and the private sector regarding
- 4 the Department's activities related to countering
- 5 UAS.
- 6 "(5) Carrying out other related UAS activities,
- 7 as directed by the Secretary.
- 8 "(b) Coordination With Applicable Federal
- 9 Laws.—The Coordinator shall, in addition to other as-
- 10 signed duties, coordinate with relevant Department offices
- 11 and components and other relevant Federal agencies, as
- 12 appropriate, to ensure testing, evaluation, or deployment
- 13 of a system used to identify, assess, or defeat a UAS is
- 14 carried out in accordance with applicable Federal laws.
- 15 "(c) Coordination With Private Sector.—The
- 16 Coordinator shall, working with the Office of Partnership
- 17 and Engagement and other relevant Department offices
- 18 and components, or other Federal agencies, as appro-
- 19 priate, serve as the principal Department official respon-
- 20 sible for disseminating to the private sector information
- 21 regarding any opportunities for public-private collabora-
- 22 tion on counter UAS technology and other counter UAS
- 23 technology information, particularly information that may
- 24 impact the development, testing, or lawful utilization of
- 25 counter UAS services or systems by the private sector.".

- 1 (b) CLERICAL AMENDMENT.—The table of contents
- 2 in section 1(b) of the Homeland Security Act of 2002 is
- 3 amended by inserting after the item relating to section
- 4 320 the following new item:
 - "Sec. 321. Countering Unmanned Aircraft Systems Coordinator.".

5 SEC. 118. DEPARTMENT OF HOMELAND SECURITY

- 6 COUNTERTERRORISM ADVISORY BOARD.
- 7 (a) IN GENERAL.—Subtitle A of title II of the Home-
- 8 land Security Act of 2002 (6 U.S.C. 121 et seq.) is amend-
- 9 ed by adding at the end the following new section:
- 10 "SEC. 210H. DEPARTMENTAL COORDINATION ON COUNTER-
- 11 TERRORISM.
- 12 "(a) ESTABLISHMENT.—There is in the Department
- 13 a board to be composed of senior representatives of de-
- 14 partmental operational components and headquarters ele-
- 15 ments. The purpose of the board shall be to coordinate
- 16 and integrate departmental intelligence, activities, and
- 17 policy related to the Department's counterterrorism mis-
- 18 sion and functions, including counter-targeted violence.
- 19 "(b) Charter.—There shall be a charter to govern
- 20 the structure and mission of the board. Such charter shall
- 21 direct the board to focus on the current threat environ-
- 22 ment and the importance of aligning departmental
- 23 counterterrorism activities under the Secretary's guidance.
- 24 The charter shall be reviewed and updated every 4 years,
- 25 as appropriate.

1	"(c) Members.—
2	"(1) Chair.—The Secretary shall appoint the
3	Associate Secretary or other appropriate Depart
4	mental official to serve as the chair of the board.
5	"(2) Additional members.—The Secretary
6	shall appoint additional members of the board from
7	among the following:
8	"(A) The Transportation Security Admin-
9	istration.
10	"(B) United States Customs and Border
11	Protection.
12	"(C) United States Immigration and Cus-
13	toms Enforcement.
14	"(D) The Federal Emergency Management
15	Agency.
16	"(E) The United States Coast Guard.
17	"(F) United States Citizenship and Immi-
18	gration Services.
19	"(G) The United States Secret Service.
20	"(H) The Cybersecurity and Infrastructure
21	Security Agency.
22	"(I) The Office of Operations Coordina-
23	tion.
24	"(J) The Office of the General Counsel.
25	"(K) The Office of Privacy

1	"(L) The Office of Civil Rights and Civil
2	Liberties.
3	"(M) The Office of Intelligence and Anal-
4	ysis.
5	"(N) The Office of Strategy, Policy, and
6	Plans.
7	"(O) The Science and Technology Direc-
8	torate.
9	"(P) The Countering Weapons of Mass
10	Destruction Office.
11	"(Q) The Federal Protective Service.
12	"(R) Other Departmental offices and pro-
13	grams as determined appropriate by the Sec-
14	retary.
15	"(d) Meetings.—The board shall meet on a regular
16	basis to discuss intelligence and coordinate ongoing threat
17	mitigation efforts and departmental activities, including
18	coordination with other Federal, State, local, tribal, terri-
19	torial, and private sector partners, and shall make rec-
20	ommendations to the Secretary.
21	"(e) Terrorism Alerts.—The board shall advise
22	the Secretary on the issuance of terrorism alerts pursuant
23	to section 203 of this Act.".
24	(b) Transnational White Supremacism Extre-
25	MISM REPORT —

- (1) IN GENERAL.—Not later than 180 days 1 2 after enactment of this Act, the chair shall submit 3 to the Committee on Homeland Security of the 4 House of Representatives and the Committee on 5 Homeland Security and Governmental Affairs of the 6 Senate a report on current efforts and future plans 7 to combat violence in the United States and against 8 United States persons and interests abroad associ-9 ated with foreign white supremacist extremist orga-10 nizations.
- 11 (2) CLASSIFICATION.—The report required 12 under paragraph (1) shall be submitted in unclassi-13 fied form and be made publicly available, but may 14 include a classified annex for any sensitive or classi-15 fied information if necessary.
- 16 (c) CLERICAL AMENDMENT.—The table of contents
 17 in section 1(b) of such Act is amended by inserting after
 18 the item relating to section 210G the following new item:
 "Sec. 210H. Departmental coordination on counterterrorism.".
- 19 (d) Report.—Not later than 90 days after the date 20 of the enactment of this Act, the Secretary shall submit 21 to the Committee on Homeland Security of the House of 22 Representatives and the Committee on Homeland Security 23 and Governmental Affairs of the Senate a report on the 24 status and activities of the board established under section

1	210H of the Homeland Security Act of 2002, as added
2	by subsection (a).
3	SEC. 119. DEPARTMENT OF HOMELAND SECURITY LEADER
4	SHIP COUNCIL.
5	(a) In General.—Subtitle H of title VIII of the
6	Homeland Security Act of 2002 is amended by adding at
7	the end the following new section:
8	"SEC. 890B. DEPARTMENT LEADERSHIP COUNCIL.
9	"(a) Department Leadership Council.—
10	"(1) Establishment.—The Secretary may es-
11	tablish a Department leadership council as the Sec-
12	retary determines necessary to ensure coordination
13	and improve programs and activities of the Depart-
14	ment.
15	"(2) Function.—A Department leadership
16	council shall—
17	"(A) serve as a forum for coordination and
18	information sharing;
19	"(B) advise the Secretary, Deputy Sec-
20	retary, and Associate Secretary on Department
21	strategy, operations, and guidance; and
22	"(C) consider and report on such other
23	matters as the Secretary, Deputy Secretary, or
24	Associate Secretary may direct.

"(3) RELATIONSHIP TO OTHER FORUMS.—The 1 2 Secretary, Deputy Secretary, or Associate Secretary 3 may delegate the authority to direct the implementa-4 tion of any decision or guidance resulting from the 5 action of a Department leadership council to any of-6 fice, component, coordinator, or other senior official 7 of the Department. "(b) Joint Requirements Council.— 8 9 "(1) Definition of joint requirement.—In 10 this subsection, the term 'joint requirement' means 11 a condition or need of more than one operating com-12 ponents of the Department that is required to be 13 met or possessed by a system, product, or service to 14 satisfy an operational mission. 15 "(2) ESTABLISHMENT.—The Secretary shall es-16 tablish within the Department a Joint Requirements 17 Council. 18 "(3) Mission.—In addition to other matters 19 assigned to the Joint Requirements Council by the 20 Secretary, Deputy Secretary, or the Associate Sec-21 retary, the Joint Requirements Council shall— 22 "(A) develop Department-wide policies for 23 identifying, validating, and prioritizing capa-

bility gaps and requirements that reduce dupli-

1	cation and increase opportunities for efficiencies
2	in meeting mission needs of the Department;
3	"(B) assess and validate proposed capa-
4	bility gaps and requirements for all acquisition
5	programs, to ensure alignment with the Depart
6	ment's strategic goals, and that requirements
7	are well-defined, measurable, achievable, and
8	cost-informed;
9	"(C) implement portfolio reviews to iden-
10	tify common capability gaps or mission needs
11	among components to harmonize investments
12	and prevent unnecessary overlap and duplica-
13	tion among components; and
14	"(D) assist with developing joint require-
15	ments for any common capability gaps or mis-
16	sion needs identified under subparagraph (C);
17	"(E) prioritize new and existing require-
18	ments identified under subparagraphs (B) and
19	(D) to make recommendations to the Secretary
20	Deputy Secretary, or Associate Secretary as a
21	part of the Department's annual budget devel-
22	opment process;
23	"(F) track any changes to existing require-
24	ments, including the reasons for the changes, to
25	identify opportunities to improve the require-

1 ments generation process across the Depart-2 ment; and 3 "(G) provide technical support and assist-4 ance to components, including reviewing component-level policies for identifying, validating, 6 and prioritizing capability gaps and require-7 ments to ensure alignment with the Depart-8 ment-wide policies established under subpara-9 graph (A). "(4) Composition.— 10 "(A) CHAIRPERSON.—The Secretary shall 11 12 appoint a chairperson of the Joint Require-13 ments Council, for a term of not more than 4 14 years, from among senior officials from compo-15 nents of the Department or other senior offi-16 cials as designated by the Secretary. 17 "(B) PARTICIPATION.—The Secretary shall 18 ensure participation of relevant senior officials 19 representing components of the Department

and other senior officials as designated by the Secretary.

"(C) ADMINISTRATION.—The Secretary shall designate a full-time employee of the Department to serve as the executive secretariat of the Council.

20

21

22

23

24

1	"(5) Relationship to future years home-
2	LAND SECURITY PROGRAM.—The Secretary shall en-
3	sure that the Future Years Homeland Security Pro-
4	gram required under section 874 is consistent with
5	any recommendations of the Joint Requirements
6	Council required under paragraph (3)(E), as af-
7	firmed by the Secretary.
8	"(6) Annual Report.—Within one year of the
9	date of enactment of this Act, and each year there-
10	after, the Chair of the Joint Requirements Council
11	shall submit a report to the congressional homeland
12	security committees (as such term is defined in sec-
13	tion 830) summarizing the activities of the Council
14	during the preceding fiscal year. The report shall in-
15	clude a list of documents validated by the Council
16	that identifies, at a minimum, the following details:
17	"(A) The type of document.
18	"(B) The relevant components.
19	"(C) The document version, if previously
20	validated, and reason for review or revision.
21	"(D) The dates of initial submission and
22	final validation.".
23	(b) CLERICAL AMENDMENT.—The table of contents
24	in section 1(b) of the Homeland Security Act of 2002 is

- 1 amended by inserting after the item relating to section
- 2 890A the following new item:

"Sec. 890B. Department leadership council.".

3 SEC. 120. SCHOOL SECURITY COORDINATING COUNCIL.

- 4 (a) IN GENERAL.—Title VII of the Homeland Secu-
- 5 rity Act of 2002 (6 U.S.C. 341 et seq.), as amended by
- 6 this Act, is further amended by adding at the end the fol-
- 7 lowing new section:

8 "SEC. 714. SCHOOL SECURITY COORDINATING COUNCIL.

- 9 "(a) Establishment.—There is established in the
- 10 Department a coordinating council to ensure that, to the
- 11 maximum extent practicable, activities, plans, and policies
- 12 to enhance the security of an early childhood education
- 13 program, elementary school, high school, or secondary
- 14 schools against an act of terrorism are coordinated.
- 15 "(b) Composition.—The members of the council es-
- 16 tablished pursuant to subsection (a) shall include the fol-
- 17 lowing:
- 18 "(1) The Under Secretary for Strategy, Policy,
- and Plans.
- 20 "(2) The Director of the Cybersecurity and In-
- 21 frastructure Security.
- "(3) The Administrator of the Federal Emer-
- 23 gency Management Agency.
- 24 "(4) The Director of the Secret Service.

- 1 "(5) The Executive Director of the Office of
- 2 Academic Engagement.
- 3 "(6) The Assistant Secretary for Public Affairs.
- 4 "(7) The Civil Rights and Civil Liberties Offi-
- 5 cer.
- 6 "(8) The Privacy Officer.
- 7 "(9) Any other official of the Department the
- 8 Secretary determines appropriate.
- 9 "(c) Leadership.—The Secretary shall designate a
- 10 member of the council to serve as chair of the council.
- 11 "(d) Reports.—Not later than 180 days after enact-
- 12 ment of this section, and annually thereafter, the Sec-
- 13 retary shall submit to the Committee on Homeland Secu-
- 14 rity of the House of Representatives and the Committee
- 15 on Homeland Security and Governmental Affairs of the
- 16 Senate a report regarding the council's activities during
- 17 the preceding year, including information on any metrics
- 18 regarding the efficacy of such activities and any engage-
- 19 ment with stakeholders outside of the Federal Govern-
- 20 ment.
- 21 "(e) Definitions.—In this section, the terms 'early
- 22 childhood education program', 'elementary school', 'high
- 23 school', and 'secondary school' have the meanings given
- 24 such terms in section 8101 of the Elementary and Sec-
- 25 ondary Education Act of 1965 (20 U.S.C. 7801).".

1	(b) CLERICAL AMENDMENT.—The table of contents
2	in section 1(b) of the Homeland Security Act of 2002 is
3	amended by inserting after the item relating to section
4	714 the following new item:
	"Sec. 714. School security coordinating council.".
5	Subtitle B—Workforce Reforms
6	SEC. 131. CHIEF HUMAN CAPITAL OFFICER.
7	Section 704 of the Homeland Security Act of 2002
8	(6 U.S.C. 344) is amended—
9	(1) in subsection (b)—
10	(A) in paragraph (1)—
11	(i) by inserting ", including with re-
12	spect to leadership development and em-
13	ployee engagement," after "policies";
14	(ii) by striking "and in line" and in-
15	serting ", in line"; and
16	(iii) by inserting "and informed by
17	best practices within the Federal Govern-
18	ment and the private sector," after "prior-
19	ities,";
20	(B) in paragraph (2), by striking "develop
21	performance measures to provide a basis for
22	monitoring and evaluating" and inserting
23	"evaluate, on an ongoing basis,";

1	(C) in paragraph (3), by inserting "that,
2	to the extent practicable, are informed by em-
3	ployee feedback" after "policies";
4	(D) in paragraph (4), by inserting "includ-
5	ing internship, leadership development, and em-
6	ployee engagement programs," before "in co-
7	ordination";
8	(E) in paragraph (5), by inserting before
9	the semicolon at the end the following: "that is
10	informed by an assessment, carried out by the
11	Chief Human Capital Officer, of the learning
12	and developmental needs of employees in super-
13	visory and non-supervisory roles across the De-
14	partment and appropriate workforce planning
15	initiatives";
16	(F) by redesignating paragraphs (9) and
17	(10) as paragraphs (12) and (13), respectively;
18	and
19	(G) by inserting after paragraph (8) the
20	following new paragraphs:
21	"(9) maintain a catalogue of available intern-
22	ship and employee development opportunities, in-
23	cluding the Homeland Security Rotation Program
24	pursuant to section 844, departmental leadership de-

1	velopment programs, interagency development pro-
2	grams, and other rotational programs;
3	"(10) ensure that employee discipline and ad-
4	verse action programs comply with the requirements
5	of all pertinent laws, rules, regulations, and Federal
6	guidance, and ensure due process for employees;
7	"(11) analyze each Department or Government-
8	wide Federal workforce satisfaction or morale survey
9	within 90 days of the publication of any such survey
10	and submit to the Secretary such analysis and, as
11	appropriate, any recommendations to improve work-
12	force satisfaction or morale within the Depart-
13	ment;";
14	(H) in paragraph (12), as so redesignated
15	by striking "and" after the semicolon at the
16	end;
17	(I) in paragraph (13), as so redesignated
18	by striking the period at the end and inserting
19	"; and"; and
20	(J) by adding at the end the following new
21	paragraph:
22	"(14) oversee the consolidation, integration,
23	and modernization of the Department's human cap-
24	ital information technology infrastructure, including

1	systems to manage employee and contractor training
2	records and employee performance records.";
3	(2) by redesignating subsections (d) and (e) as
4	subsections (f) and (g), respectively;
5	(3) by inserting after subsection (c) the fol-
6	lowing new subsections:
7	"(d) Chief Learning and Engagement Offi-
8	CER.—The Chief Human Capital Officer may designate
9	an employee of the Department to serve as a Chief Learn-
10	ing and Engagement Officer to assist the Chief Human
11	Capital Officer in carrying out this section.
12	"(e) Internship Programs.—
13	"(1) In general.—In carrying out the respon-
14	sibilities identified in subsections (b)(4) and (b)(9)
15	the Chief Human Capital Officer shall, in coordina-
16	tion with all the components of the Department—
17	"(A) regularly review the catalogue of in-
18	ternships to ensure each program's purpose
19	structure, and eligibility requirements align
20	with Department and component workforce
21	strategies and to eliminate unnecessary or du-
22	plicative programs;
23	"(B) maintain data on the number of par-
24	ticipants, including attrition and graduation

1	rates, for each internship program by fiscal
2	year;
3	"(C) identify opportunities and mecha-
4	nisms to convert or hire internship participants
5	that satisfactorily complete program require-
6	ments to permanent positions;
7	"(D) track the conversion or hiring rates
8	of internship participants to permanent posi-
9	tions within the Department or components by
10	program; and
11	"(E) share lessons learned and opportuni-
12	ties for improving the management and admin-
13	istration of internship programs within the De-
14	partment and components.
15	"(2) Definitions.—In this section, the term
16	'internship' means any program that provides tem-
17	porary employment or work experience to partici-
18	pants, including current students and recent grad-
19	uates."; and
20	(4) in subsection (f), as so redesignated—
21	(A) by redesignating paragraphs (2), (3)
22	and (4) as paragraphs (6), (7), and (8), respec-
23	tively; and
24	(B) by inserting after paragraph (1) the
25	following new paragraphs:

- "(2) information on employee development opportunities catalogued pursuant to paragraph (9) of subsection (b) and any available data on participation rates, attrition rates, and impacts on retention and employee satisfaction;
 - "(3) information on the progress of Department-wide strategic workforce planning efforts as determined under paragraph (2) of subsection (b);
 - "(4) information on the activities of the employee engagement steering committee established pursuant to section 715, including the number of meeting, types of materials developed and distributed, and recommendations made to the Secretary;
- "(5) information on the implementation status of any cybersecurity-focused personnel systems used to recruit, retain, and manage mission critical cybersecurity talent authorized pursuant to the Secretary's authority under section 2208;".

19 SEC. 132. EMPLOYEE ENGAGEMENT STEERING COMMITTEE

- 20 AND ACTION PLAN.
- 21 (a) IN GENERAL.—Title VII of the Homeland Secu-
- 22 rity Act of 2002 (6 U.S.C. 341 et seq.), as amended by
- 23 this Act, is further amended by adding at the end the fol-
- 24 lowing new section:

6

7

8

9

10

11

12

1 "SEC. 715. EMPLOYEE ENGAGEMENT.

2	"(a) Steering Committee.—Not later than 120
3	days after the date of the enactment of this section, the
4	Secretary shall establish an employee engagement steering
5	committee, including representatives from operational
6	components, headquarters, and field personnel, including
7	supervisory and non-supervisory personnel, and employee
8	labor organizations that represent Department employees,
9	and chaired by the Under Secretary for Management, to
10	carry out the following activities:
11	"(1) Identify factors that have a negative im-
12	pact on employee engagement, morale, and commu-
13	nications within the Department, such as percep-
14	tions about limitations on career progression, mobil-
15	ity, or development opportunities, collected through
16	employee feedback platforms, including through an-
17	nual employee surveys, questionnaires, and other
18	communications, as appropriate.
19	"(2) Identify, develop, and distribute initiatives
20	and best practices to improve employee engagement,
21	morale, and communications within the Department,
22	including through annual employee surveys, ques-
23	tionnaires, and other communications, as appro-
24	priate.
25	"(3) Monitor efforts of each component to ad-
26	dress employee engagement, morale, and commu-

- nications based on employee feedback provided through annual employee surveys, questionnaires, and other communications, as appropriate.
- "(4) Advise the Secretary on efforts to improve employee engagement, morale, and communications within specific components and across the Department.
- 6 "(5) Conduct regular meetings and report, not 9 less than once per quarter, to the Under Secretary 10 for Management, the head of each component, and 11 the Secretary on Department-wide efforts to improve 12 employee engagement, morale, and communications.
- 13 "(b) ACTION PLAN; REPORTING.—The Secretary, 14 acting through the Chief Human Capital Officer, shall—

15 "(1) not later than 120 days after the date of 16 the establishment of the employee engagement steer-17 ing committee under subsection (a), issue a Depart-18 ment-wide employee engagement action plan, reflect-19 ing input from the steering committee and employee 20 feedback provided through annual employee surveys, 21 questionnaires, and other communications in accord-22 ance with paragraph (1) of such subsection, to exe-23 cute strategies to improve employee engagement, 24 morale, and communications within the Department; 25 and

1	"(2) require the head of each component to—
2	"(A) develop and implement a component-
3	specific employee engagement plan to advance
4	the action plan required under paragraph (1)
5	that includes performance measures and objec-
6	tives, is informed by employee feedback pro-
7	vided through annual employee surveys, ques-
8	tionnaires, and other communications, as appro-
9	priate, and sets forth how employees and, where
10	applicable, their labor representatives, are to be
11	integrated in developing programs and initia-
12	tives;
13	"(B) monitor progress on implementation
14	of such action plan; and
15	"(C) provide to the Chief Human Capital
16	Officer and the steering committee quarterly re-
17	ports on actions planned and progress made
18	under this paragraph.
19	"(c) Termination.—This section shall terminate on
20	the date that is five years after the date of the enactment
21	of this section.".
22	(b) CLERICAL AMENDMENT.—The table of contents
23	in section 1(b) of the Homeland Security Act of 2002 is
24	amended by inserting after the item related to section 714,

25 as added by this Act, the following new item:

[&]quot;Sec. 715. Employee engagement.".

(c) Submissions to Congress.—

1

15

16

17

18

19

20

21

22

23

- 2 DEPARTMENT-WIDE EMPLOYEE ENGAGE-MENT ACTION PLAN.—The Secretary of Homeland 3 Security, acting through the Chief Human Capital 5 Officer of the Department of Homeland Security, 6 shall submit to the Committee on Homeland Secu-7 rity of the House of Representatives and the Com-8 mittee on Homeland Security and Governmental Af-9 fairs of the Senate the Department of Homeland Se-10 curity-wide employee engagement action plan re-11 quired under subsection (b)(1) of section 715 of the 12 Homeland Security Act of 2002 (as added by sub-13 section (a) of this section) not later than 30 days 14 after the issuance of such plan.
 - (2) Component-specific employee engagement of the Department of Homeland Security shall submit to the Committee on Homeland Security of the House of Representatives and the Committee on Homeland Security and Governmental Affairs of the Senate the component-specific employee engagement plan of each such component required under subsection (b)(2) of section 715 of the Homeland Security Act of 2002 (as added by subsection (a) of this section)

1	not later than 30 days after the issuance of each
2	such plan.
3	SEC. 133. ANNUAL EMPLOYEE AWARD PROGRAM.
4	(a) In General.—Title VII of the Homeland Secu-
5	rity Act of 2002 (6 U.S.C. 341 et seq.), as amended by
6	this Act, is further amended by adding at the end the fol-
7	lowing new section:
8	"SEC. 716. ANNUAL EMPLOYEE AWARD PROGRAM.
9	"(a) In General.—The Secretary may establish an
10	annual employee award program to recognize Department
11	employees or groups of employees for significant contribu-
12	tions to the achievement of the Department's goals and
13	missions. If such a program is established, the Secretary
14	shall—
15	"(1) establish within such program categories
16	of awards, each with specific criteria, that empha-
17	sizes honoring employees who are at the non-super-
18	visory level;
19	"(2) publicize within the Department how any
20	employee or group of employees may be nominated
21	for an award;
22	"(3) establish an internal review board com-
23	prised of representatives from Department compo-

nents, headquarters, and field personnel to submit to

- 1 the Secretary award recommendations regarding
- 2 specific employees or groups of employees;
- 3 "(4) select recipients from the pool of nominees
- 4 submitted by the internal review board under para-
- 5 graph (3) and convene a ceremony at which employ-
- 6 ees or groups of employees receive such awards from
- 7 the Secretary; and
- 8 "(5) publicize such program within the Depart-
- 9 ment.
- 10 "(b) Internal Review Board.—The internal re-
- 11 view board described in subsection (a)(3) shall, when car-
- 12 rying out its function under such subsection, consult with
- 13 representatives from operational components and head-
- 14 quarters, including supervisory and non-supervisory per-
- 15 sonnel, and employee labor organizations that represent
- 16 Department employees.
- 17 "(c) Rule of Construction.—Nothing in this sec-
- 18 tion may be construed to authorize additional funds to
- 19 carry out the requirements of this section or to require
- 20 the Secretary to provide monetary bonuses to recipients
- 21 of an award under this section.".
- 22 (b) Clerical Amendment.—The table of contents
- 23 in section 1(b) of the Homeland Security Act of 2002 is
- 24 amended by inserting after the item relating to section
- 25 715, as added by this Act, the following new item:

[&]quot;Sec. 716. Annual employee award program.".

