

AMENDMENT TO H. J. RES. 124
OFFERED BY MR. MCKEON OF CALIFORNIA

At the end of the joint resolution (before the short title), insert the following:

1 SEC. __. (a) The Secretary of Defense is authorized,
2 in coordination with the Secretary of State, to provide as-
3 sistance, including training, equipment, supplies, and
4 sustainment, to appropriately vetted elements of the Syr-
5 ian opposition and other appropriately vetted Syrian
6 groups and individuals for the following purposes:

7 (1) Defending the Syrian people from attacks
8 by the Islamic State of Iraq and the Levant (ISIL),
9 and securing territory controlled by the Syrian oppo-
10 sition.

11 (2) Protecting the United States, its friends
12 and allies, and the Syrian people from the threats
13 posed by terrorists in Syria.

14 (3) Promoting the conditions for a negotiated
15 settlement to end the conflict in Syria.

16 (b) Not later than 15 days prior to providing assist-
17 ance authorized under subsection (a) to vetted recipients
18 for the first time—

1 (1) the Secretary of Defense, in coordination
2 with the Secretary of State, shall submit to the ap-
3 propriate congressional committees and leadership of
4 the House of Representatives and Senate a report,
5 in unclassified form with a classified annex as ap-
6 propriate, that contains a description of—

7 (A) the plan for providing such assistance;

8 (B) the requirements and process used to
9 determine appropriately vetted recipients; and

10 (C) the mechanisms and procedures that
11 will be used to monitor and report to the appro-
12 priate congressional committees and leadership
13 of the House of Representatives and Senate on
14 unauthorized end-use of provided training and
15 equipment and other violations of relevant law
16 by recipients; and

17 (2) the President shall submit to the appro-
18 priate congressional committees and leadership of
19 the House of Representatives and Senate a report,
20 in unclassified form with a classified annex as ap-
21 propriate, that contains a description of how such
22 assistance fits within a larger regional strategy.

23 (c) The plan required in subsection (b)(1) shall in-
24 clude a description of—

1 (1) the goals and objectives of assistance au-
2 thorized under subsection (a);

3 (2) the concept of operations, timelines, and
4 types of training, equipment, and supplies to be pro-
5 vided;

6 (3) the roles and contributions of partner na-
7 tions;

8 (4) the number of United States Armed Forces
9 personnel involved;

10 (5) any additional military support and
11 sustainment activities; and

12 (6) any other relevant details.

13 (d) Not later than 90 days after the Secretary of De-
14 fense submits the report required in subsection (b)(1), and
15 every 90 days thereafter, the Secretary of Defense, in co-
16 ordination with the Secretary of State, shall provide the
17 appropriate congressional committees and leadership of
18 the House of Representatives and the Senate with a
19 progress report. Such progress report shall include a de-
20 scription of—

21 (1) any updates to or changes in the plan,
22 strategy, vetting requirements and process, and end-
23 use monitoring mechanisms and procedures, as re-
24 quired in subsection (b)(1);

1 (2) statistics on green-on-blue attacks and how
2 such attacks are being mitigated;

3 (3) the groups receiving assistance authorized
4 under subsection (a);

5 (4) the recruitment, throughput, and retention
6 rates of recipients and equipment;

7 (5) any misuse or loss of provided training and
8 equipment and how such misuse or loss is being
9 mitigated; and

10 (6) an assessment of the effectiveness of the as-
11 sistance authorized under subsection (a) as meas-
12 ured against subsections (b) and (c).

13 (e) For purposes of this section, the following defini-
14 tions shall apply:

15 (1) The term “appropriately vetted” means,
16 with respect to elements of the Syrian opposition
17 and other Syrian groups and individuals, at a min-
18 imum, assessments of such elements, groups, and in-
19 dividuals for associations with terrorist groups, Shia
20 militias aligned with or supporting the Government
21 of Syria, and groups associated with the Government
22 of Iran. Such groups include, but are not limited to,
23 the Islamic State of Iraq and the Levant (ISIL),
24 Jabhat al Nusrah, Ahrar al Sham, other al-Qaeda
25 related groups, and Hezbollah.

1 (2) The term “appropriate congressional com-
2 mittees” means—

3 (A) the Committee on Armed Services, the
4 Committee on Foreign Affairs, the Committee
5 on Appropriations, and the Permanent Select
6 Committee on Intelligence of the House of Rep-
7 resentatives; and

8 (B) the Committee on Armed Services, the
9 Committee on Foreign Relations, the Com-
10 mittee on Appropriations, and the Select Com-
11 mittee on Intelligence of the Senate.

12 (f) The Department of Defense may submit a re-
13 programming or transfer request to the congressional de-
14 fense committees for funds made available by section
15 101(a)(3) of this joint resolution and designated in section
16 114 of this joint resolution to carry out activities author-
17 ized under this section notwithstanding sections 102 and
18 104 of this joint resolution.

19 (g) The Secretary of Defense may accept and retain
20 contributions, including assistance in-kind, from foreign
21 governments to carry out activities as authorized by this
22 section which shall be credited to appropriations made
23 available by this joint resolution for the appropriate oper-
24 ation and maintenance accounts, except that any funds so
25 accepted by the Secretary shall not be available for obliga-

1 tion until a reprogramming action is submitted to the con-
2 gressional defense committees: *Provided*, That amounts
3 made available by this subsection are designated by the
4 Congress for Overseas Contingency Operations/Global
5 War on Terrorism pursuant to section 251(b)(2)(A) of the
6 Balanced Budget and Emergency Deficit Control Act of
7 1985: *Provided further*, That such amounts shall be avail-
8 able only if the President so designates such amounts and
9 transmits such designations to the Congress.

10 (h) The authority provided in this section shall con-
11 tinue in effect through the earlier of the date specified
12 in section 106(3) of this joint resolution or the date of
13 the enactment of an Act authorizing appropriations for
14 fiscal year 2015 for military activities of the Department
15 of Defense.

16 (i) Nothing in this section shall be construed to con-
17 stitute a specific statutory authorization for the introduc-
18 tion of United States Armed Forces into hostilities or into
19 situations wherein hostilities are clearly indicated by the
20 circumstances.

21 (j) Nothing in this section supersedes or alters the
22 continuing obligations of the President to report to Con-
23 gress pursuant to section 4 of the War Powers Resolution

- 1 (50 U.S.C. 1543) regarding the use of United States
- 2 Armed Forces abroad.