1	SEC. 134. DEPARTMENT OF HOMELAND SECURITY ROTA-
2	TION PROGRAM.
3	(a) Enhancements to the Rotation Program.—
4	Section 844 of the Homeland Security Act of 2002 (6
5	U.S.C. 414) is amended—
6	(1) By striking "(a) Establishment.—"
7	(2) by redesignating paragraphs (1) through
8	(5) as subsections (a) through (e), respectively, and
9	adjusting the margins accordingly;
10	(3) in subsection (a), as so redesignated, in the
11	first sentence—
12	(A) by striking "Not later than 180 days
13	after the date of enactment of this section, the"
14	and inserting "The"; and
15	(B) by striking "for employees of the De-
16	partment" and inserting "for certain personnel
17	within the Department";
18	(4) in subsection (b), as so redesignated—
19	(A) by redesignating subparagraphs (A)
20	through (G) as paragraphs (3) through (9), re-
21	spectively, and adjusting the margins accord-
22	ingly;
23	(B) by inserting before paragraph (3), as
24	so redesignated, the following new paragraphs:
25	"(1) seek to foster greater departmental inte-
26	gration and unity of effort;

1	"(2) seek to help enhance the knowledge, skills,
2	and abilities of participating personnel with respect
3	to the programs, policies, and activities of the De-
4	partment;";
5	(C) in paragraph (4), as so redesignated,
6	by striking "middle and senior level employees"
7	and inserting "personnel"; and
8	(D) in paragraph (7), as so redesignated,
9	by inserting before "invigorate" the following:
10	"seek to improve morale and retention through-
11	out the Department and";
12	(5) in subsection (c), as redesignated by para-
13	graph (2)—
14	(A) by redesignating subparagraphs (A)
15	and (B) as paragraphs (1) and (2), respectively,
16	and adjusting the margins accordingly; and
17	(B) in paragraph (2), as so redesignated—
18	(i) by striking clause (iii); and
19	(ii) by redesignating clauses (i), (ii),
20	and (iv) through (viii) as subparagraphs
21	(A) through (G), respectively, and adjust-
22	ing the margins accordingly;
23	(6) by redesignating subsections (d) and (e), as
24	redesignated by paragraph (2), as subsections (e)
25	and (f), respectively;

1	(7) by inserting after subsection (c) the fol-
2	lowing new subsection:
3	"(d) Administrative Matters.—In carrying out
4	the Rotation Program the Secretary shall—
5	"(1) before selecting employees for participation
6	in the Rotation Program, disseminate information
7	broadly within the Department about the availability
8	of the Rotation Program, qualifications for partici-
9	pation in the Rotation Program, including a min-
10	imum length of full-time employment within the em-
11	ploying component or office not less than one year,
12	and the general provisions of the Rotation Program;
13	"(2) require as a condition of participation in
14	the Rotation Program that an employee—
15	"(A) is nominated by the head of the com-
16	ponent or office employing the employee; and
17	"(B) is selected by the Secretary, or the
18	Secretary's designee, solely on the basis of rel-
19	ative ability, knowledge, and skills, after fair
20	and open competition that assures that all can-
21	didates receive equal opportunity;
22	"(3) ensure that each employee participating in
23	the Rotation Program shall be entitled to return,
24	within a reasonable period of time after the end of
25	the period of participation, to the position held by

1	the employee, or a corresponding or higher position
2	in the component or office that employed the em-
3	ployee prior to the participation of the employee in
4	the Rotation Program;
5	"(4) require that the rights that would be avail-
6	able to the employee if the employee were detailed
7	from the employing component or office to another
8	Federal agency or office remain available to the em-
9	ployee during the employee's participation in the Ro-
10	tation Program; and
11	"(5) require that, during the period of partici-
12	pation by an employee in the Rotation Program, per-
13	formance evaluations for the employee shall be—
14	"(A) conducted by officials in the office or
15	component employing the employee with input
16	from the supervisors of the employee at the
17	component or office in which the employee is
18	placed during such period; and
19	"(B) provided the same weight with re-
20	spect to promotions and other rewards as per-
21	formance evaluations for service in the office or
22	component employing the employee."; and
23	(8) by adding at the end the following new sub-
24	section:

"(g) Intelligence Rotational Assignment Pro-1 2 GRAM.— 3 "(1) ESTABLISHMENT.—The Secretary shall es-4 tablish an Intelligence Rotational Assignment Pro-5 gram as part of the Rotation Program under sub-6 section (a). 7 "(2) ADMINISTRATION.—The Chief Human 8 Capital Officer, in conjunction with the Chief Intel-9 ligence Officer, shall administer the Intelligence Ro-10 tational Assignment Program established pursuant 11 to paragraph (1). 12 "(3) Eligibility.—The Intelligence Rotational 13 Assignment Program established pursuant to para-14 graph (1) shall be open to employees serving in ex-15 isting analyst positions within the Department's In-16 telligence Enterprise and other Department employ-17 ees as determined appropriate by the Chief Human 18 Capital Officer and the Chief Intelligence Officer. 19 COORDINATION.—The "(4) responsibilities 20 specified in subsection (c)(2) that apply to the Rota-21 tion Program under such subsection shall, as appli-22 cable, also apply to the Intelligence Rotational As-23 signment Program under this subsection.". 24 (b) Congressional Notification and Over-SIGHT.—Not later than 120 days after the date of the en-

- 1 actment of this Act, the Secretary of Homeland Security
- 2 shall provide to the Committee on Homeland Security and
- 3 the Permanent Select Committee on Intelligence of the
- 4 House of Representatives and the Committee on Home-
- 5 land Security and Governmental Affairs of the Senate in-
- 6 formation about the status of the Homeland Security Ro-
- 7 tation Program authorized by section 844 of the Home-
- 8 land Security Act of 2002, as amended by subsection (a)
- 9 of this section.
- 10 SEC. 135. HOMELAND SECURITY ROTATIONAL
- 11 CYBERSECURITY RESEARCH PROGRAM AT
- 12 THE COAST GUARD ACADEMY.
- 13 (a) IN GENERAL.—Subtitle E of title VIII of the
- 14 Homeland Security Act of 2002 (6 U.S.C. 411 et seq.)
- 15 is amended by adding at the end the following new section:
- 16 "SEC. 846. ROTATIONAL CYBERSECURITY RESEARCH PRO-
- 17 **GRAM.**
- 18 "To enhance the Department's cybersecurity capac-
- 19 ity, the Secretary may establish a rotational research, de-
- 20 velopment, and training program to—
- 21 "(1) detail to the Cybersecurity and Infrastruc-
- ture Security Agency (including the national
- 23 cybersecurity and communications integration center
- 24 authorized by section 2209) Coast Guard Academy
- 25 graduates and faculty; and

1	"(2) detail to the Coast Guard Academy, as
2	faculty, individuals with expertise and experience in
3	cybersecurity who are employed by—
4	"(A) the Cybersecurity and Infrastructure
5	Security Agency (including employees from the
6	national cybersecurity and communications inte-
7	gration center);
8	"(B) the Directorate of Science and Tech-
9	nology; or
10	"(C) an institution that has been des-
11	ignated by the Department as a Center of Ex-
12	cellence for Cyber Defense, or the equivalent.".
13	(b) CLERICAL AMENDMENT.—The table of contents
14	in section 1(b) of such Act is amended by adding at the
15	of the items relating to such subtitle the following:
	"Sec. 846. Rotational cybersecurity research program.".
16	SEC. 136. DEPARTMENT OF HOMELAND SECURITY INTEL-
17	LIGENCE AND CYBERSECURITY DIVERSITY
18	FELLOWSHIP PROGRAM.
19	(a) Program.—Subtitle D of title XIII of the Home-
	(a) I ROGRAM.—Subtrue D of true AIII of the Home-
20	land Security Act of 2002 (5 U.S.C. 3301 note et seq.)
21	land Security Act of 2002 (5 U.S.C. 3301 note et seq.)
21 22	land Security Act of 2002 (5 U.S.C. 3301 note et seq.) is amended by adding at the end the following new section:
2021222324	land Security Act of 2002 (5 U.S.C. 3301 note et seq.) is amended by adding at the end the following new section: "SEC. 1333. INTELLIGENCE AND CYBERSECURITY DIVER-

1	(in this section referred to as the 'Program') under which
2	an eligible individual may—
3	"(1) participate in a paid internship at the De-
4	partment that relates to intelligence, cybersecurity,
5	or some combination thereof;
6	"(2) receive tuition assistance from the Sec-
7	retary; and
8	"(3) upon graduation from an institution of
9	higher education and successful completion of the
10	Program, receive an offer of employment to work in
11	an intelligence or cybersecurity position of the De-
12	partment that is in the excepted service.
13	"(b) Eligibility.—To be eligible to participate in
14	the Program, an individual shall—
15	"(1) be a citizen of the United States; and
16	"(2) as of the date of submitting the applica-
17	tion to participate in the Program—
18	"(A) have a cumulative grade point aver-
19	age of at least 3.2 on a 4.0 scale; and
20	"(B) be a sophomore, junior, or senior
21	at—
22	"(i) a historically Black college or uni-
23	versity or a minority-serving institution; or
24	"(ii) an institution of higher education
25	that is not a historically Black college or

1	university or a minority-serving institution
2	and be an active participant in a minority
3	serving organization of such institution.
4	"(c) Direct Hire Authority.—If an individual
5	who receives an offer of employment under subsection
6	(a)(3) accepts such offer, the Secretary shall appoint,
7	without regard to provisions of subchapter I of chapter
8	33 of title 5, United States Code (except for section 3328
9	of such title), such individual to the position specified in
10	such offer.
11	"(d) Reports.—
12	"(1) Reports.—Not later than 1 year after the
13	date of the enactment of this section, and on an an-
14	nual basis thereafter, the Secretary shall submit to
15	the appropriate committees of Congress a report on
16	the Program.
17	"(2) Matters.—Each report under paragraph
18	(1) shall include, with respect to the most recent
19	year, the following:
20	"(A) A description of outreach efforts by
21	the Secretary to raise awareness of the Pro-
22	gram among institutions of higher education in
23	which eligible individuals are enrolled.

1	"(B) Information on specific recruiting ef-
2	forts conducted by the Secretary to increase
3	participation in the Program.
4	"(C) The number of individuals partici-
5	pating in the Program, listed by the institution
6	of higher education in which the individual is
7	enrolled at the time of participation, and infor-
8	mation on the nature of such participation, in-
9	cluding on whether the duties of the individual
10	under the Program relate primarily to intel-
11	ligence or to cybersecurity.
12	"(D) The number of individuals who ac-
13	cepted an offer of employment under the Pro-
14	gram and an identification of the element with-
15	in the Department to which each individual was
16	appointed.
17	"(e) Definitions.—In this section:
18	"(1) Appropriate committees of con-
19	GRESS.—The term 'appropriate committees of Con-
20	gress' means—
21	"(A) the Committee on Homeland Security
22	and the Permanent Select Committee on Intel-
23	ligence of the House of Representatives; and

1	"(B) the Committee on Homeland Security
2	and Governmental Affairs and the Select Com-
3	mittee on Intelligence of the Senate.
4	"(2) Excepted service.—The term 'excepted
5	service' has the meaning given that term in section
6	2103 of title 5, United States Code.
7	"(3) Historically black college or uni-
8	VERSITY.—The term 'historically Black college or
9	university' has the meaning given the term 'part B
10	institution' in section 322 of the Higher Education
11	Act of 1965 (20 U.S.C. 1061).
12	"(4) Institution of higher education.—
13	The term 'institution of higher education' has the
14	meaning given that term in section 101 of the High-
15	er Education Act of 1965 (20 U.S.C. 1001).
16	"(5) Minority-serving institution.—The
17	term 'minority-serving institution' means an institu-
18	tion of higher education described in section 371(a)
19	of the Higher Education Act of 1965 (20 U.S.C.
20	1067q(a)).".
21	(b) CLERICAL AMENDMENTS.—The table of contents
22	for such Act is amended by inserting after the item relat-
23	ing to section 1332 the following new item:

"Sec. 1333. Intelligence and cybersecurity diversity fellowship program.".

1	SEC. 137. CYBER TALENT MANAGEMENT SYSTEM REPORT-
2	ING.
3	Section 2208 of the Homeland Security Act of 2002
4	(6 U.S.C. 658) is amended—
5	(1) in subsection (c)—
6	(A) by striking "section" and inserting
7	"Act"; and
8	(B) by striking "for 4 years".
9	(2) in paragraph (2)(B), by inserting "and per-
10	formance against those measures compared to the
11	prior year" after "progress"; and
12	(3) in paragraph (4)—
13	(A) by redesignating paragraphs (A), (B),
14	(C), (D), (E), and (F) as paragraphs (B), (C),
15	(D), (E), (F), and (G), respectively; and
16	(B) by inserting after paragraph (4) the
17	following new paragraph:
18	"(A) the target number of qualified posi-
19	tions to be filled by occupation and grade and
20	level or pay band;".
21	SEC. 138. ACQUISITION WORKFORCE.
22	(a) In General.—Title VII of the Homeland Secu-
23	rity Act of 2002 (6 U.S.C. 341 et seq.) as amended by
24	this Act, is further amended by adding at the end the fol-
25	lowing new section:

1 "SEC. 717. ACQUISITION WORKFORCE. 2 "(a) Policies.—The Under Secretary for Management shall establish policies and procedures for the effec-4 tive management (including accession, education, training, 5 and career development) of persons serving in the acquisition workforce within the Department and, to the extent 6 practicable, shall ensure such policies and procedures are implemented uniformly throughout the Department. 9 "(b) Designation.— 10 "(1) Acquisition CAREER FIELDS.—The Under Secretary for Management shall designate 11 12 those career fields in the Department that are acqui-13 sition related for the purposes of this section. Such 14 career fields shall include, at a minimum, the fol-15 lowing areas: "(A) Program management. 16 "(B) Systems planning, development, and 17 18 engineering. 19 "(C) Test and evaluation. "(D) Procurement, including contracting. 20 "(E) Life cycle logistics. 21 22 "(F) Information technology. "(G) Cybersecurity. 23 "(H) Cost estimating and financial man-24

agement.

1	"(I) Production, quality assurance, and
2	manufacturing.
3	"(J) Property management.
4	"(2) Critical Positions.—The Under Sec-
5	retary for Management shall designate those posi-
6	tions within each career field specified in paragraph
7	(1) that are considered critical. Such positions may
8	only be filled by a properly qualified full-time Gov-
9	ernment employee and, for each major acquisition
10	program (as such terms is defined in section 830),
11	shall include—
12	"(A) Program Manager;
13	"(B) Deputy Program Manager; and
14	"(C) any other position of significant re-
15	sponsibility in an acquisition career field in
16	which the primary duties are supervisory or
17	management duties.
18	"(c) Career Paths.—
19	"(1) Requirements.—For each acquisition ca-
20	reer field designated under subsection (b), the Under
21	Secretary for Management shall establish:
22	"(A) Qualifications.—Education, train-
23	ing, and experience requirements based on the
24	level of complexity of duties carried out in the
25	position.

"(B) Certifications.—Identify course
work and on-the-job training requirements that
demonstrate qualifications at specified levels in
each career field.
"(2) Delegation.—The Under Secretary for
Management shall identify a lead office with subject
matter expertise for each career field to—
"(A) determine the qualification and cer-
tification requirements required under para-
graph (1) for each specified level;
"(B) outline procedures and timeframes
for maintaining and renewing certifications;
"(C) regularly review certification require-
ments to make updates, as needed, to keep pace
with advancements in each career field; and
"(D) disseminate information on qualifica-
tion and certification requirements, including
any updates pursuant to subparagraph (C), at
least annually.".
(b) CLERICAL AMENDMENT.—The table of contents
in section 1(b) of the Homeland Security Act of 2002 is
amended by inserting after the item relating to section
716, as added by this Act, the following new item:
"Sec. 717. Acquisition workforce.".
(e) Workforce Plan.—Not later than one year

25 after the enactment of this Act, the Under Secretary for

- 1 Management shall submit to the congressional homeland
- 2 security committees and the Comptroller General of the
- 3 United States an acquisition workforce plan.
- 4 (d) Contents.—The plan required under subsection
- 5 (c) shall include—
- 6 (1) a comparison of the number of needed and
- 7 actual positions in each career field of the Depart-
- 8 ment's acquisition workforce, including that filled by
- 9 contractors, by component and by certification level,
- 10 as appropriate;
- 11 (2) a strategy for addressing any gaps identi-
- fied in the comparison pursuant to paragraph (1),
- including efforts to recruit and train qualified indi-
- viduals and a cost-benefit analysis of filling positions
- with contractors or government employees; and
- 16 (3) any risks or challenges the Department
- faces in recruiting, training, or maintaining a quali-
- 18 fied acquisition workforce and strategies for miti-
- 19 gating those risks or challenges.
- 20 (e) Consultation.—In developing the plan required
- 21 under subsection (c), the Under Secretary for Manage-
- 22 ment may consult with headquarters, components, employ-
- 23 ees in the field, and individuals from industry and the aca-
- 24 demic community.

- 1 (f) REVIEW.—Not later than one year after the plan
- 2 required under subsection (c) is submitted, the Comp-
- 3 troller General of the United States shall conduct a review
- 4 of the plan and submit a report of its findings to the con-
- 5 gressional homeland security committees. The review shall
- 6 include an assessment of the reliability of the workforce
- 7 data reported in the plan; an evaluation of the Depart-
- 8 ment's strategy for addressing any identified workforce
- 9 gaps, risks, or challenges; and any other recommendations
- 10 for improving the Department's acquisition workforce.
- 11 SEC. 139. ACQUISITION PROFESSIONAL CAREER PROGRAM.
- 12 (a) IN GENERAL.—Title VII of the Homeland Secu-
- 13 rity Act of 2002 (6 U.S.C. 341 et seq.) is amended by
- 14 adding at the end the following new section:
- 15 "SEC. 718. ACQUISITION PROFESSIONAL CAREER PRO-
- GRAM.
- 17 "(a) ESTABLISHMENT.—There is established in the
- 18 Department an acquisition professional career program to
- 19 develop a cadre of acquisition professionals within the De-
- 20 partment.
- 21 "(b) Administration.—The Under Secretary for
- 22 Management shall administer the acquisition professional
- 23 career program established pursuant to subsection (a).

1	"(c) Program Requirements.—The Under Sec-
2	retary for Management shall carry out the following with
3	respect to the acquisition professional career program:
4	"(1) Designate the occupational series, grades,
5	and number of acquisition positions throughout the
6	Department to be included in the program and man-
7	age centrally such positions.
8	"(2) Establish and publish on the Department's
9	website eligibility criteria for candidates to partici-
10	pate in the program.
11	"(3) Carry out recruitment efforts to attract
12	candidates—
13	"(A) from institutions of higher education,
14	including such institutions with established ac-
15	quisition specialties and courses of study, his-
16	torically Black colleges and universities, and
17	Hispanic-serving institutions;
18	"(B) with diverse work experience outside
19	of the Federal Government; or
20	"(C) with military service.
21	"(4) Hire eligible candidates for designated po-
22	sitions under the program.
23	"(5) Develop a structured program comprised
24	of acquisition training, on-the-job experience, De-
25	partment-wide rotations, mentorship, shadowing,

- and other career development opportunities for pro gram participants.
- "(6) Provide, beyond required training established for program participants, additional specialized acquisition training, including small business contracting and innovative acquisition techniques training.
- "(d) Reports.—Not later than 180 days after enactment of this section, and annually thereafter for five years, the Secretary shall submit to the Committee on Homeland Security of the House of Representatives and the Committee on Homeland Security and Governmental Affairs of the Senate a report on the acquisition professional cater program. Each such report shall include the following information:
- "(1) The number of candidates approved forthe program.
 - "(2) The number of candidates who commenced participation in the program, including generalized information on such candidates' backgrounds with respect to education and prior work experience, but not including personally identifiable information.
- 23 "(3) A breakdown of the number of partici-24 pants hired under the program by type of acquisition 25 position.

19

20

21

1	"(4) A list of Department components and of-
2	fices that participated in the program and informa-
3	tion regarding length of time of each program par-
4	ticipant in each rotation at such components or of-
5	fices.
6	"(5) Program attrition rates and post-program
7	graduation retention data, including information on
8	how such data compare to the prior year's data, as
9	available.
10	"(6) The Department's recruiting efforts for
11	the program.
12	"(7) The Department's efforts to promote re-
13	tention of program participants.
14	"(e) Definitions.—In this section:
15	"(1) HISPANIC-SERVING INSTITUTION.—The
16	term 'Hispanic-serving institution' has the meaning
17	given such term in section 502 of the Higher Edu-
18	cation Act of 1965 (20 U.S.C. 1101a).
19	"(2) HISTORICALLY BLACK COLLEGES AND
20	UNIVERSITIES.—The term 'historically Black col-
21	leges and universities' has the meaning given the
22	term 'part B institution' in section 322(2) of Higher
23	Education Act of 1965 (20 U.S.C. 1061(2)).
24	"(3) Institution of higher education.—
25	The term 'institution of higher education' has the

1	meaning given such term in section 101 of the High-
2	er Education Act of 1965 (20 U.S.C. 1001).".
3	(b) CLERICAL AMENDMENT.—The table of contents
4	in section 1(b) of the Homeland Security Act of 2002 is
5	amended by inserting after the item relating to section
6	717 the following new item:
	"Sec. 718. Acquisition professional career program.".
7	SEC. 140. SECURITY CLEARANCE MANAGEMENT AND AD-
8	MINISTRATION.
9	(a) In General.—Title VII of the Homeland Secu-
10	rity Act of 2002 is amended—
11	(1) by inserting before section 701 (6 U.S.C.
12	341) the following:
13	"Subtitle A—Headquarters
14	Activities";
15	and
16	(2) by adding at the end the following new sub-
17	title: "
18	"Subtitle B—Security Clearances
19	"SEC. 731. DESIGNATION OF NATIONAL SECURITY SEN-
• ^	
20	SITIVE AND PUBLIC TRUST POSITIONS.
20 21	SITIVE AND PUBLIC TRUST POSITIONS. "(a) IN GENERAL.—The Secretary shall require the
21	"(a) In General.—The Secretary shall require the
21 22	"(a) In General.—The Secretary shall require the designation of the sensitivity level of national security po-
212223	"(a) In General.—The Secretary shall require the designation of the sensitivity level of national security positions (pursuant to part 1400 of title 5, Code of Federal

- 1 offices of the Department, and consistent with Federal
- 2 guidelines.
- 3 "(b) Implementation.—In carrying out subsection
- 4 (a), the Secretary shall require the utilization of uniform
- 5 designation tools throughout the Department and provide
- 6 training to appropriate staff of the Department on such
- 7 utilization. Such training shall include guidance on factors
- 8 for determining eligibility for access to classified informa-
- 9 tion and eligibility to hold a national security position.

10 "SEC. 732. REVIEW OF POSITION DESIGNATIONS.

- 11 "(a) IN GENERAL.—Not later than 120 days of en-
- 12 actment of this section, and every five years thereafter,
- 13 the Secretary shall review all sensitivity level designations
- 14 of national security positions (pursuant to part 1400 of
- 15 title 5, Code of Federal Regulations, or similar successor
- 16 regulation) at the Department.
- 17 "(b) Determination.—If during the course of a re-
- 18 view required under subsection (a), the Secretary deter-
- 19 mines that a change in the sensitivity level of a position
- 20 that affects the need for an individual to obtain access
- 21 to classified information is warranted, such access shall
- 22 be administratively adjusted and an appropriate level peri-
- 23 odic reinvestigation completed, as necessary.
- 24 "(c) Congressional Reporting.—Upon comple-
- 25 tion of each review required under subsection (a), the Sec-

- 1 retary shall report to the Committee on Homeland Secu-
- 2 rity of the House of Representatives and the Committee
- 3 on Homeland Security and Governmental Affairs of the
- 4 Senate on the findings of each such review, including the
- 5 number of positions by classification level and by compo-
- 6 nent and office of the Department in which the Secretary
- 7 made a determination in accordance with subsection (b)
- 8 to—
- 9 "(1) require access to classified information;
- 10 "(2) no longer require access to classified infor-
- 11 mation; or
- "(3) otherwise require a different level of access
- to classified information.
- 14 "SEC. 733. AUDITS.
- 15 "Beginning not later than 180 days after the date
- 16 of the enactment of this section, the Inspector General of
- 17 the Department shall conduct regular audits of compliance
- 18 of the Department with part 1400 of title 5, Code of Fed-
- 19 eral Regulations, or similar successor regulation.
- 20 **"SEC. 734. REPORTING.**
- 21 "(a) IN GENERAL.—The Secretary shall annually
- 22 through fiscal year 2026 submit to the Committee on
- 23 Homeland Security of the House of Representatives and
- 24 the Committee on Homeland Security and Governmental
- 25 Affairs of the Senate a report on the following:

1	"(1) The number of denials, suspensions, rev-
2	ocations, and appeals of the eligibility for access to
3	classified information of an individual throughout
4	the Department.
5	"(2) The date and status or disposition of each
6	reported action under paragraph (1).
7	"(3) The identification of the sponsoring entity
8	whether by a component, office, or headquarters of
9	the Department, of each action under paragraph (1)
10	and description of the grounds for each such action
11	"(4) Demographic data, including data relating
12	to race, sex, national origin, and disability, of each
13	individual for whom eligibility for access to classified
14	information was denied, suspended, revoked, or ap-
15	pealed, and the number of years that each such indi-
16	vidual was eligible for access to such information.
17	

- 17 "(5) In the case of a suspension in excess of 18 days, an explanation for such duration.
- "(b) FORM.—Each report required under subsection 20 (a) shall be submitted in unclassified form and be made 21 publicly available, but may include a classified annex for
- 22 any sensitive or classified information if necessary.

1 "SEC. 735. UNIFORM ADJUDICATION, SUSPENSION, DENIAL,

2	AND REVOCATION.
3	"Not later than one year after the date of the enact-
4	ment of this section, the Secretary, in consultation with
5	the Homeland Security Advisory Committee, shall develop
6	and submit to the Committee on Homeland Security of
7	the House of Representatives and the Committee on
8	Homeland Security and Governmental Affairs of the Sen-
9	ate a plan to achieve greater uniformity within the Depart-
10	ment with respect to the adjudication of eligibility of an
11	individual for access to classified information that are con-
12	sistent with the Adjudicative Guidelines for Determining
13	Access to Classified Information published on December
14	29, 2005, or similar successor regulation. The plan shall
15	consider the following:
16	"(1) Mechanisms to foster greater compliance
17	with the uniform Department adjudication, suspen-
18	sion, denial, and revocation standards by the head of
19	each component and office of the Department with
20	the authority to adjudicate access to classified infor-
21	mation.
22	"(2) The establishment of an internal appeals
23	panel responsible for final national security clear-
24	ance denial and revocation determinations that is
25	comprised of designees who are career, supervisory
26	employees from components and offices of the De-

- 1 partment with the authority to adjudicate access to
- 2 classified information and headquarters, as appro-
- 3 priate.

4 "SEC. 736. DATA PROTECTION.

- 5 "The Secretary shall ensure that all information re-
- 6 ceived for the adjudication of eligibility of an individual
- 7 for access to classified information is consistent with the
- 8 Adjudicative Guidelines for Determining Access to Classi-
- 9 fied Information published on December 29, 2005, or
- 10 similar successor regulation, and is protected against mis-
- 11 appropriation.
- 12 **"SEC. 737. REFERENCE.**
- 13 "Except as otherwise provided, for purposes of this
- 14 subtitle, any reference to the 'Department' includes all
- 15 components and offices of the Department.".
- 16 (b) CLERICAL AMENDMENT.—The table of contents
- 17 of the Homeland Security Act of 2002 relating to the
- 18 items relating to title VII is amended—
- 19 (1) by inserting before the item relating to sec-
- tion 701 the following new item:

"Subtitle A—Headquarters Activities";

- 21 and
- 22 (2) by inserting at the end the following new
- 23 items:

"Subtitle B—Security Clearances

[&]quot;Sec. 731. Designation of national security sensitive and public trust positions.

[&]quot;Sec. 732. Review of position designations.

- "Sec. 733. Audits.
- "Sec. 734. Reporting.
- "Sec. 735. Uniform adjudication, suspension, denial, and revocation.
- "Sec. 736. Data protection.
- "Sec. 737. Reference.".

SEC. 141. FITNESS INFORMATION TRANSPARENCY.

- 2 (a) Consolidation of Fitness Standards.—Not
- 3 later than 180 days after the date of the enactment of
- 4 this Act, the Secretary of Homeland Security, acting
- 5 through the Chief Security Officer of the Department of
- 6 Homeland Security, shall—
- 7 (1) coordinate with the heads of components of
- 8 the Department to review and consolidate all Fed-
- 9 eral contractor fitness standards used by the De-
- partment and its components in order to issue a uni-
- form set of fitness standards that reflect public trust
- concerns which correspond to each position risk
- level:
- 14 (2) require the Department and the heads of its
- 15 components to use such uniform fitness standards
- that correspond to the relevant position risk level as
- 17 the basis for fitness determinations for a contractor
- 18 employee; and
- 19 (3) publish such uniform fitness standards that
- correspond to each such position risk level on the
- 21 public website of the Department and cause the
- same to be printed in the Federal Register.

1	(b) Deviation From Uniform Fitness Stand-
2	ARDS.—The Secretary of Homeland Security, acting
3	through the Chief Security Officer of the Department of
4	Homeland Security, may authorize the Department or a
5	component of the Department to deviate from the uniform
6	fitness standards issued pursuant to subsection (a) on a
7	position-by-position basis if—
8	(1) the Secretary publishes in writing on the
9	public website of the Department and causes the
10	same to be printed in the Federal Register a certifi-
11	cation that contains—
12	(A) a determination that such uniform fit-
13	ness standards are not sufficient to protect in-
14	formation, systems, or facilities of the Depart-
15	ment the unauthorized disclosure of which or
16	unauthorized access to which could reasonably
17	be expected to cause substantial damage to the
18	integrity and efficiency of the Department; and
19	(B) a description of approved additional
20	fitness standards and a list to which positions
21	such deviation applies; or
22	(2) exigent circumstances created by a presi-
23	dential declaration of a major disaster issued pursu-
24	ant to section 401 of the Robert T. Stafford Dis-
25	aster Relief and Emergency Assistance Act (42

- 1 U.S.C. 5170) require such deviation to mitigate
- 2 staffing shortages for the duration of such declara-
- 3 tion.
- 4 (c) Reciprocity.—
- 5 (1) IN GENERAL.—The Chief Security Officer 6 of the Department of Homeland Security shall im-7 plement a process to ensure fitness determinations 8 made by the Department are uniformly accepted 9 throughout the Department and its components.
- 10 (2) SUFFICIENCY.—The Secretary of Homeland
 11 Security, acting through the Chief Security Officer
 12 of the Department of Homeland Security, may, as
 13 appropriate, deem a favorably adjudicated personnel
 14 security investigation sufficient to satisfy a require15 ment to complete a contractor fitness determination
 16 under this section.
- 17 (d) Fitness Adjudication Status Updates.—
- 18 Not later than 1 year after the date of the enactment of
- 19 this Act, the Secretary of Homeland Security, acting
- 20 through the Chief Security Officer of the Department of
- 21 Homeland Security and in coordination with heads of the
- 22 components of the Department, shall implement a uniform
- 23 process to—
- 24 (1) provide, not less frequently than monthly,
- 25 contractor representatives certified pursuant to sub-

- section (e)(1) access to information regarding the status of fitness determinations for Department contractor employees relevant to such contractor representatives; and
- 5 (2) collect each fiscal quarter data to allow the 6 Department and its components and contractor rep-7 resentatives to assess average fitness investigation, 8 adjudication, and determination processing times for 9 each component of the Department, including infor-10 mation regarding the parameters used to calculate 11 each such average.
- 12 (e) CERTIFICATION.—Before the implementation of 13 the uniform process described in subsection (d), the Sec-14 retary of Homeland Security, acting through the Chief Se-15 curity Officer of the Department of Homeland Security, 16 shall—
 - (1) certify that each contractor representative receiving information from such process has received information regarding practices relating to the adequate protection of personally identifiable information and has acknowledged in writing to adhere to such practices; and
- 23 (2) consult with the Director of the Office of 24 Personnel Management to ensure that such process

18

19

20

21

1	is consistent with current best practices across the
2	Federal Government.
3	(f) Applicability of Section 44936 of Title 49,
4	United States Code.—No authority or policy created
5	by or issued pursuant to this section shall apply to employ-
6	ees or contractors of an air carrier, foreign air carrier,
7	or airport operator subject to employment investigations
8	pursuant to section 44936 of title 49, United States Code.
9	(g) Reports to Congress.—Not later than 180
10	days after the publication of uniform fitness standards de-
11	scribed in subsection (a) and annually thereafter for four
12	years, the Secretary of Homeland Security shall submit
13	to the Committee on Homeland Security and the Com-
14	mittee on Oversight and Reform of the House of Rep-
15	resentatives and the Committee on Homeland Security
16	and Governmental Affairs of the Senate a report con-
17	taining—
18	(1) the number of deviation requests under sub-
19	section (b) made to the Chief Security Officer of the
20	Department of Homeland Security, including—
21	(A) the number of deviation requests ap-
22	proved and the corresponding justification for
23	each such deviation from such fitness stand-
24	ards; and

	120
1	(B) the number of deviation requests de-
2	nied and the corresponding justification for
3	each such denial;
4	(2) information regarding the number and aver-
5	age duration of Federal contractor fitness deter-
6	minations for each component of the Department;
7	(3) information regarding the use of programs
8	or policies that allow contractors to begin work prior
9	to the completion of a fitness determination;
10	(4) to the extent practicable, the number of in-
11	dividuals who, during the preceding calendar year,
12	received an unfavorable fitness determination from
13	the Department by reason of an affiliation with or
14	membership in an organization dedicated to ter-
15	rorism;
16	(5) to the extent practicable, the number of in-
17	dividuals who, during the preceding calendar year,
18	received a favorable fitness determination from the
19	Department despite an affiliation with or member-
20	ship in an organization dedicated to terrorism;
21	(6) information regarding the degree to which

(6) information regarding the degree to which fitness determinations made by the Department and its components or other Federal agencies are recognized on a reciprocal basis by the Department and its components pursuant to subsection (c)(1);

- 1 (7) information regarding the degree to which 2 suitability and fitness determinations for Federal ap-3 plicants and appointees made by the Department 4 and its components or other Federal agencies are 5 recognized on a reciprocal basis by the Department 6 and its components; and
- 7 (8) information regarding the degree to which 8 the Secretary, acting through the Chief Security Of-9 ficer of the Department, uses the authority under 10 subsection (c)(2).
- (h) SUITABILITY STATUS UPDATES.—Not later than
 12 1 year after the date of the enactment of this Act, the
 13 Chief Security Officer of the Department of Homeland Se14 curity, in consultation with the Chief Human Capital Offi15 cer of the Department, shall develop a plan to provide
 16 Federal applicants and appointees with suitability and fit17 ness determination status updates similar to updates pro18 vided to contractor representatives under subsection (d).
- 19 (i) EXIGENT CIRCUMSTANCES FITNESS DETERMINA20 TION REVIEW.—The Chief Security Officer of the Depart21 ment of Homeland Security may conduct an immediate
 22 review of a contractor employee's fitness determination
 23 when a contractor employee has engaged in violent acts
 24 against individuals, property, or public spaces based on

25 the contractor employee's association with persons or or-

- 1 ganizations that advocate, threaten, or use force or vio-
- 2 lence, or any other illegal or unconstitutional means, in
- 3 an effort to prevent others from exercising their rights
- 4 under the Constitution or laws of the United States or
- 5 of any State, based on factors including, at a minimum,
- 6 race, religion, national origin, or disability.
- 7 (j) No Additional Funds Authorized.—No addi-
- 8 tional funds are authorized to be appropriated to carry
- 9 out this Act. This Act shall be carried out using amounts
- 10 otherwise appropriated.
- 11 (k) Definitions.—In this section:
- 12 (1) CONTRACTOR.—The term "contractor" has
- the meaning given such term in section 7101 of title
- 14 41, United States Code.
- 15 (2) Contractor employee.—The term "con-
- tractor employee" means an individual who performs
- work for or on behalf of any Federal agency under
- a contract and who, in order to perform the work
- 19 specified under such contract, will require access to
- facilities, information, information technology sys-
- 21 tems, staff, or other assets of the Department of
- Homeland Security, and who could, by the nature of
- 23 the access or duties of such individual, adversely af-
- 24 fect the integrity or efficiency of the Department.
- Such contracts include the following:

1	(A) Personal services contracts.
2	(B) Contracts between any non-Federal
3	entity and the Department.
4	(C) Sub-contracts between any non-Fed-
5	eral entity and another non-Federal entity to
6	perform work related to the primary contract
7	with the Department.
8	(3) Contractor representative.—The term
9	"contractor representative" means a person em-
10	ployed by a contractor who is designated in writing
11	by an authorized official of a contractor as respon-
12	sible for managing and communicating with the De-
13	partment of Homeland Security or its components
14	on behalf of such contractor on matters relating to
15	fitness determinations, and is certified pursuant to
16	subsection (e)(1) regarding the adequate protection
17	of personally identifiable information.
18	(4) Excepted service.—The term "excepted
19	service" has the meaning given such term in section
20	2103 of title 5, United States Code.
21	(5) Fitness.—The term "fitness" means the
22	level of character and conduct necessary for an indi-
23	vidual to perform work for or on behalf of a Federal

agency in the excepted service, other than a position

- subject to a suitability determination or as a nonappropriated fund instrumentality employee.
 - (6) FITNESS DETERMINATION.—The term "fitness determination" means a decision by a Federal agency that an individual does or does not have the required level of character and conduct necessary to perform work for or on behalf of a Federal agency in the excepted service, other than a position subject to a suitability determination, as a contractor employee, or as a nonappropriated fund instrumentality employee.
 - (7) Information technology" has the meaning given such term in section 11101 of title 40, United States Code.
 - (8) Nonappropriated fund instrumentality employee" has the meaning given such term in section 1587(a)(1) of title 10, United States Code.
 - (9) PERSONNEL SECURITY INVESTIGATION.—
 The term "personnel security investigation" has the meaning given such term in subsection (a) of section 3001 of the Intelligence Reform and Terrorism Prevention Act of 2004 (50 U.S.C. 3341).

- 1 (10) SUITABILITY DETERMINATION.—The term
 2 "suitability determination" has the meaning given
 3 such term in section 731.101 of title 5, Code of Fed4 eral Regulations.
- TERRORISM.—The "terrorism" (11)term 6 means any criminal acts that involve violence or are 7 dangerous to human life and appear to be intended 8 to intimidate or coerce a civilian population to influ-9 ence the policy of a government by intimidation or 10 coercion, or to affect the conduct of a government by 11 mass destruction, assassination, or kidnapping.

12 SEC. 142. INDEPENDENT INVESTIGATION OF DISCIPLINARY

- 13 **OUTCOMES.**
- 14 (a) In General.—Not later than 120 days after the
- 15 date of the enactment of this Act, the Comptroller General
- 16 of the United States shall investigate whether the applica-
- 17 tion in the Department of Homeland Security of discipline
- 18 and adverse actions are administered in an equitable and
- 19 consistent manner that results in the same or substantially
- 20 similar disciplinary outcomes across the Department for
- 21 misconduct by a non-supervisory or supervisor employee
- 22 who engaged in the same or substantially similar mis-
- 23 conduct.
- (b) Consultation.—In carrying out the investiga-
- 25 tion described in subsection (a), the Comptroller General

1	of the United States shall consult with the employee en-
2	gagement steering committee established pursuant to sub-
3	section (b)(1) of section 713 of the Homeland Security
4	Act of 2002 (as added by this Act).
5	(c) Action by Under Secretary for Manage-
6	MENT.—Upon completion of the investigation described in
7	subsection (a), the Under Secretary for Management of
8	the Department of Homeland Security shall review the
9	findings and recommendations of such investigation and
10	implement a plan, in consultation with the employee en-
11	gagement steering committee established pursuant to sub-
12	section (b)(1) of section 713 of the Homeland Security
13	Act of 2002, to correct any relevant deficiencies identified
14	by the Comptroller General of the United States. The
15	Under Secretary for Management shall direct the em-
16	ployee engagement steering committee to review such plan
17	to inform committee activities and action plans authorized
18	under such section 713.
19	SEC. 143. RIGHTS FOR TRANSPORTATION SECURITY OFFI-
20	CERS.
21	(a) Definitions.—For purposes of this section—
22	(1) the term "adjusted basic pay" means—
23	(A) the rate of pay fixed by law or admin-
24	istrative action for the position held by a cov-
25	ered employee before any deductions; and

1	(B) any regular, fixed supplemental pay-
2	ment for non-overtime hours of work creditable
3	as basic pay for retirement purposes, including
4	any applicable locality payment and any special
5	rate supplement;
6	(2) the term "Administrator" means the Ad-
7	ministrator of the Transportation Security Adminis-
8	tration;
9	(3) the term "covered employee" means an em-
10	ployee who holds a covered position;
11	(4) the term "covered position" means a posi-
12	tion within the Transportation Security Administra-
13	tion;
14	(5) the term "conversion date" means the date
15	as of which subparagraphs (A) through (D) of para-
16	graph (3) of subsection (b) take effect;
17	(6) the term "2019 Determination" means the
18	publication, entitled "Determination on Transpor-
19	tation Security Officers and Collective Bargaining",
20	issued on July 13, 2019, by Administrator David P.
21	Pekoske;
22	(7) the term "employee" has the meaning given
23	such term by section 2105 of title 5, United States
24	Code;

1	(8) the term "Secretary" means the Secretary
2	of Homeland Security; and
3	(9) the term "TSA personnel management sys-
4	tem" means any personnel management system es-
5	tablished or modified under—
6	(A) section 111(d) of the Aviation and
7	Transportation Security Act (49 U.S.C. 44935
8	note); or
9	(B) section 114(n) of title 49, United
10	States Code.
11	(b) Conversion of TSA Personnel.—
12	(1) Restrictions on Certain Personnel
13	AUTHORITIES.—Notwithstanding any other provision
14	of law, effective as of the date of the enactment of
15	this Act—
16	(A) any TSA personnel management sys-
17	tem in use for covered employees and covered
18	positions on the day before such date of enact-
19	ment, and any TSA personnel management pol-
20	icy, letters, guideline, or directive in effect on
21	such day may not be modified;
22	(B) no TSA personnel management policy,
23	letter, guideline, or directive that was not estab-
24	lished before such date issued pursuant to sec-
25	tion 111(d) of the Aviation and Transportation

1	Security Act (49 U.S.C. 44935 note) or section
2	114(n) of title 49, United States Code, may be
3	established; and
4	(C) any authority to establish or adjust a
5	human resources management system under
6	chapter 97 of title 5, United States Code, shall
7	terminate with respect to covered employees
8	and covered positions.
9	(2) Personnel authorities during transi-
10	TION PERIOD.—Any TSA personnel management
11	system in use for covered employees and covered po-
12	sitions on the day before the date of enactment of
13	this Act and any TSA personnel management policy,
14	letter, guideline, or directive in effect on the day be-
15	fore the date of enactment of this Act shall remain
16	in effect until the effective date under paragraph (3)
17	of this subsection.
18	(3) Transition to general personnel man-
19	AGEMENT SYSTEM APPLICABLE TO CIVIL SERVICE
20	EMPLOYEES.—Effective as of the date determined by
21	the Secretary, but in no event later than 180 days
22	after the date of the enactment of this Act—
23	(A) each provision of law cited in para-
24	graph (9) of subsection (a) of this section is re-
25	pealed;

1	(B) any TSA personnel management pol-
2	icy, letter, guideline, and directive, including the
3	2019 Determination, shall cease to be effective;
4	(C) any human resources management sys-
5	tem established or adjusted under chapter 97 of
6	title 5, United States Code, with respect to cov-
7	ered employees or covered positions shall cease
8	to be effective; and
9	(D) covered employees and covered posi-
10	tions shall be subject to the provisions of title
11	5, United States Code.
12	(4) Safeguards on Grievances.—In carrying
13	out this Act, the Secretary shall take such actions
14	as are necessary to provide an opportunity to each
15	covered employee with a grievance or disciplinary ac-
16	tion (including an adverse action) pending within
17	TSA on the date of enactment of this Act or at any
18	time during the transition period described in para-
19	graph (3) of this subsection to have such grievance
20	removed to proceedings pursuant to title 5, United
21	States Code, or continued within TSA.
22	(c) Transition Rules.—
23	(1) Nonreduction in Pay and compensa-
24	TION.—Under pay conversion rules as the Secretary
25	may prescribe to carry out this Act, a covered em-

- ployee converted from a TSA personnel management system to the provisions of title 5, United States Code, pursuant to paragraph (D) of subsection (b)(3) of this section shall not be subject to any reduction in the rate of adjusted basic pay payable, or total compensation provided, to such covered employee.
 - (2) Preservation of other rights.—In the case of each covered employee as of the conversion date, the Secretary shall take any actions necessary to ensure that—
 - (A) any annual leave, sick leave, or other paid leave accrued, accumulated, or otherwise available to a covered employee immediately before the conversion date shall remain available to the employee until used; and
 - (B) the Government share of any premiums or other periodic charges under chapter 89 of title 5, United States Code, governing group health insurance shall remain at least the same as was the case immediately before the conversion date.
 - (3) GAO STUDY ON TSA PAY RATES.—Not later than the date that is 9 months after the date of enactment of this Act, the Comptroller General shall

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

1	submit a report to Congress on the differences in
2	rates of pay, classified by pay system, between
3	Transportation Security Administration employees—

- (A) with duty stations in the contiguous 48 States; and
 - (B) with duty stations outside of such States, including those employees located in any territory or possession of the United States.
- (4) Rule of Construction.—During the transition period and after the conversion date, the Secretary shall ensure that the Transportation Security Administration continues to prevent the hiring of individuals who have been convicted of a sex crime, an offense involving a minor, a crime of violence, or terrorism.

(d) Consultation Requirement.—

(1) Exclusive representative.—The labor organization certified by the Federal Labor Relations Authority on June 29, 2011, or successor labor organization shall be treated as the exclusive representative of full- and part-time non-supervisory TSA personnel carrying out screening functions under section 44901 of title 49, United States Code, and shall be the exclusive representative for such personnel under chapter 71 of title 5, United States

- 1 Code, with full rights under such chapter. Any col-2 lective bargaining agreement covering such personnel 3 on the date of enactment of this Act shall remain in 4 effect, consistent with paragraph (4).
- (2) Consultation rights.—Not later than 7 6 days after the date of the enactment of this Act, the 7 Secretary shall consult with the exclusive representa-8 tive for the personnel described in subsection (a) 9 under chapter 71 of title 5, United States Code, on 10 the formulation of plans and deadlines to carry out 11 the conversion of covered employees and covered po-12 sitions under this Act. Prior to the conversion date, 13 the Secretary shall provide (in writing) to such ex-14 clusive representative the plans for how the Sec-15 retary intends to carry out the conversion of covered 16 employees and covered positions under this Act, in-17 cluding with respect to such matters as—
 - (A) the anticipated conversion date; and
 - (B) measures to ensure compliance with subsections (b) and (c).
 - (3) REQUIRED AGENCY RESPONSE.—If any views or recommendations are presented under paragraph (2) by the exclusive representative, the Secretary shall consider the views or recommendations before taking final action on any matter with respect

19

20

21

22

23

24

	10J
1	to which the views or recommendations are pre-
2	sented and provide the exclusive representative a
3	written statement of the reasons for the final actions
4	to be taken.
5	(4) Sunset Provision.—The provisions of this
6	section shall cease to be effective as of the conver-
7	sion date.
8	TITLE II—LAW ENFORCEMENT
9	ACCOUNTABILITY REFORMS
10	Subtitle A—De-Escalation
11	SEC. 201. DE-ESCALATION, USE OF FORCE, AND BODY
12	WORN CAMERA POLICY.
13	(a) In General.—Subtitle A of title VII of the
14	Homeland Security Act of 2002 (6 U.S.C. 341 et seq.)
15	as amended by this Act, is further amended by adding
16	at the end the following new sections:
17	"SEC. 719. DE-ESCALATION AND USE OF FORCE.
18	"(a) Policy.—Not later than 180 days after the date
19	of the enactment of this section, the Secretary, acting
20	through the Under Secretary for Management, in con-
21	sultation with Associate Secretary, shall update the De
22	partment-wide policy issued on September 7, 2018, on the

23 use of force by law enforcement officers of the Department

24 to ensure that such officers use only the amount of force

25 that is objectively reasonable in consideration of the facts

1	and circumstances at issue to bring incidents under con-
2	trol effectively, while also ensuring the safety of such offi-
3	cers and other individuals. Such updated policy shall set
4	forth in a clear and consistent manner that de-escalation
5	is preferred.
6	"(b) Requirements.—The Department-wide policy
7	updated pursuant to subsection (a) shall require—
8	"(1) law enforcement officers of the Depart-
9	ment to complete initial and recurrent training in
10	the full range of use of force tactics, including the
11	use of de-escalation;
12	"(2) the head of each component of the Depart-
13	ment with such officers to—
14	"(A) designate an individual or individuals,
15	having subject matter expertise regarding use
16	of force policy, training, and the application of
17	use of force tactics, including de-escalation tac-
18	tics, to be responsible for ensuring compliance
19	with such updated policy; and
20	"(B) maintain a use of force review council
21	or committee, the members of which shall have
22	subject matter expertise described in subpara-
23	graph (A) to perform internal analysis of use of
24	force incidents to—

1	"(i) inform training and tactics and
2	develop recommendations for improvements
3	to policies and procedures; and
4	"(ii) identify trends and lessons
5	learned to be shared within the component
6	and across the Department;
7	"(3) make recommendations with regard to, or
8	report deficiencies in, training, policies, or proce-
9	dures; and
10	"(4) maintain data regarding use of force with-
11	in such component in accordance with subsection
12	(e).
13	"(c) Reporting.—
14	"(1) In General.—The Associate Secretary
15	shall—
16	"(A) issue requirements for the head of
17	each component of the Department to collect
18	and maintain data regarding the use of force
19	within each such component necessary to pub-
20	lish the report required under subparagraph
21	(B); and
22	"(B) publish, every six months, a report on
23	the Department's website containing, to the ex-
24	tent possible—

1	"(i) data regarding each incident dur-
2	ing the previous six-month period in which
3	lethal force was used by law enforcement
4	officers of the Department that—
5	"(I) is disaggregated by compo-
6	nent; and
7	$''(\Pi)$ describes—
8	"(aa) specific information on
9	the region or jurisdiction in
10	which each such incident oc-
11	curred; and
12	"(bb) the circumstances sur-
13	rounding each such incident; and
14	"(ii) a specification of whether a De-
15	partment officer or other individual was in-
16	jured or killed in each such incident; and
17	"(C) in conjunction with the report re-
18	quired under subparagraph (B), publish a sum-
19	mary of any reviews with respect to which, dur-
20	ing the previous six-month period, final action
21	was taken, including a summary of the findings
22	resulting from any such reviews and any find-
23	ings relating to whether the uses of force con-
24	templated by any such reviews complied with
25	Federal law and Department-wide policy.

1	"(2) Privacy protection.—Any information
2	published pursuant to this subsection shall be pre-
3	sented in a manner that protects individual privacy.
4	"(d) Office of Inspector General.—The Inspec-
5	tor General of the Department shall on an ongoing basis
6	review compliance with subsections (a) and (c).
7	"(e) DE-ESCALATION AND USE OF FORCE COUN-
8	CIL.—
9	"(1) IN GENERAL.—The Secretary of Homeland
10	Security, acting through the Associate Secretary,
11	shall maintain an intradepartmental council, chaired
12	by the Under Secretary for Strategy, Policy, and
13	Plans, at which representatives from the following
14	components and entities may share lessons learned,
15	best practices, and trends regarding de-escalation
16	and use of force policies, training, and oversight:
17	"(A) The Office of the Under Secretary for
18	Management.
19	"(B) U.S. Customs and Border Protection.
20	"(C) The Coast Guard.
21	"(D) The Secret Service.
22	"(E) U.S. Immigration and Customs En-
23	forcement.
24	"(F) The Federal Emergency Management
25	Agency.

1	"(G) The Transportation Security Admin-
2	istration.
3	"(H) The Cybersecurity and Infrastructure
4	Security Agency.
5	"(I) Federal Law Enforcement Training
6	Centers.
7	"(J) The Office of the General Counsel.
8	"(K) The Office of Civil Rights and Civil
9	Liberties.
10	"(L) The Privacy Office.
11	"(2) Feedback.—The Secretary shall develop
12	mechanisms for appropriate stakeholders, including
13	labor organizations, to provide feedback, on an ongo-
14	ing basis, to the council regarding its sharing of les-
15	sons learned, best practices, and trends regarding
16	de-escalation and use of force.
17	"SEC. 720. BODY-WORN CAMERA AND DASHBOARD CAM-
18	ERAS.
19	"(a) Strategy.—
20	"(1) In general.—Not later than 180 days
21	after the date of the enactment of this section, the
22	Secretary, acting through the Under Secretary for
23	Management, shall develop and disseminate a De-
24	partment-wide directive for requiring by December
25	31, 2022, the use of body-worn cameras by all uni-

1	formed law enforcement officers of the Department
2	and dashboard cameras for all marked vehicles of
3	the Department and associated recording protocols.
4	"(2) Principles.—The Department-wide direc-
5	tive required under paragraph (1) shall consider
6	principles published by major civil and human rights
7	organizations regarding body-worn cameras and
8	dashboard cameras and include the following:
9	"(A) Benchmarks for implementation of
10	the use of body-worn cameras by uniformed law
11	enforcement officers and dashboard cameras for
12	marked vehicles of the Department.
13	"(B) Training requirements, procedures,
14	and best practices for the use of body-worn
15	cameras and dashboard cameras.
16	"(C) Plans to publicize the directive and
17	the requirements set forth in this section so
18	that the workforce and other impacted individ-
19	uals are notified of new policies, in particular,
20	those regarding the retention and right to in-
21	spect body-worn camera footage.
22	"(3) Limited exception.—The directive re-
23	quired under paragraph (1) shall not apply—
24	"(A) to any personnel who operate in a lo-
25	cation where the Secretary carries out redun-

1	dant video-monitoring or video-surveillance that
2	is maintained in good working order and that
3	provides video footage of a quality that is the
4	same or better than that which would be cap
5	tured by a body-worn camera or dashboard
6	camera;
7	"(B) to any vehicle that serves as a mobile
8	command vehicle, and to any personnel therein
9	"(C) to any vehicle, including any Federal
10	State, local, or rented vehicle, that the Sec
11	retary deploys in support of protective oper
12	ations and to any law enforcement personne
13	therein while such personnel are engaged in
14	such protective operations; and
15	"(D) in instances in which an immediate
16	threat to the life or safety of a uniformed law
17	enforcement officer of the Department makes
18	activating a body-worn camera or dashboard
19	camera impossible or dangerous, except that in
20	such an instance such officer shall activate any
21	such camera at the first reasonable opportunity
22	to do so.
23	"(b) RETENTION OF FOOTAGE.—
24	"(1) IN GENERAL.—Body camera and dash

board camera video footage shall be retained by the

1	law enforcement agency that employs the officer
2	whose camera captured the footage, or an authorized
3	agent thereof, for 6 months after the date it was re-
4	corded, after which time such footage shall be per-
5	manently deleted.
6	"(2) Additional retention require-
7	MENTS.—Notwithstanding the retention and deletion
8	requirements in paragraph (1)—
9	"(A) video footage shall be automatically
10	retained for not less than 3 years if the video
11	footage captures an interaction or event involv-
12	ing—
13	"(i) any use of force; or
14	"(ii) an encounter about which a com-
15	plaint has been registered by a subject of
16	the video footage; and
17	"(B) body camera video footage shall also
18	be retained for not less than 3 years if a longer
19	retention period is voluntarily requested by—
20	"(i) the uniformed officer whose body
21	camera recorded the video footage, if that
22	officer reasonably asserts the video footage
23	has evidentiary or exculpatory value in an
24	ongoing investigation;

1	"(ii) any uniformed officer who is a
2	subject of the video footage, if that officer
3	reasonably asserts the video footage has
4	evidentiary or exculpatory value;
5	"(iii) any superior officer of a uni-
6	formed officer whose body camera recorded
7	the video footage or who is a subject of the
8	video footage, if that superior officer rea-
9	sonably asserts the video footage has evi-
10	dentiary or exculpatory value;
11	"(iv) any uniformed officer, if the
12	video footage is being retained solely and
13	exclusively for police training purposes;
14	"(v) any member of the public who is
15	a subject of the video footage;
16	"(vi) any parent or legal guardian of
17	a minor who is a subject of the video foot-
18	age; or
19	"(vii) a deceased subject's spouse,
20	next of kin, or legally authorized designee.
21	"(3) Right to inspect.—During the retention
22	periods described in paragraphs (1) and (2), the fol-
23	lowing persons shall have the right to inspect, but
24	not retain or in any matter alter, the body camera
25	footage:

1	"(A) Any person who is a subject of body
2	camera video footage, and their designated legal
3	counsel.
4	"(B) A parent of a minor subject of body
5	camera video footage, and their designated legal
6	counsel.
7	"(C) The spouse, next of kin, or legally au-
8	thorized designee of a deceased subject of body
9	camera video footage, and their designated legal
10	counsel.
11	"(D) A uniformed officer whose body cam-
12	era recorded the video footage, and their des-
13	ignated legal counsel, subject to the limitations
14	and restrictions in this part.
15	"(E) The superior officer of a uniformed
16	officer whose body camera recorded the video
17	footage, subject to the limitations and restric-
18	tions in this part.
19	"(F) Any defense counsel who claims, pur-
20	suant to a written affidavit, to have a reason-
21	able basis for believing a video may contain evi-
22	dence that exculpates a client.
23	"(c) Periodic Reporting.—
24	"(1) In general.—Not later than 180 days
25	after the date of the enactment of this section and

- 1 every 180 days thereafter until the Secretary sub-
- 2 mits the certification described in paragraph (2), the
- 3 Under Secretary for Management shall report to the
- 4 Committee on Homeland Security of the House of
- 5 Representatives and the Committee on Homeland
- 6 Security and Governmental Affairs of the Senate re-
- 7 garding progress on efforts to implement the De-
- 8 partment-wide directive described in subsection (a).
- 9 "(2) CERTIFICATION.—A certification described
- in this paragraph is a certification submitted by the
- 11 Secretary to the Committee on Homeland Security
- of the House of Representatives and the Committee
- on Homeland Security and Governmental Affairs of
- the Senate that the Department has fully imple-
- mented the directive described in subsection (a).

16 "SEC. 721. PROHIBITED USE OF FORCE.

- 17 "(a) IN GENERAL.—Beginning on the date that is 90
- 18 days after the date of the enactment of this section, a law
- 19 enforcement officer of the Department who intentionally
- 20 uses a chokehold or carotid hold shall be subject to dis-
- 21 ciplinary review. Such officer may be subject to discipli-
- 22 nary action, consistent with chapter 75 of title V, includ-
- 23 ing termination, except in instances in which the use of
- 24 such force is determined by the Secretary Associate Sec-

- 1 retary to be objectively reasonable under the cir-
- 2 cumstances.
- 3 "(b) Definition.—In this section, the terms
- 4 'chokehold' and 'carotid hold' mean the application of any
- 5 pressure to the throat or windpipe, the use of maneuvers
- 6 that restrict blood or oxygen flow to the brain, or carotid
- 7 artery restraints that prevent or hinder breathing or re-
- 8 duce intake of air of an individual.".
- 9 (b) CLERICAL AMENDMENTS.—The table of contents
- 10 in section 1(b) of the Homeland Security Act of 2002 is
- 11 amended by inserting at the end of the items relating to
- 12 subtitle A of title VII the following new items:

13 SEC. 202. DE-ESCALATION TRAINING.

- 14 (a) IN GENERAL.—Subtitle H of title VIII of the
- 15 Homeland Security Act of 2002 (6 U.S.C. 451 et seq.)
- 16 is amended by adding at the end the following new section:
- 17 "SEC. 890C. DE-ESCALATION TRAINING.
- 18 "(a) Department Training.—Not later than 90
- 19 days after the issuance of the updated Department-wide
- 20 policy pursuant to section 719, the Associate Secretary
- 21 shall ensure that use of force training provided to law en-
- 22 forcement officers of the Department appropriately em-
- 23 phasize de-escalation training to reflect such policy's pref-
- 24 erence for de-escalation.

[&]quot;Sec. 719. De-escalation and use of force.

[&]quot;Sec. 720. Body-worn camera and dashboard cameras.

[&]quot;Sec. 721. Prohibited use of force.".

- 1 "(b) State and Local Law Enforcement Train-
- 2 ING.—The Associate Secretary, acting through the Direc-
- 3 tor of the Federal Law Enforcement Training Center, in
- 4 consultation with the Deputy Assistant Secretary for State
- 5 and Local Law Enforcement, shall, to the greatest extent
- 6 practicable, increase the availability of use of force train-
- 7 ing, including de-escalation training, in the training cur-
- 8 riculum made available to State, local, Tribal, and terri-
- 9 torial law enforcement officers.".
- 10 (b) CLERICAL AMENDMENT.—The table of contents
- 11 in section 1(b) of the Homeland Security Act of 2002 is
- 12 amended by inserting after the item relating to section
- 13 890B the following new item:

"Sec. 890C. De-escalation training.".

14 SEC. 203. LESS LETHAL TACTICS ASSESSMENT.

- 15 (a) In General.—Not later than 120 days after the
- 16 date of the enactment of this Act, the Associate Secretary
- 17 shall commission an assessment of written policies, train-
- 18 ing, and instances of the utilization by the Department
- 19 of Homeland Security of less lethal force tactics utilized
- 20 by the Department within the past three years by a non-
- 21 profit research institution with expertise in homeland se-
- 22 curity, including border security, and law enforcement.
- 23 Such assessment shall, if appropriate, include any rec-
- 24 ommendations for changes with respect to such policies
- 25 or training to improve the use of less lethal force tactics.

1	Such assessment shall, at a minimum, consider the use
2	of the following:
3	(1) Oleoresin capsicum spray or any other fog
4	or irritant dispensers for crowd control or disburse-
5	ment.
6	(2) Electronic control weapons that discharge
7	electrical energy.
8	(3) Compressed air launchers, such as com-
9	pressed-air powered, shoulder-fired launchers that
10	deliver less lethal projectiles.
11	(4) Munition launchers that deliver an airburst
12	flash bang effect.
13	(5) Less-lethal specialty impact chemical muni-
14	tions.
15	(6) Controlled tire deflation devices.
16	(7) Long range acoustic devices.
17	(8) Other crowd control and disbursement tac-
18	ties.
19	(b) Report.—The assessment required under sub-
20	section (a) shall be submitted to the Secretary of Home-
21	land Security not later than one year after the commence-
22	ment of such assessment. Not later than 90 days after
23	receipt of such assessment, the Secretary shall submit to
24	the Committee on Homeland Security of the House of

25 Representatives and the Committee on Homeland Security

- 1 and Governmental Affairs of the Senate such assessment,
- 2 together with the Secretary's feedback on any rec-
- 3 ommendations contained therein.
- 4 SEC. 204. REQUESTS RELATING TO DEPARTMENT OF HOME-
- 5 LAND SECURITY PERSONNEL OR EQUIP-
- 6 MENT.
- 7 (a) IN GENERAL.—Subtitle H of title VIII of the
- 8 Homeland Security Act of 2002, as amended by this title,
- 9 is further amended by adding at the end the following new
- 10 section:
- 11 "SEC. 890D. REQUESTS RELATING TO PERSONNEL OR
- 12 **EQUIPMENT.**
- "The Secretary shall provide notification to the Com-
- 14 mittee on Homeland Security of the House of Representa-
- 15 tives and the Committee on Homeland Security and Gov-
- 16 ernmental Affairs of the Senate of the Secretary's accept-
- 17 ance of a request to augment local law enforcement capa-
- 18 bilities with the deployment of Department personnel, in-
- 19 cluding law enforcement personnel, unmanned aerial sys-
- 20 tem operations, or other equipment within 24 hours of
- 21 such acceptance. The notification requirement under this
- 22 section shall not apply to ongoing or routine joint oper-
- 23 ations or assignments authorized under law, including sec-
- 24 tion 1303 of the Implementing Recommendations of the
- 25 9/11 Commission Act of 2007 (6 U.S.C. 1112).".

1	(b) CLERICAL AMENDMENT.—The table of contents
2	in section 1(b) of the Homeland Security Act of 2002 is
3	amended by inserting after the item relating to section
4	890C, as added by this title, the following new item:
	"Sec. 890D. Requests relating to personnel or equipment.".
5	SEC. 205. BEST PRACTICES TO REDUCE INCIDENTS OF EX-
6	CESSIVE OR UNAUTHORIZED FORCE.
7	(a) In General.—The Associate Secretary of the
8	Department of Homeland Security, acting through the
9	Under Secretary for Science and Technology of the De-
10	partment of Homeland Security, shall research and rec-
11	ommend the adoption of evidence-based practices that,
12	when utilized by law enforcement officers of the Depart-
13	ment, have the potential to reduce incidents of excessive
14	or unauthorized force. Such practices shall be based on
15	research that takes into account the degree to which the
16	following factors potentially contribute to such incidents:
17	(1) Gaps in training or staffing including those
18	that may contribute to the delayed deployment of
19	backup resources in the field.
20	(2) Unconscious bias regarding race, gender,
21	ethnicity, or national origin or other psychological
22	triggers.
23	(3) The level of racial, gender, and ethnic diver-
24	sity within the workforce in which such law enforce-
25	ment officer serves.

1	(4)	Stress	or	fatigue,	and	related	underlying
2	causes.						

- 3 (b) Report.—Not later than one year after com-
- 4 mencing the research described in subsection (a), the
- 5 Under Secretary for Science and Technology of the De-
- 6 partment of Homeland Security shall submit to the Sec-
- 7 retary of Homeland Security and the Committee on
- 8 Homeland Security of the House of Representatives and
- 9 the Committee on Homeland Security and Governmental
- 10 Affairs of the Senate a report containing findings regard-
- 11 ing evidence-based practices described in such subsection.
- 12 (c) Research Partnerships.—To carry out sub-
- 13 section (a), the Under Secretary for Science and Tech-
- 14 nology of the Department of Homeland Security shall seek
- 15 research partnerships with historically Black colleges and
- 16 minority-serving institutions and other university-based
- 17 centers for homeland security pursuant to section
- 18 308(b)(2) of the Homeland Security Act of 2002 (6
- 19 U.S.C. 188(b)(2)).
- 20 SEC. 206. DEPARTMENT OF HOMELAND SECURITY COMPO-
- 21 NENT INSIGNIA REQUIRED.
- 22 (a) In General.—Subtitle A of title VII of the
- 23 Homeland Security Act of 2002, as amended by this Act,
- 24 is further amended by adding at the end the following new
- 25 section:

"SEC. 722. DEPARTMENT COMPONENT INSIGNIA REQUIRED.

- 2 "(a) In General.—All uniformed law enforcement
- 3 officers of the Department who are required to display or
- 4 wear the official insignia or uniform (as such term is de-
- 5 fined in section 716(c)(3) of title 18, United States Code)
- 6 of the Department or component, as the case may be, to
- 7 perform the duties of such officer shall display or wear
- 8 such official insignia or uniform in a manner that is visible
- 9 to others when carrying out such duties, including when
- 10 deployed to augment State or local law enforcement capa-
- 11 bilities.
- 12 "(b) Exception.—The requirement under sub-
- 13 section (a) shall not apply in the case of a law enforcement
- 14 officer of the Department or a component of the Depart-
- 15 ment who is engaged in undercover or covert operations.".
- 16 (b) Clerical Amendment.—The table of contents
- 17 in section 1(b) of the Homeland Security Act of 2002 is
- 18 amended by inserting after the item relating to section
- 19 721, as added by this title, the following new item:

"Sec. 722. Department component insignia required.".

20 SEC. 207. FLETC ADVISORY BOARD.

- 21 (a) IN GENERAL.—Pursuant to section 871 of the
- 22 Homeland Security Act of 2002 (6 U.S.C. 451), the Asso-
- 23 ciate Secretary of Homeland Security shall establish an
- 24 advisory committee to the Federal Law Enforcement
- 25 Training Centers (FLETC) to advise and make rec-

ommendations on matters relating to the selection, development, content, and delivery of training by FLETC. 3 (b) Membership.—The committee established pursuant to subsection (a) shall be comprised of 19 members who possess diverse expertise, knowledge, and experience in law enforcement training, including at least one representative from each of the following: 8 (1) A national association representing major 9 metropolitan police chiefs. 10 (2) Rural police departments. 11 (3) African-American police officers. 12 (4) Hispanic police officers. 13 (5) Tribal police officers. 14 (c) RESPONSIBILITIES.—The committee shall provide 15 advice and recommendations to FLETC on the following: 16 (1) Training policy formulation. 17 (2) Training needs for State, local, and Tribal 18 law enforcement officers, including de-escalation 19 training. 20 (3) Training curriculum, course content, and 21 evaluation. 22 (4) Student admission, performance, testing, 23 and evaluation. 24 (d) Quorum; Meetings.—A quorum shall consist of

a majority of members and the committee shall meet at

1	least twice annually. All committee meetings shall be open
2	to the public and announced in advance in the Federal
3	Register.
4	(e) Less Than Lethal Force Report.—The com-
5	mittee shall review the report required under section
6	203(b) and issue, as appropriate, recommendations to
7	FLETC regarding changes in training based on such re-
8	port.
9	SEC. 208. DEPARTMENT OF HOMELAND SECURITY SUP-
10	PORT FOR THE NATIONAL NETWORK OF FU
11	SION CENTERS.
12	Section 210A of the Homeland Security Act of 2002
13	(6 U.S.C. 124h) is amended—
14	(1) in subsection (b)(1), by inserting ", includ-
15	ing relating to privacy, civil rights, and civil liberties
16	training," after "advice and assistance";
17	(2) in subsection (c), by adding at the end the
18	following new paragraph:
19	"(7) Privacy, civil rights, and civil lib-
20	ERTIES ADVISORS.—The Chief Privacy Officer of the
21	Department and the Officer for Civil Rights and
22	Civil Liberties of the Department, in coordination
23	with the Under Secretary for Intelligence and Anal-

ysis shall, to the maximum extent practicable, assign

personnel to assist the fusion centers that partici-

24

- pate in the State, Local, and Regional Fusion Center Initiative, including employees of such fusion centers who are responsible for privacy, civil rights, and civil liberties efforts within such fusion centers.";
 - (3) by redesignating subsections (k) and (l) as subsections (n) and (o), respectively; and
 - (4) by inserting after subsection (j) the following new subsections:

10 "(k) Self-Assessment.—

- "(1) IN GENERAL.—Not later than one year after the date of the enactment of this subsection, the Secretary shall disseminate to each fusion center participating in the State, Local, and Regional Fusion Center Initiative and receiving a grant from the Department guidance on conducting a self-assessment with respect to adherence to privacy, civil rights, and civil liberties protections to privacy, civil rights, and civil liberties polices, including training. Not later than August 31, 2022, and annually thereafter, such fusion centers shall submit to the Secretary such self-assessments.
- "(2) Inspector general review.—Not later than September 30, 2022, and annually thereafter, the Under Secretary for Intelligence and Analysis

1 shall submit to the Inspector General of the Depart-2 ment the self-assessments submitted to the Under 3 Secretary. Not later than 90 days after the receipt of the self-assessments, and annually thereafter, the 5 Inspector General shall review a representative sam-6 pling, as determined by the Inspector General, of the 7 policies, practices, and performance with respect to 8 privacy, civil rights, and civil liberties of the fusion 9 centers participating in the State, Local, and Re-10 gional Fusion Center Initiative to determine such 11 centers' adherence to privacy, civil rights, and civil 12 liberties polices, including training. Each such review 13 shall take into consideration the self-assessments of 14 the fusion centers so sampled and reviewed. The In-15 spector General shall annually rotate the fusion cen-16 ters subject to such sampling and review, and shall 17 endeavor to sample and review fusion centers that 18 are diverse with respect to the metropolitan areas, 19 States, or regions in which such fusion centers oper-20 ate. 21 "(1) COMPTROLLER GENERAL.—Beginning on the date that is one year after the date of the enactment of 23 this subsection, the Comptroller General of the United States shall triennially submit to the Committee on Homeland Security of the House of Representatives and the 1 Committee on Homeland Security and Governmental Af-

2	fairs of the Senate a review of the use of emerging tech-
3	nologies, including facial recognition, artificial intelligence
4	and machine learning, by fusion centers participating in
5	the State, Local, and Regional Fusion Center Initiative
6	and the effects of such technologies on the privacy, civil
7	rights, and civil liberties of the American public. Each
8	such review shall evaluate not fewer than—
9	"(1) three such fusion centers that serve high-
10	risk urban areas (as such term is defined in section
11	2003); and
12	"(2) two State fusion centers.".
13	Subtitle B—Securing of Firearms
14	and Other Sensitive Assets
15	SEC. 221. DEFINITIONS.
16	In this title:
	(1) Department.—The term "Department"
17	
17 18	(1) DEPARTMENT.—The term "Department"
17 18 19	(1) DEPARTMENT.—The term "Department" means the Department of Homeland Security.
17 18 19 20	 (1) Department.—The term "Department" means the Department of Homeland Security. (2) Lost.—The term "lost" includes loss by
17 18 19 20 21	 (1) DEPARTMENT.—The term "Department" means the Department of Homeland Security. (2) LOST.—The term "lost" includes loss by theft.
117 118 119 220 221 222	 (1) DEPARTMENT.—The term "Department" means the Department of Homeland Security. (2) LOST.—The term "lost" includes loss by theft. (3) SENSITIVE ASSETS.—The term "sensitive"
117 118 119 220 221 222 223	 (1) Department.—The term "Department" means the Department of Homeland Security. (2) Lost.—The term "lost" includes loss by theft. (3) Sensitive assets.—The term "sensitive assets" has the meaning given such term in section.
117 118 119 220 221 222 223 224 225	 (1) DEPARTMENT.—The term "Department" means the Department of Homeland Security. (2) Lost.—The term "lost" includes loss by theft. (3) SENSITIVE ASSETS.—The term "sensitive assets" has the meaning given such term in section 701, as amended by section 222 of this Act.

1	means the Under Secretary for Management of the
2	Department.
3	SEC. 222. INCLUSION OF SECURING FIREARMS AND OTHER
4	SENSITIVE ASSETS IN RESPONSIBILITIES OF
5	UNDER SECRETARY FOR MANAGEMENT.
6	Section 701 of the Homeland Security Act of 2002
7	(6 U.S.C. 341) is amended—
8	(1) in subsection (a)(6), by inserting "(includ-
9	ing firearms and other sensitive assets)" after
10	"equipment";
11	(2) by redesignating the second subsection (e)
12	(relating to the definition of interoperable commu-
13	nications) as subsection (f); and
14	(3) by amending such redesignated subsection
15	(f) to read as follows:
16	"(f) Definitions.—In this section:
17	"(1) Interoperable communications.—The
18	term 'interoperable communications' has the mean-
19	ing given such term in section 7303(g) of the Intel-
20	ligence Reform and Terrorism Prevention Act of
21	2004 (6 U.S.C. 194(g)).
22	"(2) Sensitive Assets.—The term 'sensitive
23	assets' means any asset, regardless of value—
24	"(A) that the Department issues to a De-
25	partment employee; and

1	"(B) that either the Under Secretary for
2	Management or a component head determines
3	requires special control and accounting.".
4	SEC. 223. MANAGEMENT DIRECTIVE.
5	(a) Safeguarding Firearms and Sensitive As-
6	SETS DIRECTIVE.—
7	(1) In General.—Not later than 120 days
8	after the date of the enactment of this Act, the
9	Under Secretary for Management shall develop and
10	disseminate a Department-wide directive for achiev-
11	ing adequate security over firearms and other sen-
12	sitive assets across the Department.
13	(2) Contents.—The Department-wide direc-
14	tive required under subsection (a) shall, at a min-
15	imum, include the following:
16	(A) Descriptions of what equipment, in ad-
17	dition to firearms, is classified as a sensitive
18	asset for the purpose of carrying out this Act.
19	(B) Requirements for securing Depart-
20	ment-issued firearms and other sensitive assets.
21	(C) A classification system for all cat-
22	egories of Department-issued badges and cor-
23	responding requirements for safeguarding such
24	assets.

- 1 (D) Reporting requirements for lost fire2 arms and other sensitive assets, including
 3 timelines for such reporting, to supervisors,
 4 local law enforcement, the Federal Bureau of
 5 Investigation's National Crime Information
 6 Center, and Department headquarters.
 - (E) Recordkeeping requirements for lost firearms and other sensitive assets in inventory systems, including a timeline for recording such losses.
 - (3) Review and update of directive.—Not later than one year after the issuance of the directive required under subsection (a), the Under Secretary for Management shall review and update, as necessary, such directive, including adding a requirement relating to recording in the inventory systems maintained by each component of the Department the acceptance or transfer of a firearm or other sensitive asset by such component.
- 20 (b) Personal Property Asset Management 21 Program Manual.—Together with the issuance of the 22 directive required under subsection (a), the Under Sec-23 retary for Management shall disseminate a revised version 24 of the Personal Property Asset Management Program

8

9

10

11

12

13

14

15

16

17

18

- 1 (1) Requirements for component heads to de-2 velop procedures to safeguard firearms and other 3 sensitive assets during on and off-duty time.
 - (2) Requirements for the issuance of safety locking devices and policies on the use of such assets, as applicable.
 - (3) Requirements for initial, recurrent, and remedial training on safeguarding such assets.
 - (4) Examples, with detail, of how to report and record lost sensitive assets across components of the Department, and an enforcement mechanism to ensure supervisors maintain such records.
- 13 (5) A requirement that the file maintained on 14 a lost firearm or other sensitive asset contains both 15 the corresponding police report and the Department 16 report detailing the circumstances surrounding such 17 loss, including information on adherence to safe-18 guarding procedures.

19 SEC. 224. COMPONENT RESPONSIBILITIES.

- 20 Department component heads shall—
- 21 (1) comply with Federal law, Federal regula-22 tions, executive branch guidance, and Department 23 policy, including directives required by this Act, re-24 lating to the management and oversight of securing 25 firearms and other sensitive assets;

5

6

7

8

9

10

11

1	(2) review the need for non-law enforcement
2	badges;
3	(3) require component personnel to safeguard
4	firearms and other sensitive assets in accordance
5	with the directive issued by the Under Secretary for
6	Management under section 223;
7	(4) require that component personnel adhere to
8	the procedures and timelines for properly reporting
9	to supervisors lost firearms and other sensitive as-
10	sets;
11	(5) require that lost firearms and other sen-
12	sitive assets are reported to local law enforcement,
13	the Federal Bureau of Investigation's National
14	Crime Information Center, and Department head-
15	quarters in the timeframe established in such direc-
16	tive; and
17	(6) require that lost firearms and other sen-
18	sitive assets are recorded in inventory systems in the
19	timeframe established by such directive.
20	SEC. 225. PERSONAL PROPERTY ASSET MANAGEMENT IN-
21	SPECTOR GENERAL REVIEW.
22	The Inspector General of the Department shall, on
23	an ongoing basis, review implementation of this Act and,
24	not later than 180 days after issuance of the Department-
25	wide directive required under section 223, submit to the

- 1 Committee on Homeland Security of the House of Rep-
- 2 resentatives and the Committee on Homeland Security
- 3 and Governmental Affairs of the Senate a review of the
- 4 progress and effectiveness of such directive, including an
- 5 assessment of the adequacy of such directive, as well as
- 6 the level of compliance among the components of the De-
- 7 partment to achieve adequate security of sensitive assets
- 8 across Department components.

9 Subtitle C—Federal Law

Enforcement Training Centers

- 11 SEC. 231. FLETC RESEARCH AND DEVELOPMENT.
- 12 The Director of the Federal Law Enforcement Train-
- 13 ing Centers (FLETC), in coordination with the Under
- 14 Secretary for Science and Technology of the Department
- 15 of Homeland Security, shall conduct research and develop-
- 16 ment of a technology to enhance participation rates in
- 17 training offered to State, local, and Tribal communities,
- 18 with particular attention to rural or remote communities,
- 19 for the purpose of enhancing domestic preparedness for
- 20 and collective response to terrorism and other homeland
- 21 security threats.

- 22 SEC. 232. REPORTING ON BASIC TRAINING PROGRAMS OF
- 23 THE DEPARTMENT OF HOMELAND SECURITY.
- 24 (a) Annual Reporting.—

- (1) IN GENERAL.—Not later than 90 days after the date of the enactment of this Act and annually thereafter, the Secretary of Homeland Security, acting through the Under Secretary for Management of the Department of Homeland Security, shall report to the Committee on Homeland Security of the House of Representatives and the Committee on Homeland Security and Governmental Affairs of the Senate on the accreditation status for each basic training program of the Department, including in-formation relating to the following:
 - (A) The date on which each such program achieved initial accreditation, or in the case of a program that is not currently accredited, the reasons for not obtaining or maintaining accreditation, the activities, if any, taken to achieve accreditation, and an anticipated timeline for accreditation of such program.
 - (B) The date each such program most recently received accreditation or reaccreditation, if applicable.
 - (C) Each such program's anticipated accreditation or next reaccreditation date.
 - (D) The name of the accreditation manager for each such program.

1 (2) Termination of Reporting Require-2 Ment.—Annual reports under paragraph (1) shall 3 terminate when all basic training programs of the 4 Department of Homeland Security are accredited.

(b) Lapse in Accreditation.—

- (1) IN GENERAL.—If a basic training program of the Department of Homeland Security loses accreditation, the head of the relevant component of the Department shall notify the Under Secretary for Management of the Department not later than 30 days after such loss.
- (2) Notice to congress.—Not later than 60 days after receiving a notification pursuant to subsection (a), the Under Secretary for Management of the Department of Homeland Security shall notify the Committee on Homeland Security of the House of Representatives and the Committee on Homeland Security and Governmental Affairs of the Senate of the lapse in accreditation, the reason for such lapse, and the activities underway and planned to regain accreditation.
- (c) Definitions.—In this section:
 - (1) Accreditation.—The term "accreditation" means the recognition by a board that a basic

- training program is administered, developed, and delivered according to an applicable set of standards.
 - (2) Accreditation manager" means the individual assigned by the component of the Department of Homeland Security to manage accreditation activities for a basic training program.
 - (3) Basic training program" means an entry level program that is transitional to law enforcement service, provides training on critical competencies and responsibilities, and is typically a requirement for appointment to a law enforcement service job or job series.
 - (4) Reaccreditation.—The term "reaccreditation" means the assessment of a basic training program after initial accreditation to ensure the continued compliance with an applicable set of standards.

1	TITLE III—ACQUISITION
2	REFORMS
3	Subtitle A—Authorities
4	SEC. 301. DEFINITIONS.
5	(a) In General.—Subtitle D of title VIII of the
6	Homeland Security Act of 2002 is amended by inserting
7	before section 831 the following new section:
8	"SEC. 830. DEFINITIONS.
9	"In this subtitle:
10	"(1) The term 'acquisition' has the meaning
11	given such term in section 131 of title 41, United
12	States Code.
13	"(2) The term 'acquisition decision authority'
14	means the authority, held by the Secretary acting
15	through the Under Secretary for Management to—
16	"(A) ensure compliance with Federal law,
17	the Federal Acquisition Regulation, and De-
18	partment acquisition management directives;
19	"(B) review (including approving, pausing,
20	modifying, or canceling) an acquisition program
21	through the life cycle of such program;
22	"(C) ensure that acquisition program man-
23	agers have the resources necessary to success-
24	fully execute an approved acquisition program;

- "(D) ensure appropriate acquisition program management of cost, schedule, risk, and system performance of the acquisition program at issue, including assessing acquisition program baseline breaches and directing any corrective action for such breaches; and
 - "(E) ensure that acquisition program managers, on an ongoing basis, monitor cost, schedule, and performance against established baselines and use tools to assess risks to an acquisition program at all phases of the life cycle of such program to avoid and mitigate acquisition program baseline breaches.
 - "(3) The term 'acquisition decision event', with respect to an acquisition program, means a predetermined point within the acquisition lifecycle at which the acquisition decision authority determines whether such acquisition program shall proceed to the next acquisition phase.
 - "(4) The term 'acquisition decision memorandum', with respect to an acquisition, means the official documented record of decisions, including the rationale for the decisions and any assigned actions for such acquisition, as determined by the person ex-

1	ercising acquisition decision authority for such ac-
2	quisition.
3	"(5) The term 'acquisition program' means the
4	process by which the Department acquires, with any
5	appropriated amounts or fee funding, by contract for
6	purchase or lease, property or services (including
7	construction) that support the missions and goals of
8	the Department.
9	"(6) The term 'acquisition program baseline'
10	with respect to an acquisition program, means a
11	summary of the cost, schedule, and performance pa-
12	rameters, expressed in standard, measurable, quan-
13	titative terms, which must be met in order to accom-
14	plish the goals of such program.
15	"(7) The term 'best practices', with respect to
16	acquisition, means a knowledge-based approach to
17	capability development that includes the following:
18	"(A) Identifying and validating needs.
19	"(B) Assessing alternatives to select the
20	most appropriate solution.
21	"(C) Clearly establishing well-defined re-
22	quirements.
23	"(D) Developing realistic cost estimates
24	and schedules that account for the entire life
25	cycle of an acquisition.

1	"(E) Securing stable funding that matches
2	resources to requirements before initiating de-
3	velopment.
4	"(F) Demonstrating technology, design,
5	and manufacturing maturity before initiating
6	production.
7	"(G) Using milestones and exit criteria or
8	specific accomplishments that demonstrate the
9	attainment of knowledge to support progress.
10	"(H) Regularly assessing and managing
11	risks to achieving requirements and cost and
12	schedule goals.
13	"(I) Adopting and executing standardized
14	processes with known success across programs.
15	"(J) Establishing an adequate workforce
16	that is qualified and sufficient to perform nec-
17	essary functions.
18	"(K) Integrating the capabilities described
19	in subparagraphs (A) through (J) into the De-
20	partment's mission and business operations.
21	"(8) The term 'breach', with respect to a major
22	acquisition program, means a failure to meet any
23	cost, schedule, or performance threshold specified in
24	the most recently approved acquisition program
25	baseline.

1	"(9) The term 'congressional homeland security
2	committees' means—
3	"(A) the Committee on Homeland Security
4	of the House of Representatives and the Com-
5	mittee on Homeland Security and Govern-
6	mental Affairs of the Senate; and
7	"(B) the Committee on Appropriations of
8	the House of Representatives and of the Sen-
9	ate.
10	"(10) The term 'Component Acquisition Execu-
11	tive' means the senior acquisition official within a
12	component who is designated in writing by the
13	Under Secretary for Management, in consultation
14	with the component head.
15	(11) The term 'life cycle cost' means the total
16	ownership cost of an acquisition, including all rel-
17	evant costs related to acquiring, deploying, oper-
18	ating, maintaining, and disposing of the system,
19	project, or product over a specified period of time.
20	"(12) The term 'major acquisition program'
21	means a Department capital asset, services, or hy-
22	brid acquisition program that is estimated by the
23	Secretary to require an eventual total expenditure of
24	at least $\$300,000,000$ (based on fiscal year 2020
25	constant dollars) over its life cycle or a program

1	identified by the Chief Acquisition Officer as a pro-
2	gram of special interest.

- 3 "(13) The term 'non-major acquisition pro-
- 4 gram' means a Department capital asset, services, or
- 5 hybrid acquisition program that is estimated by the
- 6 Secretary to require an eventual total expenditure of
- 7 less than \$300,000,000 (based on fiscal year 2020)
- 8 constant dollars) over its life cycle.".
- 9 (b) CLERICAL AMENDMENT.—The table of contents
- 10 in section 1(b) of such Act is further amended by inserting
- 11 before the item relating to section 831 the following new
- 12 item:

"830. Definitions.".

- 13 SEC. 302. ACQUISITION AUTHORITIES FOR OFFICE OF PRO-
- 14 GRAM ACCOUNTABILITY AND RISK MANAGE-
- 15 MENT.
- 16 (a) In General.—Subtitle A of title VII of the
- 17 Homeland Security Act of 2002 (6 U.S.C. 341 et seq.),
- 18 as amended by this Act, is further amended by adding
- 19 at the end the new section following:
- 20 "SEC. 723. OFFICE OF PROGRAM ACCOUNTABILITY AND
- 21 RISK MANAGEMENT.
- 22 "(a) Establishment of Office.—Within the Man-
- 23 agement Directorate, there shall be a Program Account-
- 24 ability and Risk Management office to—

1	"(1) provide consistent accountability, stand-
2	ardization, and transparency of acquisition programs
3	of the Department;
4	"(2) serve as the central oversight function for
5	the Department's acquisition portfolio; and
6	"(3) provide review and analysis of Department
7	acquisition programs, as appropriate.
8	"(b) Responsibilities of Executive Direc-
9	TOR.—The Program Accountability and Risk Management
10	office shall be led by an Executive Director to oversee the
11	requirements specified in subsection (a). The Executive
12	Director shall report directly to the Under Secretary for
13	Management, and shall carry out the following responsibil-
14	ities:
15	"(1) Monitor regularly the progress of Depart-
16	ment major acquisition programs between acquisi-
17	tion decision events to identify problems with cost,
18	performance, or schedule that components may need
19	to address to prevent cost overruns, performance
20	issues, or schedule delays.
21	"(2) Assist the Under Secretary for Manage-
22	ment in managing the Department's acquisition pro-
23	grams, acquisition workforce, and related activities.
24	"(3) Conduct oversight of individual acquisition
25	programs to implement Department acquisition pro-

- gram policy, procedures, and guidance with a priority on ensuring the data the office collects and maintains from Department components is accurate and reliable.
 - "(4) Serve as the focal point and coordinator for the acquisition life cycle review process and as the executive secretariat for the Department's Acquisition Review Board.
 - "(5) Advise the persons having acquisition decision authority in making acquisition decisions consistent with all applicable laws and in establishing clear lines of authority, accountability, and responsibility for acquisition decision making within the Department.
 - "(6) Assess the results of major acquisition programs' post-implementation reviews and identify opportunities to improve performance throughout the acquisition process and across the Department's acquisition portfolio.
 - "(7) Provide technical support and assistance to Department acquisition programs and acquisition personnel.
 - "(8) Assist, as appropriate, with the preparation of the Future Years Homeland Security Program.

1	"(9) Prepare and submit the Congressional Ac-
2	quisition Progress Report for the Department, as re-
3	quired under section 840.
4	"(10) In coordination with the Component Ac-
5	quisition Executives, maintain the Master Acquisi-
6	tion Oversight List that shall serve as an inventory
7	of all major and non-major acquisition programs
8	within the Department. The inventory shall be up-
9	dated quarterly and include, at a minimum, the fol-
10	lowing information for each program:
11	"(A) Component sponsoring the acquisi-
12	tion.
13	"(B) Name of the acquisition.
14	"(C) Acquisition level as determined by the
15	program's anticipated life cycle cost (as such
16	term is defined in section 830) and other cri-
17	teria pursuant to the Department-level acquisi-
18	tion policy.
19	"(D) Acquisition decision authority for the
20	acquisition.
21	"(E) Current acquisition phase.
22	"(c) Responsibilities of Components.—Each
23	head of a component shall comply with Federal law, the
24	Federal Acquisition Regulation, and Department acquisi-
25	tion management directives established by the Under Sec-

- 1 retary for Management, and shall carry out the following
- 2 responsibilities:

- "(1) Establish an organizational structure for conducting acquisitions within the component, to be managed by a Component Acquisition Executive, and obtain the resources necessary to operate such an organizational structure that are aligned with the number, type, size, and complexity of the acquisition
- "(2) Oversee sustainment of capabilities deployed by major and non-major acquisition programs once all planned deployments are completed until such capabilities are retired or replaced.

programs of the component.

- 14 "(d) Responsibilities of Component Acquisi-
- 15 TION EXECUTIVES.—The Component Acquisition Execu-
- 16 tive is responsible for overseeing all acquisition related ac-
- 17 tivities within the component and, as such, shall carry out
- 18 the following functions:
- 19 "(1) Establish and implement policies and guid-
- ance for managing and conducting oversight for
- 21 major and non-major acquisition programs within
- the component that comply with Federal law, the
- Federal Acquisition Regulation, and Department ac-
- 24 quisition management directives established by the
- Under Secretary for Management.

- "(2) Ensure acquisition documentation is complete and demonstrates the critical thinking required for successful program execution prior to final approval.
- "(3) Exercise the acquisition decision authority (as such term is defined in section 830) to approve, pause, modify (including the rescission of approvals of program milestones), or cancel non-major acquisition programs and major acquisition programs when delegated by the Under Secretary for Management pursuant to section 701(d)(3).
 - "(4) Review, oversee, and direct activities between acquisition decision events for major acquisition programs within the component for which the Under Secretary for Management is the acquisition decision authority.".
- 17 (b) CLERICAL AMENDMENT.—The table of contents
 18 in section 1(b) of the Homeland Security Act of 2002 is
 19 further amended by inserting after the item relating to
 20 section 722, as added by this Act, the following new items:
 "Sec. 723. Office of Program Accountability and Risk Management.".

21 SEC. 303. ACQUISITION AUTHORITIES FOR TECHNICAL SUP-

- 22 **PORT OFFICES.**
- 23 (a) In General.—Subtitle D of title VIII of the
- 24 Homeland Security Act of 2002 (6 U.S.C. 341 et seq.)
- 25 is amended by adding at the end the following new section:

12

13

14

15

1	"SEC. 836. TECHNICAL SUPPORT OFFICES.
2	"(a) Office of Test and Evaluation.—
3	"(1) ESTABLISHMENT OF OFFICE.—Within the
4	Department, there shall be an Office of Test and
5	Evaluation to—
6	"(A) provide test and evaluation support
7	across the Department; and
8	"(B) serve as the liaison with other Fed-
9	eral agencies, foreign, Tribal, State, and local
10	governments; the private sector; educational in-
11	stitutions; and other entities with regards to
12	test and evaluation matters.
13	"(2) Responsibilities of director.—The
14	Office of Test and Evaluation shall be led by a Di-
15	rector to oversee the requirements specified in para-
16	graph (1) and to carry out the following responsibil-
17	ities:
18	"(A) Establish and update as necessary
19	test and evaluation policies, procedures, and
20	guidance for the Department.
21	"(B) Ensure, in coordination with relevant
22	component heads, that major acquisition pro-
23	grams—
24	"(i) complete reviews of operational
25	requirements to ensure the requirements

are informed by threats, including physical

1	and cyber threats, and are measurable,
2	testable, and achievable within the con-
3	straints of cost and schedule;
4	"(ii) complete independent testing and
5	evaluation of technologies and systems
6	throughout development;
7	"(iii) complete operational testing and
8	evaluation that includes all system compo-
9	nents and incorporates operators into the
10	testing to ensure that systems meet the
11	mission need as intended in the appro-
12	priate operational setting;
13	"(iv) use independent verification and
14	validation of test and evaluation implemen-
15	tation and results, as appropriate; and
16	"(v) document whether such programs
17	meet all operational requirements.
18	"(C) Provide oversight of test and evalua-
19	tion for the Department's major acquisition
20	programs throughout the acquisition life cycle
21	by—
22	"(i) approving program test and eval-
23	uation master plans, plans for individual
24	test and evaluation events, and other re-

1	lated documentation, as deemed appro-
2	priate by the Director;
3	"(ii) approving the independent test
4	and evaluation agent or third-party tester
5	selected for each program; and
6	"(iii) providing an independent assess-
7	ment to the acquisition decision authority
8	that assesses a program's progress in
9	meeting operational requirements and
10	operational effectiveness, suitability, and
11	resilience to inform production and deploy-
12	ment decisions.
13	"(D) Determine if testing conducted by
14	other Federal departments and agencies, pri-
15	vate or third-party entities, and educational in-
16	stitutions is relevant and sufficient in deter-
17	mining whether systems perform as intended.
18	"(3) Annual report.—Within one year of the
19	date of enactment of this Act, and each year there-
20	after, the Director of the Office of Test and Evalua-
21	tion shall prepare a report summarizing the test and
22	evaluation activities of the Department's major ac-
23	quisition programs during the preceding fiscal year.
24	Each report shall be submitted in unclassified form

1	but may include a classified annex. Each report
2	shall—
3	"(A) be submitted concurrently to the Sec-
4	retary, Under Secretary for Management, the
5	component heads, and the congressional home-
6	land security committees (as such term is de-
7	fined in section 830);
8	"(B) summarize the adequacy of any test
9	and evaluation activities conducted for each
10	major acquisition program in the fiscal year, in-
11	cluding the assessment of results in dem-
12	onstrating progress against program oper-
13	ational requirements and determination of oper-
14	ational effectiveness, suitability, and resilience;
15	"(C) assess the waivers of and deviations
16	from program test and evaluation plans that oc-
17	curred during the fiscal year, any concerns
18	raised by the waivers or deviations, and the ac-
19	tions that have been taken or are planned to be
20	taken to address the concerns; and
21	"(D) include any other comments and rec-
22	ommendations deemed appropriate, including
23	comments and recommendations on resources
24	and facilities available for test and evaluation

1	and levels of funding made available for test
2	and evaluation activities.
3	"(b) Office of Systems Engineering and
4	STANDARDS.—
5	"(1) ESTABLISHMENT OF OFFICE.—Within the
6	Department, there shall be an Office of Systems En-
7	gineering and Standards to—
8	"(A) provide systems engineering, stand-
9	ards, and human systems integration support
10	across the Department; and
11	"(B) serve as the liaison with other Fed-
12	eral agencies, foreign, Tribal, State, and local
13	governments; the private sector; educational in-
14	stitutions; and other entities with regards to
15	systems engineering, standards, and human
16	systems integration matters.
17	"(2) RESPONSIBILITIES OF DIRECTOR.—The
18	Office of Systems Engineering and Standards shall
19	be led by a Director to oversee the requirements
20	specified in subsection (1) and to carry out the fol-
21	lowing responsibilities:
22	"(A) Establish and update as necessary
23	systems engineering, standards, and human
24	systems integration policies, procedures, and
25	guidance for the Department.

1	"(B) Ensure, in coordination with relevant
2	component heads, that major acquisition pro-
3	grams—
4	"(i) integrate applicable standards
5	into development specifications; and
6	"(ii) complete systems engineering re-
7	views and technical assessments during de-
8	velopment to inform production and de-
9	ployment decisions.
10	"(C) Provide oversight of systems engi-
11	neering, standards, and human systems integra-
12	tion for the Department's major acquisition
13	programs throughout the acquisition life cycle
14	by—
15	"(i) approving program systems engi-
16	neering lifecycle tailoring plans; and
17	"(ii) providing independent assess-
18	ments, in coordination with the Office of
19	the Chief Information Officer as appro-
20	priate, of a program's technical approach,
21	and any significant changes to the tech-
22	nical approach, to inform key acquisition
23	decisions, such as initiating development;
24	and

1	"(iii) participating in program sys-
2	tems engineering lifecycle technical re-
3	views.".
4	(b) CLERICAL AMENDMENT.—The table of contents
5	in section 1(b) of the Homeland Security Act of 2002 is
6	further amended by inserting after the item relating to
7	section 835, as added by this Act, the following new items:
	"Sec. 836. Technical support offices.".
8	SEC. 304. ACQUISITION AUTHORITIES FOR UNDER SEC-
9	RETARY FOR MANAGEMENT.
10	Section 701 of the Homeland Security Act of 2002
11	(6 U.S.C. 341) is amended by—
12	(1) in subsection (a)(2), inserting "and acquisi-
13	tion management" after "procurement";
14	(2) redesignating subsection (d), the first sub-
15	section (e) (relating to the system for award man-
16	agement consultation), and the second subsection (e)
17	(relating to the definition of interoperable commu-
18	nications) as subsections (e), (f), and (g), respec-
19	tively; and
20	(3) inserting after subsection (c) the following
21	new subsection:
22	"(d) Acquisition and Related Responsibil-
23	ITIES.—
24	"(1) In General.—Notwithstanding section
25	1702(a) of title 41, United States Code, the Under

- Secretary for Management is the Chief Acquisition
 Officer of the Department. As Chief Acquisition Officer, the Under Secretary shall have the authorities
 and perform the functions specified in such section
 1702(b), and perform all other functions and responsibilities delegated by the Secretary or described
 in this subsection.
 - "(2) Functions and responsibilities.—In addition to the authorities and functions specified in section 1702(b) of title 41, United States Code, the functions and responsibilities of the Under Secretary for Management related to acquisition (as such term is defined in section 830) include the following:
 - "(A) Advising the Secretary regarding acquisition management activities, taking into account risks of failure to achieve cost, schedule, or performance parameters, to ensure that the Department achieves its mission through the adoption of widely accepted program management best practices (as such term is defined in section 830) and standards and, where appropriate, acquisition innovation best practices.
 - "(B) Leading the Department's acquisition oversight body, the Acquisition Review Board, and synchronizing interagency coordination re-

1	garding the Department's acquisition programs
2	and acquisition management efforts.
3	"(C) Exercising the acquisition decision
4	authority (as such term is defined in section
5	830) to approve, pause, modify (including the
6	rescission of approvals of program milestones),
7	or cancel major acquisition programs (as such
8	term is defined in section 830), unless the
9	Under Secretary delegates such authority to a
10	Component Acquisition Executive (as such term
11	is defined in section 830) pursuant to para-
12	graph (3).
13	"(D) Providing additional scrutiny and
14	oversight for an acquisition that is not a major
15	acquisition if—
16	"(i) the acquisition is for a program
17	that is important to departmental strategic
18	and performance plans;
19	"(ii) the acquisition is for a program
20	with significant program or policy implica-
21	tions; and
22	"(iii) the Secretary determines that
23	such scrutiny and oversight for the acquisi-
24	tion is proper and necessary.

	192
1	"(E) Establishing policies for acquisition
2	that implement an approach that takes into ac-
3	count risks of failure to achieve cost, schedule,
4	or performance parameters that all components
5	of the Department shall comply with, including
6	outlining relevant authorities for program man-
7	agers to effectively manage acquisition pro-
8	grams (as such term is defined in section 830).
9	"(F) Ensuring that each major acquisition
10	program has a Department-approved acquisi-
11	tion program baseline (as such term is defined

in section 830), pursuant to the Department's acquisition management policy, that is traceable to the program's life cycle cost estimate, integrated master schedule, and operational requirements.

"(G) Assisting the heads of components and Component Acquisition Executives in efforts to comply with Federal law, the Federal Acquisition Regulation, and Department acquisition management directives.

"(H) Ensuring that contracts, grants, and financial assistance are provided only to individuals and organizations that are not suspended or debarred.

12

13

14

15

16

17

18

19

20

21

22

23

24

- "(I) Distributing guidance throughout the Department to ensure that contractors involved in acquisitions, particularly contractors that ac-cess the Department's information systems and technologies, adhere to relevant Department policies related to physical and information se-curity as identified by the Under Secretary for Management.
 - "(J) Overseeing the Component Acquisition Executive organizational structure to ensure Component Acquisition Executives have sufficient capabilities and comply with Department acquisition policies.
 - "(K) Developing and managing a highly skilled professional acquisition workforce that has the technical expertise and business skills to ensure the Department acquires goods and services to meet mission needs at the best value for the expenditure of public resources.
 - "(3) DELEGATION OF CERTAIN ACQUISITION
 DECISION AUTHORITY.—The Under Secretary for
 Management may delegate acquisition decision authority in writing to the relevant Component Acquisition Executive for a major capital asset, services,
 or hybrid acquisition program that has a life cycle

	194
1	cost estimate of at least \$300,000,000 but not more
2	than \$1,000,000,000 if all of the following require-
3	ments are met:
4	"(A) The component concerned possesses
5	working policies, processes, and procedures that
6	are consistent with Department-level acquisition
7	policy.
8	"(B) The Component Acquisition Execu-
9	tive concerned has adequate, experienced, and
10	dedicated professional employees with program
11	management training, as applicable, commensu-
12	rate with the size of the acquisition programs
13	and related activities delegated to such Compo-
14	nent Acquisition Executive by the Under Sec-
15	retary for Management.

- "(C) Each major acquisition program concerned has written documentation showing that it has a Department-approved acquisition program baseline and it is meeting agreed-upon cost, schedule, and performance thresholds.
- "(4) Relationship to under secretary FOR SCIENCE AND TECHNOLOGY.—The Under Secretary for Management and the Under Secretary for Science and Technology shall cooperate in matters related to the coordination of acquisitions across the

17

18

19

20

21

22

23

24

1	Department so that investments of the Directorate
2	of Science and Technology are able to support cur-
3	rent and future requirements of the components of
4	the Department. Nothing in this subsection shall di-
5	minish the authority granted to the Under Secretary
6	for Science and Technology under this Act.".
7	SEC. 305. ACQUISITION AUTHORITIES FOR UNDER SEC-
8	RETARY FOR STRATEGY, POLICY, AND PLANS.
9	Subsection (c) of section 709 of the Homeland Secu-
10	rity Act of 2002 (6 U.S.C. 349) is amended by—
11	(1) redesignating paragraphs (4) through (7) as
12	(5) through (8), respectively; and
13	(2) inserting after paragraph (3) the following
14	new paragraph:
15	"(4) ensure acquisition programs (as such term
16	is defined in section 830) support the DHS Quad-
17	rennial Homeland Security Review Report, the DHS
18	Strategic Plan, the DHS Strategic Priorities, and
19	other appropriate successor documents;".
20	SEC. 306. ACQUISITION AUTHORITIES FOR CHIEF INFORMA-
21	TION OFFICER.
22	Section 703 of the Homeland Security Act of 2002
23	(6 U.S.C. 343) is amended—
24	(1) by redesignating subsection (b) as sub-
25	section (c): and

- 1 (2) by inserting after subsection (a) the fol-2 lowing new subsection:
- 3 "(b) Acquisition Responsibilities.—In addition
- 4 to the responsibilities specified in section 11315 of title
- 5 40, United States Code, the acquisition responsibilities of
- 6 the Chief Information Officer, in consultation with the
- 7 Under Secretary for Management, shall include the fol-
- 8 lowing:
- 9 "(1) Overseeing the management of the Home-10 land Security Enterprise Architecture and ensuring 11 that, before each acquisition decision event (as such 12 term is defined in section 830), information tech-13 nology aspects of acquisition programs comply with 14 any departmental information technology management requirements, security protocols, and the 15 16 Homeland Security Enterprise Architecture, and in 17 any case in which information technology aspects of 18 acquisitions do not comply with the Department's 19 management directives, making recommendations to 20 the Department's Acquisition Review Board regard-
 - "(2) Providing recommendations to the Acquisition Review Board regarding information technology programs, and developing information technology acquisition strategic guidance.".

ing such noncompliance.

21

22

23

24

Subtitle B—Requirements and 1 **Oversight** 2 3 SEC. 321. ACQUISITION DOCUMENTATION. (a) IN GENERAL.—Subtitle D of title VIII of the 4 Homeland Security Act of 2002 (6 U.S.C. 341 et seq.) 5 is amended by adding at the end the following new section: 7 "SEC. 837. ACQUISITION DOCUMENTATION. "(a) In General.—For each major acquisition pro-8 9 gram, the Secretary, acting through the Under Secretary 10 for Management, shall require the head of a relevant component or office to— 11 "(1) maintain acquisition documentation that is 12 13 complete, accurate, timely, and valid, and that in-14 cludes, at a minimum— "(A) operational requirements that are 15 16 validated consistent with departmental policy; "(B) a complete life cycle cost estimate 17 18 with supporting documentation; "(C) verification of such life cycle cost esti-19 20 mate against independent cost estimates, and 21 reconciliation of any differences; "(D) a cost-benefit analysis with sup-22 23 porting documentation; 24 "(E) an integrated master schedule with

supporting documentation;

1	"(F) plans for conducting systems engi-
2	neering reviews and test and evaluation activi-
3	ties throughout development to support produc-
4	tion and deployment decisions;
5	"(G) an acquisition plan that outlines the
6	procurement approach, including planned con-
7	tracting vehicles;
8	"(H) a logistics and support plan for oper-
9	ating and maintaining deployed capabilities
10	until they are disposed of or retired; and
11	"(I) an acquisition program baseline (as
12	such term is defined in section 830) that is
13	traceable to the program's operational require-
14	ments required under (a), life cycle cost esti-
15	mate required under (b), and integrated master
16	schedule required under (e);
17	"(2) prepare cost estimates and schedules for
18	major acquisition programs, as required under sub-
19	paragraphs (B) and (E), in a manner consistent
20	with best practices as identified by the Comptroller
21	General of the United States;
22	"(3) ensure any revisions to the acquisition doc-
23	umentation maintained pursuant to subsection
24	(a)(1) are reviewed and approved in accordance with
25	departmental policy; and

1	"(4) submit certain acquisition documentation
2	to the Under Secretary for Management to inform
3	submission to Congress of an annual progress report
4	on the Department's acquisitions as required by sec-
5	tion 840 of the Homeland Security Act of 2002 as
6	amended.
7	"(b) Waiver.—On a case-by-case basis with respect
8	to any major acquisition program under this section, the
9	Secretary may waive the requirement under paragraph (4)
10	of subsection (a) for a fiscal year if either—
11	"(1) such program has not—
12	"(A) entered the full rate production phase
13	in the acquisition lifecycle;
14	"(B) had a reasonable cost estimate estab-
15	lished; and
16	"(C) had a system configuration defined
17	fully; or
18	"(2) such program does not meet the definition
19	of capital asset, as such term is defined by the Di-
20	rector of the Office of Management and Budget.
21	"(c) Congressional Oversight.—At the same
22	time the President's budget is submitted for a fiscal year
23	under section 1105(a) of title 31, United States Code, the
24	Secretary shall make information available, as applicable,
25	to the Committee on Homeland Security of the House of

- 1 Representatives and the Committee on Homeland Security
- 2 and Governmental Affairs of the Senate regarding the re-
- 3 quirement described in subsection (a) in the prior fiscal
- 4 year that includes the following specific information re-
- 5 garding each major acquisition program for which the Sec-
- 6 retary has issued a waiver under subsection (b):
- 7 "(1) The grounds for granting a waiver for 8 such program.
- 9 "(2) The projected cost of such program.
- 10 "(3) The proportion of a component's or office's
- annual acquisition budget attributed to such pro-
- gram, as available.
- 13 "(4) Information on the significance of such
- program with respect to the component's or office's
- operations and execution of its mission.
- 16 "(d) Major Acquisition Program Defined.—In
- 17 this section, the term 'major acquisition program' means
- 18 a Department capital asset, services, or hybrid acquisition
- 19 program that is estimated by the Secretary to require an
- 20 eventual total expenditure of at least \$300 million (based
- 21 on fiscal year 2020 constant dollars) over its lifecycle or
- 22 a program identified by the Chief Acquisition Officer as
- 23 a program of special interest.".
- 24 (b) CLERICAL AMENDMENT.—The table of contents
- 25 in section 1(b) of the Homeland Security Act of 2002 (6

1	U.S.C. 101 et seq.) is further amended by adding after
2	the item relating to section 836 the following new item:
	"Sec. 837. Acquisition documentation.".
3	SEC. 322. ACQUISITION REVIEW BOARD.
4	(a) In General.—Subtitle D of title VIII of the
5	Homeland Security Act of 2002 (6 U.S.C. 391 et seq.)
6	is amended by adding at the end the following new section:
7	"SEC. 838. ACQUISITION REVIEW BOARD.
8	"(a) In General.—The Secretary shall establish an
9	Acquisition Review Board (in this section referred to as
10	the 'Board') to—
11	"(1) strengthen accountability and uniformity
12	within the Department acquisition review process;
13	"(2) review acquisition programs; and
14	"(3) review the use of best practices.
15	"(b) Composition.—
16	"(1) Chair.—The Under Secretary for Man-
17	agement shall serve as chair of the Board.
18	"(2) Participation.—The Secretary shall en-
19	sure participation by other relevant Department offi-
20	cials with responsibilities related to acquisitions as
21	permanent members of the Board.
22	"(3) Oversight.—The Under Secretary for
23	Management shall designate a full time employee of
24	the Department to oversee the operations of the
25	Board.

1	"(c) Meetings.—The Board shall meet regularly for
2	purposes of ensuring all acquisitions processes proceed in
3	a timely fashion to achieve mission readiness. The Board
4	shall convene at the Secretary's discretion and at any
5	time—
6	"(1) a new acquisition program is initiated;
7	"(2) a major acquisition program—
8	"(A) requires authorization to proceed
9	from one acquisition decision event to another
10	throughout the acquisition life cycle;
11	"(B) is in breach (as such term is defined
12	in section 830); or
13	"(C) requires additional review, as deter-
14	mined by the Under Secretary for Management;
15	or
16	"(3) a non-major acquisition program requires
17	review, as determined by the Under Secretary for
18	Management.
19	"(d) Responsibilities.—The responsibilities of the
20	Board are as follows:
21	"(1) Determine the appropriate acquisition level
22	and acquisition decision authority for new acquisi-
23	tion programs based on the estimated eventual total
24	expenditure to meet the mission need over the acqui-
25	sition's life cycle regardless of funding source.

- 1 "(2) Determine whether a proposed acquisition 2 has met the requirements of key phases of the acqui-3 sition life cycle framework and is able to proceed to 4 the next phase and eventual full production and de-5 ployment.
 - "(3) Oversee whether a proposed acquisition's business strategy, resources, management, and accountability is executable and is aligned to strategic initiatives.
 - "(4) Support the person with acquisition decision authority for an acquisition in determining the appropriate direction for such acquisition at key acquisition decision events.
 - "(5) Conduct systematic reviews of acquisitions to ensure that such acquisitions are progressing in compliance with the most recently approved documents for their current acquisition phases.
 - "(6) Review the acquisition documents of each major acquisition program, including the acquisition program baseline and documentation reflecting consideration of tradeoffs among cost, schedule, and performance objectives, to ensure the reliability of underlying data.
- 24 "(7) Ensure that practices are adopted and im-25 plemented to require consideration of trade-offs

1	among cost, schedule, and performance objectives as
2	part of the process for developing requirements for
3	major acquisition programs prior to the initiation of
4	the second acquisition decision event, including, at a
5	minimum, the following practices:
6	"(A) Department officials responsible for
7	acquisition, budget, and cost estimating func-
8	tions are provided with the appropriate oppor-
9	tunity to develop estimates and raise cost and
10	schedule matters before performance objectives
11	are established for capabilities when feasible.
12	"(B) Full consideration is given to possible
13	trade-offs among cost, schedule, and perform-
14	ance objectives for each alternative.
15	"(e) Documentation and Reporting.—The chair
16	of the Board shall—
17	"(1) ensure that all activities and decisions
18	made pursuant to the Board's responsibilities in
19	subsection (d) are documented in acquisition deci-
20	sion memorandum that includes, at a minimum—
21	"(A) a summary of the Board's activity or
22	purpose for convening;
23	"(B) the decision resulting from the
24	Board's activity:

1	"(C) the rationale for the decision, includ-
2	ing justification for any decisions made to allow
3	acquisition programs to deviate from the De-
4	partment's acquisition management policy; and
5	"(D) any assigned items for further action
6	and
7	"(2) within 7 days after the acquisition decision
8	memorandum is signed, submit a copy of the memo-
9	randum to the Committee on Homeland Security of
10	the House of Representatives and the Committee or
11	Homeland Security and Governmental Affairs of the
12	Senate.".
13	(b) CLERICAL AMENDMENT.—The table of contents
14	in section 1(b) of the Homeland Security Act of 2002 (6
15	U.S.C. 101 et seq.) is further amended by adding after
16	the item relating to section 837 the following new items
	"Sec. 838. Acquisition Review Board.".
17	SEC. 323. SUSPENSION AND DEBARMENT PROGRAM.
18	(a) Establishment.—The Secretary shall establish

- 19 a suspension and debarment program that ensures the De-
- partment and each of the components of the Department
- comply with the laws, regulations, and guidance related
- to the suspension, debarment, and ineligibility of contrac-
- 23 tors.
- (b) REQUIREMENTS.—The program required to be 24
- 25 established under subsection (a) shall—

1	(1) require that any referral made by a con-
2	tracting official for consideration of actions to pro-
3	tect the interests of the Federal Government be eval-
4	uated by the Suspension and Debarment Official in
5	writing in accordance with applicable regulations;
6	(2) develop and require training for all con-
7	tracting officials of the Department on the causes
8	for suspension and debarment and complying with
9	departmental and Government-wide policies and
10	processes; and
11	(3) include policies and processes for—
12	(A) tracking, reviewing, and documenting
13	suspension and debarment decisions, including
14	those related to poor performance, fraud, na-
15	tional security considerations, and other criteria
16	determined appropriate by the Secretary;
17	(B) ensuring consideration of and referral
18	for suspension, debarment, or other necessary
19	actions that protect the interests of the Federal
20	Government;
21	(C) managing and sharing relevant docu-
22	ments and information on contractors for use
23	across the Department;
24	(D) requiring timely reporting into a cen-
25	tralized departmental and Government-wide

1	databases by the suspension and debarment of
2	ficials to capture suspension and debarment ac-
3	tivities, document justifications for decisions, or
4	other relevant information;
5	(E) issuing guidance to implement these
6	policies that is regularly updated and includes
7	definitions for all relevant terms related to the
8	program; and
9	(F) timely implementation of agreed upon
10	recommendations from the Inspector General of
11	the Department or the Comptroller General of
12	the United States.
13	(c) Inspector General Review.—Beginning one
14	year after the date of enactment of this Act, and every
15	three years thereafter, the Inspector General of the De-
16	partment of Homeland Security shall—
17	(1) conduct audits regarding grant and pro-
18	curement awards to identify instances in which ϵ
19	contract or grant was improperly awarded to a sus-
20	pended or debarred entity and whether corrective ac-
21	tions were taken to prevent recurrence; and
22	(2) review the suspension and debarment pro-
23	gram throughout the Department to assess whether
24	suspension and debarment criteria are consistently

applied throughout the Department and whether dis-

1	parities exist in the application of such criteria, par-
2	ticularly with respect to business size and categories.
3	(d) Definitions.—In this section—
4	(1) the term "congressional homeland security
5	committees" has the meaning given the term in sec-
6	tion 2 of the Homeland Security Act of 2002, as
7	amended by this Act;
8	(2) the term "Department" means the Depart-
9	ment of Homeland Security; and
10	(3) the term "Secretary" means the Secretary
11	of Homeland Security.
12	SEC. 324. REQUIREMENTS TO BUY CERTAIN ITEMS RE-
13	LATED TO NATIONAL SECURITY INTERESTS
	LATED TO NATIONAL SECURITY INTERESTS ACCORDING TO CERTAIN CRITERIA.
13	
13 14	ACCORDING TO CERTAIN CRITERIA.
13 14 15	ACCORDING TO CERTAIN CRITERIA. (a) REQUIREMENT.—The Secretary shall ensure that
13 14 15 16	ACCORDING TO CERTAIN CRITERIA. (a) REQUIREMENT.—The Secretary shall ensure that any procurement of covered items for a frontline oper-
13 14 15 16	ACCORDING TO CERTAIN CRITERIA. (a) REQUIREMENT.—The Secretary shall ensure that any procurement of covered items for a frontline operational component meets the following criteria:
113 114 115 116 117	ACCORDING TO CERTAIN CRITERIA. (a) REQUIREMENT.—The Secretary shall ensure that any procurement of covered items for a frontline operational component meets the following criteria: (1) To the maximum extent possible, not less
13 14 15 16 17 18	ACCORDING TO CERTAIN CRITERIA. (a) REQUIREMENT.—The Secretary shall ensure that any procurement of covered items for a frontline operational component meets the following criteria: (1) To the maximum extent possible, not less than one-third of funds obligated in a specific fiscal
13 14 15 16 17 18 19 20	ACCORDING TO CERTAIN CRITERIA. (a) REQUIREMENT.—The Secretary shall ensure that any procurement of covered items for a frontline operational component meets the following criteria: (1) To the maximum extent possible, not less than one-third of funds obligated in a specific fiscal year for the procurement of such covered items shall
13 14 15 16 17 18 19 20 21	ACCORDING TO CERTAIN CRITERIA. (a) REQUIREMENT.—The Secretary shall ensure that any procurement of covered items for a frontline operational component meets the following criteria: (1) To the maximum extent possible, not less than one-third of funds obligated in a specific fiscal year for the procurement of such covered items shall be covered items that are manufactured in part or
13 14 15 16 17 18 19 20 21	ACCORDING TO CERTAIN CRITERIA. (a) REQUIREMENT.—The Secretary shall ensure that any procurement of covered items for a frontline operational component meets the following criteria: (1) To the maximum extent possible, not less than one-third of funds obligated in a specific fiscal year for the procurement of such covered items shall be covered items that are manufactured in part or provided in the United States by entities that qualify

1	(2) Each prime contractor, with respect to the
2	procurement of such covered items, shall ensure, to
3	the maximum extent practicable, the following:
4	(A) Each first-tier subcontractor and end
5	item manufacturer complies with the contractor
6	code of business ethics and conduct under sec-
7	tion 3509 of title 41, United States Code, and
8	the Federal Acquisition Regulation.
9	(B) Each first-tier subcontractor and end-
10	item manufacturer is in compliance with a
11	standard identified by the Secretary as appro-
12	priate for quality, such as ISO 9001:2015 of
13	the International Organization for Standardiza-
14	tion.
15	(C) The ability of a first-tier subcontractor
16	to fulfill the terms of the contract is verified.
17	(3) Each supplier of such a covered item with
18	an insignia (such as any patch, badge, or emblem)
19	and each supplier of such an insignia, if such cov-
20	ered item with such insignia or such insignia, as the
21	case may be, is not produced, applied, or assembled
22	in the United States, shall—
23	(A) store such covered item with such in-
24	signia or such insignia in a locked area;

- 1 (B) report any pilferage or theft of such 2 covered item with such insignia or such insignia 3 occurring at any stage before delivery of such 4 covered item with such insignia or such insig-5 nia; and
 - (C) destroy any defective or unusable covered item with insignia or insignia in a manner established by the Secretary, and maintain records, for 3 years after the creation of such records, of such destruction that include the date of such destruction, a description of the covered item with insignia or insignia destroyed, the quantity of the covered item with insignia or insignia destroyed, and the method of destruction.
- 16 (b) Pricing.—The Secretary shall ensure that cov-17 ered items are purchased at a fair and reasonable price, 18 consistent with the procedures and guidelines specified in 19 the Federal Acquisition Regulation.
- 20 (c) Report.—Not later than 180 days after the date 21 of the enactment of this section and annually thereafter, 22 the Secretary shall provide to the Committee on Homeland 23 Security, the Committee on Oversight and Reform, and 24 the Committee on Appropriations of the House of Rep-25 resentatives, and the Committee on Homeland Security

7

8

9

10

11

12

13

14

1	and Governmental Affairs and the Committee on Appro-
2	priations of the Senate a report on the following:
3	(1) Instances in which vendors have failed to
4	meet deadlines for delivery of covered items and cor-
5	rective actions taken by the Department in response
6	to such instances.
7	(2) The status of efforts to carry out paragraph
8	(1) of subsection (a).
9	(3) A description of how the Department en-
10	sures the compliance of each prime contractor with
11	the requirements of paragraph (2) of subsection (a)
12	and any instances of non-compliance.
13	(d) Department Frontline Operational Com-
14	PONENT DESCRIBED.—In this section, the term "Depart-
15	ment frontline operational component" refers to any of the
16	following components of the Department:
17	(1) United States Customs and Border Protec-
18	tion.
19	(2) United States Immigration and Customs
20	Enforcement.
21	(3) The United States Secret Service.
22	(4) The Transportation Security Administra-
23	tion.
24	(5) The Cybersecurity and Infrastructure Secu-
25	rity Agency.

1	(b) The Federal Protective Service.
2	(7) The Federal Emergency Management Agen-
3	cy.
4	(8) The Federal Law Enforcement Training
5	Centers.
6	(e) Determination.—If the Secretary determines
7	that compliance with paragraph (1) of subsection (a) is
8	impractical, the Secretary shall, not later than 15 days
9	after making such determination, submit to the Com-
10	mittee on Homeland Security of the House of Representa-
11	tives and Committee on Homeland Security and Govern-
12	mental Affairs of the Senate an explanation relating to
13	such determination and specifics regarding what percent-
14	age of covered items will be procured by small business
15	concerns.
16	(f) Exception.—This section shall not apply to the
17	purchase of covered items by the Department to be used
18	by the Department for training purposes.
19	(g) COVERED ITEM DESCRIBED.—In this section, the
20	term "covered item" refers to any of the following with
21	respect to a Department frontline operational component:
22	(1) Body armor components intended to provide
23	ballistic protection for an individual, consisting of
24	one or more of the following:
25	(A) Soft ballistic panels.

1	(B) Hard ballistic plates.
2	(C) Concealed armor carriers worn under a
3	uniform.
4	(D) External armor carriers worn over a
5	uniform.
6	(2) Helmets that provide ballistic protection
7	and other head protection and components.
8	(3) Protective eyewear.
9	(4) Rain gear, cold weather gear, other environ-
10	mental and flame-resistant clothing.
11	(5) Footwear.
12	(6) Uniforms.
13	(7) Bags and packs.
14	(8) Holsters and tactical pouches.
15	(9) Patches, insignia, and embellishments.
16	(10) Respiratory protective masks.
17	(11) Chemical, biological, radiological, and nu-
18	clear protective gear.
19	(12) Hearing protection equipment.
20	(13) Any other critical safety item as deter-
21	mined appropriate by the Secretary.
22	(h) Effective Date.—This section applies with re-
23	spect to a contract entered into by the Department or any
24	of its frontline operational components after 120 days of
25	enactment of this Act.

- 1 (i) Sense of Congress.—It is the sense of Con-
- 2 gress that the Secretary should endeavor to ensure that
- 3 the majority of covered items for a frontline operational
- 4 component procured by the Department are manufactured
- 5 in the United States by entities that qualify as small busi-
- 6 ness concerns.
- 7 (j) Study.—Not later than 1 year after the date of
- 8 the enactment of this Act, the Secretary of Homeland Se-
- 9 curity shall submit to the Committee on Homeland Secu-
- 10 rity of the House of Representatives and the Committee
- 11 on Homeland Security and Governmental Affairs of the
- 12 Senate a study of the adequacy of allowances provided to
- 13 employees of Department of Homeland Security frontline
- 14 operational components (as such term is described in sec-
- 15 tion 836 of the Homeland Security Act of 2002, as added
- 16 by subsection (a)). Such study shall be informed by a De-
- 17 partment-wide survey of employees from across the De-
- 18 partment who receive uniform allowances that seeks to as-
- 19 certain what, if any, improvements could be made to the
- 20 current uniform allowances and what, if any, impacts cur-
- 21 rent allowances have had on employee morale and reten-
- 22 tion. Such study shall also consider increasing by 25 per-
- 23 cent, at minimum, the uniform allowance for first year em-
- 24 ployees and by 50 percent, at minimum, the annual allow-
- 25 ance for all other employees.

1	SEC. 325. PROHIBITION ON OPERATION OR PROCUREMENT
2	OF FOREIGN-MADE UNMANNED AIRCRAFT
3	SYSTEMS.
4	(a) In General.—The Secretary of Homeland Secu-
5	rity may not operate, provide financial assistance for, or
6	enter into or renew a contract for the procurement of—
7	(1) an unmanned aircraft system (UAS) that—
8	(A) is manufactured in a covered foreign
9	country or by a corporation domiciled in a cov-
10	ered foreign country;
11	(B) uses flight controllers, radios, data
12	transmission devices, cameras, or gimbals man-
13	ufactured in a covered foreign country or by a
14	corporation domiciled in a covered foreign coun-
15	$\operatorname{try};$
16	(C) uses a ground control system or oper-
17	ating software developed in a covered foreign
18	country or by a corporation domiciled in a cov-
19	ered foreign country; or
20	(D) uses network connectivity or data stor-
21	age located in or administered by a corporation
22	domiciled in a covered foreign country; or
23	(2) a system manufactured in a covered foreign
24	country or by a corporation domiciled in a covered
25	foreign country for the detection or identification of
26	covered unmanned aircraft systems.

1	(b) Waiver.—The Secretary of Homeland Security
2	may waive the prohibition under subsection (a) on a case
3	by case basis by certifying in writing to the Committee
4	on Homeland Security of the House of Representatives
5	and the Committee on Homeland Security and Govern-
6	mental Affairs of the Senate that the operation or procure-
7	ment that is the subject of such a waiver is required—
8	(1) in the national interest of the United
9	States;
10	(2) for counter-UAS surrogate testing and
11	training; or
12	(3) for intelligence, electronic warfare, or infor-
13	mation warfare operations, testing, analysis, and or
14	training.
15	(c) Definitions.—In this section:
16	(1) COVERED FOREIGN COUNTRY.—The term
17	"covered foreign country" means a country labeled
18	as a strategic competitor in the "Summary of the
19	2018 National Defense Strategy of the United
20	States of America: Sharpening the American Mili-
21	tary's Competitive Edge" issued by the Department
22	of Defense pursuant to section 113 of title 10,
23	United States Code.
24	(2) Unmanned Aircraft System.—The term
25	"unmanned aircraft system" has the meaning given

1	such term in section 44801 of title 49, United
2	States Code.
3	Subtitle C—Acquisition Program
4	Management Accountability and
5	Transparency
6	SEC. 331. CONGRESSIONAL NOTIFICATION FOR MAJOR AC-
7	QUISITION PROGRAMS.
8	(a) In General.—Subtitle D of title VIII of the
9	Homeland Security Act of 2002 (6 U.S.C. 391 et seq.)
10	is further amended by adding at the end the following new
11	section:
12	"SEC. 839. CONGRESSIONAL NOTIFICATION AND OTHER RE-
13	QUIREMENTS FOR MAJOR ACQUISITION PRO-
14	GRAM BREACH.
15	"(a) Requirements Within Department in
16	EVENT OF BREACH.—
17	"(1) Notifications.—
18	"(A) Notification of Breach.—If a
19	breach (as such term is defined in section 830)
20	occurs, or is expected to occur, in a major ac-
21	quisition program, the program manager for
22	such program shall notify the Component Ac-
23	quisition Executive for such program, the head
24	of the component concerned, the Executive Di-
25	rector of the Program Accountability and Risk

Management office, and the Under Secretary for Management in writing not later than 30 days after such breach is identified.

"(B) Notification to secretary.—If a breach occurs, or is expected to occur, in a major acquisition program and such breach results in an increase greater than 15 percent of a cost threshold, a delay greater than 180 days of a schedule threshold, or a failure to meet any of the performance thresholds specified in the most recently approved acquisition program baseline for such program, the Component Acquisition Executive for such program shall notify the Secretary in writing not later than five days after the Component Acquisition Executive for such program is notified of the breach pursuant to subparagraph (A).

"(C) Notification to congress.—If a notification to the Secretary is made under subsection (B) relating to a breach in a major acquisition program, the Under Secretary for Management shall notify the congressional homeland security committees (as such term is defined in section 830) of such breach in writ-

1	ing not later than 30 days after the notification
2	is made to the Secretary.
3	"(2) Remediation plan and root cause
4	ANALYSIS.—
5	"(A) IN GENERAL.—If a breach occurs, or
6	is expected to occur, in a major acquisition pro-
7	gram, the program manager for such program
8	shall, in coordination with the Component Ac-
9	quisition Executive for such a program, submit
10	to the head of the component concerned, the
11	Executive Director of the Program Account-
12	ability and Risk Management office, and the
13	Under Secretary for Management in writing a
14	remediation plan and root cause analysis relat-
15	ing to such breach and program. Such plan and
16	analysis shall be submitted at a date established
17	at the discretion of the Under Secretary for
18	Management.
19	"(B) Remediation plan.—The remedi-
20	ation plan required under this subparagraph
21	(A) shall—
22	"(i) explain the circumstances of the
23	breach at issue;
24	"(ii) include a root cause analysis that
25	determines the underlying cause or causes

1	of the breach, including the role, if any,
2	of—
3	"(I) unrealistic performance ex-
4	pectations;
5	"(II) unrealistic baseline esti-
6	mates for cost or schedule or changes
7	in program requirements;
8	"(III) immature technologies or
9	excessive manufacturing or integra-
10	tion risk;
11	"(IV) unanticipated design, engi-
12	neering, manufacturing, or technology
13	integration issues arising during pro-
14	gram performance;
15	"(V) changes to the scope of such
16	program;
17	"(VI) inadequate program fund-
18	ing or changes in planned out-year
19	funding from one 5-year funding plan
20	to the next 5-year funding plan as
21	outlined in the Future Years Home-
22	land Security Program required under
23	section 874;
24	"(VII) legislative, legal, or regu-
25	latory changes;

1	"(VIII) inadequate program
2	management personnel, including lack
3	of sufficient number of staff, training,
4	credentials, certifications; or
5	"(IX) inadequate assessment or
6	mitigation of program risk;
7	"(iii) propose corrective action to ad-
8	dress the underlying cause or causes of the
9	breach as identified in clause (ii);
10	"(iv) explain the rationale for why a
11	proposed corrective action is recommended
12	compared to other options considered; and
13	"(v) identify the estimated impact on
14	program cost, schedule, and performance
15	goals of implementing the proposed correc-
16	tive action, and the extent to which fund-
17	ing from other programs will need to be re-
18	duced to cover the cost growth of such pro-
19	gram.
20	"(3) Review of Remediation plans.—
21	"(A) IN GENERAL.—The Under Secretary
22	for Management shall review the remediation
23	plan required under paragraph (2). The Under
24	Secretary may approve such plan or provide an
25	alternative proposed corrective action, including

1	cancelling the program, within 30 days of the
2	submission of such plan under such paragraph.
3	Programs that submit a breach notification to
4	the Secretary pursuant to subsection (a)(1)(B)
5	shall pause all activities other than those nec-
6	essary to develop the remediation plan required
7	under subsection (a)(2)(B) until the Under Sec-
8	retary for Management approves such a plan or
9	provides alternative corrective actions for the
10	program.
11	"(B) DOCUMENTATION.—The Under Sec-
12	retary for Management shall document the re-
13	sult of the review required under subparagraph
14	(A) in an acquisition decision memorandum. If
15	the program is approved to continue, the Under
16	Secretary for Management shall certify in the
17	acquisition decision memorandum that—
18	"(i) such program is essential to the
19	accomplishment of the Department's mis-
20	sion;
21	"(ii) there are no alternatives to the
22	capability or asset provided by such pro-
23	gram that will provide equal or greater ca-
24	pability in both a more cost-effective and
25	timely manner;

1	"(iii) the estimated impact on pro-
2	gram cost, schedule, and performance
3	goals of implementing the proposed correc-
4	tive action are reasonable; and
5	"(iv) the management structure for
6	such program is adequate to manage and
7	control cost, schedule, and performance.
8	"(C) Submission to congress.—Not
9	later than 30 days after the review required
10	under subparagraph (A) is completed, the
11	Under Secretary for Management shall submit
12	to the congressional homeland security commit-
13	tees a copy of the remediation plan and the root
14	cause analysis required under paragraph (2).".
15	(b) CLERICAL AMENDMENT.—The table of contents
16	in section 1(b) of such Act is further amended by inserting
17	after the item relating to section 838 the following new
18	item:

"Sec. 839. Congressional notification and other requirements for major acquisition program breach.".

19 SEC. 332. ACQUISITION REPORTS.

- 20 (a) In General.—Subtitle D of title VIII of the
- $21\,$ Homeland Security Act of 2002 (6 U.S.C. 391 et seq.)
- 22 is further amended by adding at the end the following new
- 23 section:

1 "SEC. 840. ACQUISITION REPORTS.

2	"(a) Congressional Acquisition Progress Re-
3	PORT.—
4	"(1) In general.—At the same time as the
5	President's budget is submitted for a fiscal year
6	under section 1105(a) of title 31, United States
7	Code, the Under Secretary for Management shall
8	submit to the congressional homeland security com-
9	mittees (as such term is defined in section 830) and
10	the Comptroller General of the United States an an-
11	nual acquisition progress report. The report shall in-
12	clude the following:
13	"(A) A listing of programs that have been
14	cancelled, paused, or are in breach pursuant to
15	the section 838 of the Homeland Security Act
16	of 2002 (as amended).
17	"(B) A listing of programs being tracked
18	on the Master Acquisition Oversight List pursu-
19	ant to subsection (b)(12) of section 711 of the
20	Homeland Security Act of 2002 as amended
21	that have not yet established an initial Depart-
22	ment-approved acquisition program baseline.
23	"(C) A listing of established Executive
24	Steering Committees, which provide governance
25	of a program or related set of programs and
26	lower-tiered oversight, and support between ac-

1	quisition decision events and component re-
2	views, including the mission and membership
3	for each.
4	"(2) Information for major acquisition
5	PROGRAMS.—For each major acquisition program on
6	the Master Acquisition Oversight List pursuant to
7	subsection (b)(12) of section 711 of the Homeland
8	Security Act of 2002 as amended that has at least
9	one Department-approved acquisition program base-
10	line and has not yet fully deployed all planned capa-
11	bilities, the report shall include the following:
12	"(A) A narrative describing the purpose of
13	the program, including the capabilities being ac-
14	quired and the component(s) sponsoring the ac-
15	quisition.
16	"(B) Acquisition Review Board status of
17	each acquisition, including the current acquisi-
18	tion phase, the date of the last review, and a
19	listing of the required documents that have
20	been completed with the dates approved.
21	"(C) A comparison of the cost goals in the
22	first Department-approved acquisition program
23	baseline, the current Department-approved ac-
24	quisition program baseline, and the current es-

timate. The comparison shall include the time-

1	frame and confidence interval for each source
2	and a description of and rationale for any
3	changes.
4	"(D) A comparison of the schedule goals in
5	the first Department-approved acquisition pro-
6	gram baseline, the current Department-ap-
7	proved acquisition program baseline, and the
8	current schedule. The comparison shall identify
9	what each event is expected to achieve and in-
10	clude a description of and rationale for any
11	changes.
12	"(E) A comparison of the performance
13	goals in the first Department-approved acquisi-
14	tion program baseline and the current Depart-
15	ment-approved acquisition program baseline.
16	The comparison shall identify the rationale for
17	any changes and whether the current perform-
18	ance goal has been demonstrated.
19	"(F) A list of key test and evaluation
20	events, including dates they are planned or oc-
21	curred.
22	"(G) Top five risks associated with the

program, including narrative descriptions and

mitigation actions.

23

1	"(H) Contract status, including earned
2	value management data as applicable.
3	"(I) Total number of increments or units
4	to be acquired, as appropriate, including a
5	schedule outlining the quantity of increments or
6	units to be procured annually until procurement
7	is complete, as appropriate.
8	"(J) A table delineated by appropriation
9	that provides (for prior years; past year; cur-
10	rent year; budget year; budget year plus one
11	budget year plus two; budget year plus three
12	budget year plus four and beyond; and total
13	cost) the actual or estimated appropriations, ob-
14	ligations, unobligated authority, and planned
15	expenditures.
16	"(3) UPDATES.—The Under Secretary for Man-
17	agement shall submit quarterly updates to such re-
18	port not later than 45 days after the completion of
19	each quarter. The updates shall be submitted to the
20	congressional homeland security committees (as such
21	term is defined in section 830) and include the same
22	information under paragraph (1) and (2) for any
23	major acquisition program—
24	"(A) that has been newly established since
25	the annual report was submitted; or

1	"(B) that has received approval for a re-
2	vised acquisition program baseline.

"(b) Comptroller General Reviews.—

- "(1) Briefing.—Not later than three months after each annual report under subsection (a) is submitted, the Comptroller General of the United States shall brief the congressional homeland security committees (as such term is defined in section 830) on the contents of each such report, including observations on the accuracy of the information presented and any other risks or challenges the Department faces in managing its acquisition portfolio.
- "(2) REVIEW.—Not later than three years after submission of the first annual report under subsection (a), the Comptroller General of the United States shall evaluate and submit to the congressional homeland security committees a report on the reliability of the data used to prepare such reports.".
- 19 (b) CLERICAL AMENDMENT.—The table of contents 20 in section 1(b) of such Act is further amended by inserting 21 after the item relating to section 839 the following new 22 item:

[&]quot;Sec. 840. Acquisition reports.".

1 TITLE IV—OTHER REFORMS

2	SEC. 401. QUADRENNIAL HOMELAND SECURITY REVIEW.
3	(a) In General.—Section 706 of the Homeland Se-
4	curity Act of 2002 (as redesignated by this Act; relating
5	to the Quadrennial Homeland Security Review) is amend-
6	ed—
7	(1) in subsection (a)(3)—
8	(A) in subparagraph (B), by striking
9	"and" at the end;
10	(B) by redesignating subparagraph (C) as
11	subparagraph (D); and
12	(C) by inserting after subparagraph (B)
13	the following new subparagraph:
14	"(C) representatives from appropriate ad-
15	visory committees established pursuant to sec-
16	tion 871, the Homeland Security Advisory
17	Council, and the Homeland Security Science
18	and Technology Advisory Committee, or other-
19	wise established, including the Aviation Security
20	Advisory Committee established pursuant to
21	section 44946 of title 49, United States Code;
22	and";
23	(2) in subsection (b)—
24	(A) in paragraph (2), by inserting before
25	the semicolon at the end the following: "based

1	on the risk assessment required pursuant to
2	subsection (c)(2)(B)";
3	(B) in paragraph (3)—
4	(i) by inserting ", to the extent prac-
5	ticable," after "describe"; and
6	(ii) by striking "budget plan" and in-
7	serting "resources required";
8	(C) in paragraph (4)—
9	(i) by inserting ", to the extent prac-
10	ticable," after "identify";
11	(ii) by striking "budget plan required
12	to provide sufficient resources to success-
13	fully" and inserting "resources required
14	to"; and
15	(iii) by striking the semicolon at the
16	end and inserting ", including any re-
17	sources identified from redundant, waste-
18	ful, or unnecessary capabilities and capac-
19	ities that can be redirected to better sup-
20	port other existing capabilities and capac-
21	ities, as the case may be; and";
22	(D) in paragraph (5), by striking "; and"
23	and inserting a period; and
24	(E) by striking paragraph (6);
25	(3) in subsection (c)—

1	(A) in paragraph (1), by striking "Decem-
2	ber 31 of the year" and inserting "60 days
3	after the date of the submission of the Presi-
4	dent's budget for the fiscal year after the fiscal
5	year'';
6	(B) in paragraph (2)—
7	(i) in subparagraph (B), by striking
8	"description of the threats to" and insert-
9	ing "risk assessment of";
10	(ii) in subparagraph (C), by inserting
11	", as required under subsection (b)(2)" be-
12	fore the semicolon at the end;
13	(iii) in subparagraph (D)—
14	(I) by inserting "to the extent
15	practicable," before "a description";
16	and
17	(II) by striking "budget plan"
18	and inserting "resources required";
19	(iv) in subparagraph (F)—
20	(I) by inserting "to the extent
21	practicable," before "a discussion";
22	and
23	(II) by striking "the status of";
24	(v) in subparagraph (G)—

1	(I) by inserting "to the extent
2	practicable," before "a discussion";
3	(II) by striking "the status of";
4	(III) by inserting "and risks" be-
5	fore "to national homeland"; and
6	(IV) by inserting "and" after the
7	semicolon at the end;
8	(vi) by striking subparagraph (H);
9	and
10	(vii) by redesignating subparagraph
11	(I) as subparagraph (H);
12	(C) by redesignating paragraph (3) as
13	paragraph (4); and
14	(D) by inserting after paragraph (2) the
15	following new paragraph (3):
16	"(3) Documentation.—The Secretary shall
17	retain and, upon request, provide to Congress the
18	following documentation regarding each quadrennial
19	homeland security review:
20	"(A) Records regarding the consultation
21	carried out the pursuant to subsection (a)(3),
22	including the following:
23	"(i) All written communications, in-
24	cluding communications sent out by the
25	Secretary and feedback submitted to the

1	Secretary through technology, online com-
2	munications tools, in-person discussions,
3	and the interagency process.
4	"(ii) Information on how feedback re-
5	ceived by the Secretary informed the quad-
6	rennial homeland security review.
7	"(B) Information regarding the risk as-
8	sessment, as required under subsection
9	(c)(2)(B), including the following:
10	"(i) The risk model utilized to gen-
11	erate the risk assessment.
12	"(ii) Information, including data used
13	in the risk model, utilized to generate the
14	risk assessment.
15	"(iii) Sources of information, includ-
16	ing other risk assessments, utilized to gen-
17	erate the risk assessment.
18	"(iv) Information on assumptions,
19	weighing factors, and subjective judgments
20	utilized to generate the risk assessment,
21	together with information on the rationale
22	or basis thereof."; and
23	(4) by redesignating subsection (d) as sub-
24	section (e); and

1	(5) by inserting after subsection (c) the fol-
2	lowing new subsection (d):
3	"(d) Review.—Not later than 90 days after the sub-
4	mission of each report required under subsection (c)(1),
5	the Secretary shall provide to the Committee on Homeland
6	Security of the House of Representatives and the Com-
7	mittee on Homeland Security and Governmental Affairs
8	of the Senate information on the degree to which the find-
9	ings and recommendations developed in the quadrennial
10	homeland security review covered by each such report were
11	integrated into the acquisition strategy and expenditure
12	plans for the Department.".
13	(b) Effective Date.—The amendments made by
14	this section shall apply with respect to a quadrennial
15	homeland security review conducted after December 31,
16	2021.
17	SEC. 402. LIMITATIONS REGARDING SECRETARIAL AU-
18	THORITIES ASSOCIATED WITH THE PROTEC-
19	TION OF PUBLIC PROPERTY.
20	Section 1315 of title 40, United States Code, is
21	amended—
22	(1) in subsection $(b)(1)$ —
23	(A) by striking "of the Department of
24	Homeland Security, including employees trans-
25	ferred to the Department" and insert "trans-

1	ferred to the Department of Homeland Secu-
2	rity"; and
3	(B) by striking "2002," and inserting
4	"2002";
5	(2) in subsection $(b)(2)$ —
6	(A) by striking "While engaged in the per-
7	formance of official duties," and inserting "To
8	the extent necessary to protect the property de-
9	scribed in subsection (a) and persons on such
10	property,";
11	(B) in subparagraph (B) by striking "fire-
12	arms" and inserting "a firearm";
13	(C) in subparagraph (C) by striking "if the
14	officer or agent has reasonable grounds to be-
15	lieve that the person to be arrested has com-
16	mitted or is committing a felony;" and inserting
17	the following: "if—
18	"(i) the officer or agent has probable
19	cause to believe that the person to be ar-
20	rested has committed, is committing, or is
21	about to commit a felony on or related to
22	property owned or occupied by the Federal
23	Government;
24	"(ii) the arrest—

1	"(I) occurs on the Federal prop-
2	erty or an area in the immediate vi-
3	cinity of the property and does not ex-
4	tend beyond any adjacent sidewalk,
5	public street, or other adjacent areas;
6	"(II) in the case of an agreement
7	under subsection (e), occurs in an
8	area in which arrests are permitted
9	under the parameters established in
10	such agreement; or
11	"(III) is carried out in an area
12	not covered under subclause (I) or
13	(II) only if—
14	"(aa) the officer or agent is
15	in active pursuit of a person who
16	is otherwise subject to arrest
17	under this subparagraph; and
18	"(bb) such person exits the
19	area covered by subclause (I) or
20	(II), as applicable, during such
21	pursuit; and
22	"(iii) there are specific and articulable
23	facts to support a reasonable belief that
24	the person may—

1	"(I) escape before a warrant can
2	be obtained for his or her arrest;
3	"(II) destroy evidence; or
4	"(III) continue the commission of
5	a felony on or related to property
6	owned or occupied by the Federal
7	Government;";
8	(D) in subparagraph (E) by striking ";
9	and" and inserting ", except that such inves-
10	tigations and any associated surveillance are re-
11	stricted solely to offenses that may have been
12	committed against property owned or occupied
13	by the Federal Government; and"; and
14	(E) by striking subparagraph (F) and in-
15	serting the following:
16	"(F) carry out such other activities nec-
17	essary to protect the property described in sub-
18	section (a) and persons on such property as the
19	Secretary may prescribe.";
20	(3) in subsection (e)—
21	(A) by striking "the Secretary may enter
22	into agreements" and inserting "the Secretary
23	shall enter into agreements, including memo-
24	randa of understanding,"; and

1	(B) by adding at the end the following:
2	"Any agreement, including memoranda of un-
3	derstanding, entered into under this subsection
4	shall include a requirement that all officers and
5	agents designated under this subsection and
6	subject to such agreement wear body cameras
7	while on duty.";
8	(4) by redesignating subsections (f) and (g) as
9	subsections (h) and (i), respectively; and
10	(5) by inserting after subsection (e) the fol-
11	lowing:
12	"(f) Identification as Federal Officer.—An of-
13	ficer or agent designated under this subsection shall, while
14	engaged in the performance of official duties, display—
15	"(1) appropriate insignia identifying the depart-
16	ment or agency of the Department of Homeland Se-
17	curity from which such officer or agent has been
18	designated; and
19	"(2) the full name of the officer or agent.
20	"(g) Limitation on Arrests.—With respect to any
21	arrest carried out under subsection (b)(2)(C), the officer
22	or agent shall—
23	"(1) identify himself or herself and the depart-
24	ment or agency in which such officer or agent is em-
25	ployed;

- 1 "(2) inform the individual being arrested of the 2 cause for such arrest;
- 3 "(3) in the case of an arrest carried out pursu-
- 4 ant to an agreement under subsection (e), notify any
- 5 State or local government that is party to such
- 6 agreement of the arrest; and
- 7 "(4) document the details of the arrest and the
- 8 cause for such arrest.".

9 SEC. 403. BIOMETRIC ENTERPRISE MANAGEMENT.

- 10 (a) BIOMETRICS AND IDENTITY MANAGEMENT DE-
- 11 VELOPMENT AND STRATEGY.—Not later than one year
- 12 after the date of the enactment of this Act, the Under
- 13 Secretary for Strategy, Policy, and Plans shall, in coordi-
- 14 nation with the Privacy Officer and Civil Rights and Civil
- 15 Liberties Officer, and consultation with appropriate heads
- 16 of components or offices within the Department, develop
- 17 and coordinate a biometrics and identity management en-
- 18 terprise strategy for the Department that includes guid-
- 19 ance and requirements regarding the front-end collection,
- 20 use, retention, sharing, and disposal of biometric informa-
- 21 tion by and within the Department and requires the estab-
- 22 lishment of robust privacy protections for individuals that,
- 23 with respect to the United States VISIT program and any
- 24 other such passenger facilitation program, prioritizes se-
- 25 curing voluntary consent for the capture of biometrics

- 1 from individuals through an opt-in approach rather than
- 2 an opt-out approach. Upon the issuance of the strategy,
- 3 no component head shall be authorized to initiate or ex-
- 4 pand a pilot or program that includes biometrics or iden-
- 5 tity management without the Secretary determining that
- 6 the program is consistent with this strategy or successor
- 7 strategy.
- 8 (b) Compliance With Department Biometrics
- 9 AND IDENTITY MANAGEMENT STRATEGY.—The Under
- 10 Secretary for Management shall—
- 11 (1) not later than 180 days after the issuance
- of the biometrics and identity management enter-
- prise strategy required under subsection (a) of this
- section, issue determinations regarding compliance
- with the strategy for each pilot or program of the
- Department that uses biometric technologies or in-
- formation and, where necessary, a corresponding
- 18 corrective action plan for the pilot or program to
- come into compliance with the strategy within a
- 20 year;
- 21 (2) upon issuance of determinations pursuant
- 22 to paragraph (1), submit determinations together
- 23 with any corresponding corrective action plans to the
- 24 Committee on Homeland Security of the House of
- Representatives and the Committee on Homeland

1	Security and Governmental Affairs of the Senate;
2	and
3	(3) two years after enactment of this Act, sub-
4	mit certifications for each pilot or program that the
5	Secretary determines to be in compliance the strat-
6	egy to the Committee on Homeland Security of the
7	House of Representatives and the Committee on
8	Homeland Security and Governmental Affairs of the
9	Senate and notification of the suspension or can-
10	cellation of any pilots or programs that are not in
11	compliance with the strategy.
12	(e) Inventory.—Within 180 days of enactment of
13	this Act, the Under Secretary for Management, in coordi-
14	nation with the Under Secretary for Science and Tech-
15	nology, shall submit to the Committee on Homeland Secu-
16	rity of the House of Representatives and the Committee
17	on Homeland Security and Governmental Affairs of the
18	Senate an inventory of all pilots and programs of the De-
19	partment that use biometric technologies or information.
20	The inventory shall include, at a minimum, the following
21	information for each pilot and program—
22	(1) the components or Department offices in-
23	volved, including their roles and responsibilities;

1	(2) the purpose of the pilot or program, includ-
2	ing reason for the use of biometric technologies or
3	information in the pilot or program;
4	(3) a description of functionality, including an
5	overview of any technologies or systems used to cap-
6	ture, share, or match biometric information;
7	(4) the timeframes and locations of key events,
8	including the actual or planned initiation and com-
9	pletion dates for test activities and technology de-
10	ployments;
11	(5) estimated total cost and funding sources;
12	(6) any contracts or agreements entered into
13	with other Federal departments and agencies, pri-
14	vate or third-party entities, and educational institu-
15	tions;
16	(7) status of implementation, including any
17	transition plans for pilots; and
18	(8) status of plans for developing and issuing
19	any related rulemakings or privacy impact assess-
20	ments.
21	(d) Assessment.—Within one year of submitting the
22	inventory required under subsection (a), the Under Sec-
23	retary for Science and Technology shall conduct and sub-
24	mit to the Committee on Homeland Security of the House

25 of Representatives and the Committee on Homeland Secu-

- 1 rity and Governmental Affairs of the Senate an assess-
- 2 ment of all pilots or programs of the Department that use
- 3 biometric technologies or information that involves facial
- 4 recognition or iris scanning. The assessment shall, at a
- 5 minimum, review—

15

16

17

18

- 6 (1) the impact of device specifications and in-7 stallation factors, such as camera quality, lighting, 8 and internet connectivity, of biometric collection 9 technologies on the Department's ability to capture 10 accurate data across all demographic groups, includ-11 ing across age, sex, skin tone, and disability status, 12 alone and in combination with each other, to inform 13 minimum biometric capture device standards;
 - (2) proposed or implemented biometric collection methods to capture accurate data across all demographic groups;
 - (3) information security of biometric technology or systems, including lessons learned to improve resiliency against tampering or cyber threats; and
- 20 (4) independent testing results of biometric 21 matching algorithms to verify accuracy across all de-22 mographic groups.
- (e) Limitation on Expanding Biometric Air
- 24 Exit Capabilities.—

1	(1) REQUIREMENT.—The Under Secretary for
2	Management shall prohibit U.S. Customs and Bor-
3	der Protection from expanding biometric air exit ca-
4	pabilities to additional airports, air terminals, or air-
5	lines, until it has demonstrated for at least three
6	consecutive months that the program meets its vali-
7	dated user requirement for capturing live biometric
8	images of in-scope travelers on participating flights
9	for capabilities already deployed as of the date of the
10	enactment of this Act.
11	(2) Definition.—In this section, the term "in-
12	scope traveler" means any person who is required to
13	provide biometrics upon exit from the United States
14	pursuant to section 215.8(a)(1) of title 8, Code of
15	Federal Regulations.
16	SEC. 404. ENHANCED DEPARTMENTAL OVERSIGHT OF CER-
17	TAIN INTELLIGENCE MATTERS.
18	Paragraph (9) of section 201(d) of the Homeland Se-
19	curity Act of 2002 (6 U.S.C. 121(d)) is amended—
20	(1) in subparagraph (A), by striking "and"
21	after the semicolon;
22	(2) in subparagraph (B), by striking the period
23	and inserting "; and; and
24	(3) by adding at the end the following new sub-
25	paragraph:

1	"(C) any intelligence information under
2	this Act is, to the extent practicable, shared, re-
3	tained, and disseminated consistent with the
4	protection of privacy rights, civil rights, and
5	civil liberties, as determined, respectively, by
6	the Chief Privacy Officer and the Officer for
7	Civil Rights and Civil Liberties.".
8	SEC. 405. PRIVACY, CIVIL RIGHTS, AND CIVIL LIBERTIES
9	COORDINATION REQUIRED.
10	No head of a component or office may initiate, mod-
11	ify, or expand a program that may substantially impact
12	the privacy, civil rights, and civil liberties of individuals
13	or includes the collection of personally identifiable infor-
14	mation unless prior to the initiation, modification, or ex-
15	pansion, the head of the component or office has done so
16	in coordination with the Chief Privacy Officer and the Of-
17	ficer for Civil Rights and Civil Liberties of the Depart-
18	ment.
19	SEC. 406. DEPARTMENT-WIDE SOCIAL MEDIA POLICY.
20	(a) In General.—Not later than 180 days after en-
21	actment of this Act, the Secretary, acting through the
22	Under Secretary for Management, shall issue a Depart-
23	ment-wide management directive for social media activity

on official Departmental accounts that shall include—

- 1 (1) the roles and responsibilities of Department 2 offices, including the Office of the General Counsel 3 and Privacy Office, in monitoring the Department's 4 compliance with the social media policy;
 - (2) a discussion of applicable Federal laws, regulations, and requirements that apply to social media use, including those related to information quality, such as the Data Quality Act, ethical conduct, protecting individual privacy, and records management;
 - (3) the process for authorizing an official, Department branded social media account;
 - (4) training requirements, to include mass communication and ethics training, for authorizing agency officials to use Department accounts to communicate in their official capacity; and
- 17 (5) guidance for the personal use of social 18 media accounts not related to official duties.
- 19 (b) Publication.—The Secretary shall maintain a 20 list of all current official social media accounts of the De-
- 21 partment on the website of the Department.
- 22 SEC. 407. PROPAGANDA PROHIBITED.
- 23 (a) In General.—Not later than 90 days after en-
- 24 actment of this Act, the Secretary, acting through the
- 25 Under Secretary for Management, shall issue a Depart-

7

8

9

10

11

12

13

14

15

- 1 ment-wide directive and corresponding oversight mecha-
- 2 nisms to all personnel prohibiting the origination or cir-
- 3 culation of propaganda internally or externally, including
- 4 with respect to public-facing materials.
- 5 (b) Inspector General Review.—Not later than
- 6 September 30, 2022, the Inspector General of the Depart-
- 7 ment shall review—
- 8 (1) the Department's internal and external
- 9 communications associated with the August 2020
- 10 Kenosha, Wisconsin shooting; the 2020 protests in
- 11 Portland, Oregon; and the issuance of Executive
- Order 13769 to determine if there is evidence of the
- 13 Department engaging in propaganda as defined
- under this Act;
- 15 (2) implementation of subsection (a); and
- 16 (3) issue recommendations, as appropriate, to
- strengthen protections against the engagement of
- propaganda within the Department.
- 19 (c) Propaganda Defined.—For purposes of this
- 20 section, the term "propaganda" means information dis-
- 21 seminated with the intent to promote or publicize a par-
- 22 ticular political cause or point of view, including—
- 23 (1) materials designed to support or defeat the
- enactment of legislation before the Congress or any
- 25 State or local legislature or legislative body;

1	(2) materials designed to support or defeat pro-
2	posed or pending regulation, administrative action,
3	or order issued by the Executive Branch including
4	any State or local government;
5	(3) materials self-aggrandizing or overly publi-
6	cizing and emphasizing the importance of the agency
7	or activity in question;
8	(4) materials that are prepared by the agency
9	or its contractors at the behest of the agency and
10	circulated as the ostensible position of parties out-
11	side the agency without disclosure that the informa-
12	tion originated with the Department; and
13	(5) purely partisan materials, those designed to
14	aid a particular political party or candidate.
15	SEC. 408. LIMITS ON EXPENSES FOR A SWEARING-IN CERE-
16	MONY.
17	(a) In General.—Notwithstanding any other provi-
18	sion of law, the Secretary of Homeland Security may not
19	obligate or expend any Federal funds or use any Govern-
20	ment property for a reception or gathering after a swear-
21	ing-in ceremony.
22	(b) Exception.—At the discretion of the Secretary
23	of Homeland Security, the Secretary may obligate and ex-
24	pend Federal funds or use Government property during

- 1 pointee within the Department of Homeland Security for
- 2 meals or refreshments served during such ceremony if the
- 3 total cost does not exceed an amount established by the
- 4 Secretary not later than 90 days after the date of the en-
- 5 actment of this section.
- 6 (c) Reporting.—Not later than 60 days after the
- 7 end of each fiscal year beginning with fiscal year 2021,
- 8 the Secretary of Homeland Security, acting through the
- 9 Chief Financial Officer of the Department of Homeland
- 10 Security, shall submit to the Committee on Homeland Se-
- 11 curity of the House of Representatives and the Committee
- 12 on Homeland Security and Governmental Affairs of the
- 13 Senate an annual report on all funds expended during
- 14 swearing-in ceremonies described in subsection (b).
- 15 (d) Definitions.—In this section:
- 16 (1) GOVERNMENT PROPERTY.—The term "Gov-
- ernment property" has the meaning given such term
- in section 2635.704(b)(1) of title 5, Code of Federal
- 19 Regulations.
- 20 (2) Swearing-in Ceremony.—The term
- 21 "swearing-in ceremony" means a gathering at which
- the swearing-in of a Department of Homeland Secu-
- 23 rity official occurs.

1	SEC. 409. CONFLICT OF INTEREST AWARENESS AND RE-
2	PORTING.
3	No later than 90 days after enactment, the Chief
4	Procurement Officer shall—
5	(1) disseminate existing laws, regulations, and
6	agency policies related to avoiding personal conflicts
7	of interest and improper business practices to all
8	Department contracting and grant officials, as well
9	as information regarding protections for such offi-
10	cials that report any attempt or actual interference
11	by a Department, Administration, or other elected
12	official or private individual with a conflict of inter-
13	est or a desire to unfairly influence the procurement
14	process; and
15	(2) require that all Department contracting and
16	grant officials certify receipt and review of the infor-
17	mation disseminated under paragraph (1).
18	SEC. 410. MENTOR-PROTÉGÉ PROGRAM.
19	(a) In General.—Subtitle H of title VIII of the
20	Homeland Security Act of 2002 (6 U.S.C. 451 et seq.)
21	is amended by adding at the end the following new section:
22	"SEC. 890E. MENTOR-PROTÉGÉ PROGRAM.
23	"(a) Establishment.—There is established in the
24	Department a mentor-protégé program (in this section re-
25	ferred to as the 'Program') under which a mentor firm
26	enters into an agreement with a protégé firm for the pur-

1	pose of assisting the protégé firm to compete for prime
2	contracts and subcontracts of the Department.
3	"(b) Eligibility.—The Secretary shall establish cri-
4	teria for mentor firms and protégé firms to be eligible to
5	participate in the Program, including a requirement that
6	a firm is not included on any list maintained by the Fed-
7	eral Government of contractors that have been suspended
8	or debarred.
9	"(c) Program Application and Approval.—
10	"(1) Application.—The Secretary, acting
11	through the Office of Small and Disadvantaged
12	Business Utilization of the Department, shall estab-
13	lish a process for submission of an application joint-
14	ly by a mentor firm and the protégé firm selected by
15	the mentor firm. The application shall include each
16	of the following:
17	"(A) A description of the assistance to be
18	provided by the mentor firm, including, to the
19	extent available, the number and a brief de-
20	scription of each anticipated subcontract to be
21	awarded to the protégé firm.
22	"(B) A schedule with milestones for
23	achieving the assistance to be provided over the
24	period of participation in the Program.

"(C) An estimate of the costs to be in-1 2 curred by the mentor firm for providing assist-3 ance under the Program. "(D) Attestation that Program partici-4 5 pants will submit to the Secretary reports at 6 times specified by the Secretary to assist the 7 Secretary in evaluating the protégé firm's devel-8 opmental progress. "(E) Attestations that Program partici-9 pants will inform the Secretary in the event of 10 11 change in eligibility or voluntary withdrawal 12 from the Program. 13 "(2) APPROVAL.—Not later than 60 days after 14 receipt of an application pursuant to paragraph (1), 15 the head of the Office of Small and Disadvantaged 16 Business Utilization shall notify applicants of ap-17 proval or, in the case of disapproval, the process for 18 resubmitting an application for reconsideration. "(3) Rescission.—The head of the Office of 19 20 Small and Disadvantaged Business Utilization may 21 rescind the approval of an application under this 22 subsection if it determines that such action is in the 23 best interest of the Department. "(d) Program Duration.—A mentor firm and 24

protégé firm approved under subsection (c) shall enter into

- 1 an agreement to participate in the Program for a period
- 2 of not less than 36 months.
- 3 "(e) Program Benefits.—A mentor firm and
- 4 protégé firm that enter into an agreement under sub-
- 5 section (d) may receive the following Program benefits:
- 6 "(1) With respect to an award of a contract
- 7 that requires a subcontracting plan, a mentor firm
- 8 may receive evaluation credit for participating in the
- 9 Program.
- 10 "(2) With respect to an award of a contract
- that requires a subcontracting plan, a mentor firm
- may receive credit for a protégé firm performing as
- a first tier subcontractor or a subcontractor at any
- tier in an amount equal to the total dollar value of
- any subcontracts awarded to such protégé firm.
- 16 "(3) A protégé firm may receive technical, man-
- agerial, financial, or any other mutually agreed upon
- benefit from a mentor firm, including a subcontract
- award.
- 20 "(4) Any other benefits identified by the Sec-
- 21 retary.
- 22 "(f) Reporting.—Not later than 1 year after the
- 23 date of the enactment of this Act, and annually thereafter,
- 24 the head of the Office of Small and Disadvantaged Busi-
- 25 ness Utilization shall submit to the Committees on Home-

1	land Security and Small Business of the House of Rep-
2	resentatives a report that—
3	"(1) identifies each agreement between a men-
4	tor firm and a protégé firm entered into under this
5	section, including number of protégé firm partici-
6	pants that are—
7	"(A) small business concerns;
8	"(B) small business concerns owned and
9	controlled by veterans;
10	"(C) small business concerns owned and
11	controlled by service-disabled veterans;
12	"(D) qualified HUBZone small business
13	concerns;
14	"(E) small business concerns owned and
15	controlled by socially and economically dis-
16	advantaged individuals;
17	"(F) women-owned small business con-
18	cerns;
19	"(G) historically Black colleges and univer-
20	sities; and
21	"(H) minority institutions of higher edu-
22	cation;
23	"(2) describes the type of assistance provided
24	by mentor firms to protégé firms:

1	"(3) identifies contracts within the Department
2	in which a mentor firm serving as the prime con-
3	tractor provided subcontracts to a protégé firm
4	under the Program; and
5	"(4) assesses the degree to which there has
6	been—
7	"(A) an increase in the technical capabili-
8	ties of protégé firms; and
9	"(B) an increase in the quantity and esti-
10	mated value of prime contract and subcontract
11	awards to protégé firms for the period covered
12	by the report.
13	"(g) Definitions.—In this section:
14	"(1) HISTORICALLY BLACK COLLEGE OR UNI-
15	VERSITY.—The term 'historically Black college or
16	university' means any of the historically Black col-
17	leges and universities referred to in section 2323 of
18	title 10, United States Code, as in effect on March
19	1, 2018.
20	"(2) Mentor firm.—The term 'mentor firm'
21	means a for-profit business concern that is not a
22	small business concern that—
23	"(A) has the ability to assist and commits
24	to assisting a protégé to compete for Federal
25	prime contracts and subcontracts; and

1	"(B) satisfies any other requirements im-
2	posed by the Secretary.
3	"(3) Minority institution of higher edu-
4	CATION.—The term 'minority institution of higher
5	education' means an institution of higher education
6	with a student body that reflects the composition
7	specified in section 312(b) of the Higher Education
8	Act of 1965 (20 U.S.C. 1058(b)).
9	"(4) Protégé firm.—The term 'protégé firm'
10	means a small business concern, a historically Black
11	college or university, or a minority institution of
12	higher education that—
13	"(A) is eligible to enter into a prime con-
14	tract or subcontract with the Department; and
15	"(B) satisfies any other requirements im-
16	posed by the Secretary.
17	"(5) SMALL BUSINESS ACT DEFINITIONS.—The
18	terms 'small business concern', 'small business con-
19	cern owned and controlled by veterans', 'small busi-
20	ness concern owned and controlled by service-dis-
21	abled veterans', 'qualified HUBZone small business
22	concern', and 'small business concern owned and
23	controlled by women' have the meaning given such
24	terms, respectively, under section 3 of the Small
25	Business Act (15 U.S.C. 632). The term 'small busi-

1	ness concern owned and controlled by socially and
2	economically disadvantaged individuals' has the
3	meaning given such term in section 8(d)(3)(C) of
4	the Small Business Act (15 U.S.C. 637(d)(3)(C))."
5	(b) CLERICAL AMENDMENT.—The table of contents
6	in section 1(b) of the Homeland Security Act of 2002 is
7	amended by inserting after the item relating to section
8	890D the following new item:
	"Sec. 890E. Mentor-protégé program.".
9	SEC. 411. HISTORICALLY BLACK COLLEGES AND UNIVER
10	SITIES (HBCUS) HOMELAND SECURITY PART
11	NERSHIPS.

- 12 (a) Department-Wide Strategy for Enhanced
- 13 Partnerships With Historically Black Colleges
- 14 AND UNIVERSITIES AND MINORITY-SERVING INSTITU-
- 15 Tions.—Not later than 90 days after the date of the en-
- 16 actment of this Act, the Secretary, acting through the
- 17 Under Secretary for Strategy, Policy, and Plans of the De-
- 18 partment, shall—
- 19 (1) issue a Department-wide strategy to en-
- 20 hance partnerships with historically Black colleges
- and universities and minority-serving institutions
- that includes yearly goals, including goals related to
- 23 improving recruitment and hiring, research and de-
- velopment, and acquisition opportunities at such in-
- 25 stitutions, through fiscal year 2025; and

1	(2) require the head of each component of the
2	Department to—
3	(A) not later than 150 days after the date
4	of the issuance under paragraph (1) of the De-
5	partment-wide strategy, develop a component-
6	specific action plan to implement such strategy;
7	(B) monitor progress on such implementa-
8	tion; and
9	(C) not later than one year after the date
10	of such issuance, report to the Secretary re-
11	garding progress on such implementation.
12	(b) Enhancement of Research and Develop-
13	MENT PARTNERSHIPS.—The Secretary shall seek to en-
14	hance partnerships with historically Black colleges and
15	universities and minority-serving institutions with respect
16	to administering the research and development activities
17	of the Department by, among other things—
18	(1) encouraging the participation of such col-
19	leges, universities, and institutions in the research,
20	development, testing, and evaluation programs and
21	activities of the Department;
22	(2) facilitating partnerships between such col-
23	leges, universities, and institutions and private sec-
24	tor stakeholders, national laboratories, and other
25	academic institutions in areas important to home-

- land security, including cybersecurity, emergency
 management, and counterterrorism; and
- 3 (3) distributing funds through Science and
 4 Technology Directorate grants, cooperative agree5 ments, and contracts to such colleges, universities,
 6 and institutions for enhancements in areas impor7 tant to homeland security, including cybersecurity,

emergency management, and counterterrorism.

9 (c) Career Opportunities Partnerships.—Not 10 later than 120 days after the date of the enactment of 11 this Act, the Secretary, acting through the Chief Human 12 Capitol Officer of the Department, shall make available 13 to historically Black colleges and universities and minor-14 ity-serving institutions a current list of internship, fellow-15 ship, scholarship, and recruitment opportunities within the

Department for students and recent graduates of such col-

18 (d) Acquisition Partnerships.—Not later than 19 120 days after the date of the enactment of this Act, the 20 Secretary, acting through the Chief Procurement Officer 21 of the Department, shall—

leges, universities, and institutions.

22 (1) identify how to increase the participation of 23 historically Black colleges and universities and mi-24 nority-serving institutions in Department acquisi-25 tions, including identifying existing opportunities for

8

16

17

I	historically Black colleges and universities and mi-
2	nority-serving institutions to participate in the con-
3	tracting program of the Small Business Administra-
4	tion for minorities; and
5	(2) disseminate to such colleges, universities
6	and institutions—
7	(A) information identified in accordance
8	with paragraph (1); and
9	(B) current and future opportunities to
10	participate in Department acquisitions.
11	(e) Annual Report.—
12	(1) In general.—Not later than one year
13	after enactment of this Act, and annually thereafter
14	through 2026, the Secretary shall submit to the
15	Committee on Homeland Security of the House of
16	Representatives and the Committee on Homeland
17	Security and Governmental Affairs of the Senate a
18	report on the efforts of the Department to partner
19	with historically Black colleges and universities and
20	minority-serving institutions to carry out this Act.
21	(2) Reporting requirements.—The annual
22	reports required under subsection (a) shall include
23	the following:
24	(A) A list of awards, including the cor-
25	responding monetary value for each such

1	award, to historically Black colleges and univer-
2	sities and minority-serving institutions,
3	disaggregated by grant, contract, cooperative
4	agreement, and other research development test
5	and evaluation activity, initiative, and program.
6	(B) A description of how the Department
7	is partnering with historically Black colleges
8	and universities and minority-serving institu-
9	tions under the programs referred to in sub-
10	sections (b) and (d), and how such programs
11	have helped such colleges, universities, and in-
12	stitutions participate in acquisitions with the
13	Department.
14	(C) A summary of outreach efforts to his-
15	torically Black colleges and universities and mi-
16	nority-serving institutions, and an identification
17	of any Department programs and initiatives in
18	which such colleges, universities, and institu-
19	tions are under-represented among institutions
20	of higher education.
21	(D) A description of the status of efforts
22	made by the Department pursuant to sub-
23	sections (a) and (c), including—
24	(i) for subsection (a), Department-
25	wide goals pursuant to the Department-

1	wide strategy to enhance partnerships with
2	historically Black colleges and universities
3	and minority-serving institutions under
4	such section, and the status of efforts to
5	implement action plans throughout the De-
6	partment to carry out such strategy; and
7	(ii) for subsection (c), participation
8	rates in each internship, fellowship, schol-
9	arship, and recruitment opportunity re-
10	ferred to in such section, listed by histori-
11	cally Black college and university and mi-
12	nority-serving institution so participating.
13	(E) A list of memoranda of understanding
14	entered into by the Department with histori-
15	cally Black colleges and universities and minor-
16	ity-serving institutions and information on the
17	parties and scope of each such memorandum of
18	understanding.
19	SEC. 412. CHILDREN'S TECHNICAL EXPERT.
20	Paragraph (2) of section 503(b) of the Homeland Se-
21	curity Act (6 U.S.C. 313(b)) is amended—
22	(1) in subparagraph (G), by striking "and" at
23	the end;
24	(2) in subparagraph (H), by striking the period
25	at the end and inserting "; and; and

1	(3) by adding at the end the following new sub-
2	paragraph:
3	"(I) identify and integrate the needs of
4	children into activities to prepare for, protect
5	against, respond to, recover from, and mitigate
6	against the risk of natural disasters, acts of ter-
7	rorism, and other manmade disasters, including
8	catastrophic incidents, including by appointing
9	a technical expert, who may consult with rel-
10	evant outside organizations and experts, as nec-
11	essary, to coordinate such integration, as nec-
12	essary.".
13	SEC. 413. MODIFICATION OF SECRETARY'S REORGANIZA-
14	TION AUTHORITY.
15	Section 872(a) of the Homeland Security Act of 2002
16	is amended—
17	
-,	(1) in paragraph (1), by striking "1502(b)"
18	(1) in paragraph (1), by striking "1502(b)" and inserting "1502"; and
18	and inserting "1502"; and
18 19	and inserting "1502"; and (2) striking paragraph (2).
18 19 20	and inserting "1502"; and (2) striking paragraph (2). SEC. 414. DEFINITIONS.
18 19 20 21	and inserting "1502"; and (2) striking paragraph (2). SEC. 414. DEFINITIONS. For purposes of this Act, the following terms should
18 19 20 21 22	and inserting "1502"; and (2) striking paragraph (2). SEC. 414. DEFINITIONS. For purposes of this Act, the following terms should be defined as follows:

means an organization based outside the United States that seeks, wholly or in part, through unlawful acts of force or violence, to support a belief in the intellectual and moral superiority of the white

race over other races.

- 6 (2) HISTORICALLY BLACK COLLEGE OR UNI-7 VERSITY.—The term "historically Black college or 8 university" has the meaning given the term "part B 9 institution" in section 322 of the Higher Education 10 Act of 1965 (20 U.S.C. 1061).
 - (3) Institution of Higher Education.—The term "institution of higher education" has the meaning given that term in section 101 of the Higher Education Act of 1965 (20 U.S.C. 1001).
 - (4) MINORITY-SERVING INSTITUTION.—The term "minority-serving institution" means an institution of higher education described in section 371(a) of the Higher Education Act of 1965 (20 U.S.C. 1067q(a)).
 - (5) Public-facing materials means any written, audio, or video materials to inform the public, including press releases, speeches, talking points, fact sheets, testimony, letters, reports, billboards, and social media.

5

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

- (6) Social media.—The term "social media" means any tools and technologies that allow a social media user to share communications, postings, or information, or participate in social networking, including but not limited to blogs, social networks, video, and photo sharing websites, online forums, and discussion boards, and automated data feeds.
 - violence" means any incident of violence in which an attacker selects a particular target prior to the incident of violence so as to suggest an intent to inflict mass injury or death and may be an act of domestic terrorism or international terrorism, or an attack that otherwise lacks a clearly discernible political or ideological motivation, such as the June 12, 2016, nightclub mass shooting in Orlando, Florida, the October 1, 2017, attack on concert-goers at a music festival in Las Vegas, Nevada, and the August 3, 2019, mass shooting at a store in El Paso, Texas.
 - (8) VIOLENT WHITE SUPREMACIST EXTRE-MISM.—The term "white supremacist extremism" means an ideology that seeks, wholly or in part, through unlawful acts of force or violence, to sup-

- 1 port a belief in the intellectual and moral superiority
- 2 of the white race over other races.

 \bigcirc