
PROVIDING FOR CONSIDERATION OF THE BILL (H.R. 3523) TO PROVIDE FOR THE SHARING OF CERTAIN CYBER THREAT INTELLIGENCE AND CYBER THREAT INFORMATION BETWEEN THE INTELLIGENCE COMMUNITY AND CYBERSECURITY ENTITIES, AND FOR OTHER PURPOSES; PROVIDING FOR CONSIDERATION OF MOTIONS TO SUSPEND THE RULES; PROVIDING FOR CONSIDERATION OF THE BILL (H.R. 4628) TO EXTEND STUDENT LOAN INTEREST RATES FOR UNDERGRADUATE FEDERAL DIRECT STAFFORD LOANS; AND FOR OTHER PURPOSES

April 25, 2012.—Referred to the House Calendar and ordered to be printed.

MR. NUGENT, from the Committee on Rules, submitted the following

REPORT

[To accompany H. Res. __]

The Committee on Rules, having had under consideration House Resolution ____, by a nonrecord vote, report the same to the House with the recommendation that the resolution be adopted.

SUMMARY OF PROVISIONS OF THE RESOLUTION

The resolution provides for consideration of H.R. 3523, the Cyber Intelligence Sharing and Protection Act of 2011, under a structured rule. The resolution provides one hour of general debate equally divided and controlled by the chair and ranking minority member of the Permanent Select Committee on Intelligence. The resolution waives all points of order against consideration of the bill. The resolution makes in order as original text for purpose of amendment the amendment in the nature of a substitute consisting of the text of Rules Committee Print 112-20 and provides that it shall be considered as read. The resolution waives all points of order against the amendment in the nature of a substitute. The resolution makes in order only those amendments printed in this report. Each such amendment may be offered only in the order printed in this report, may be offered only by a Member designated in this report, shall be considered as read, shall be debatable for the time specified in this report equally divided and controlled

by the proponent and an opponent, shall not be subject to amendment, and shall not be subject to a demand for division of the question in the House or in the Committee of the Whole. The resolution waives all points of order against the amendments printed in this report. The resolution provides one motion to recommit with or without instructions.

Section 2 of the resolution provides that it shall be in order at any time through the legislative day of April 27, 2012, for the Speaker to entertain motions that the House suspend the rules, as though under clause 1 of rule XV, relating to the following measures: H.R. 2096, the Cybersecurity Enhancement Act of 2011; H.R. 3834, the Advancing America's Networking and Information Technology Research and Development Act of 2012; and H.R. 4257, the Federal Information Security Amendments Act of 2012.

Section 3 of the resolution provides for consideration of H.R. 4628, the Interest Rate Reduction Act, under a closed rule. The resolution provides one hour of debate equally divided and controlled by the chair and ranking minority member of the Committee on Education and the Workforce. The resolution waives all points of order against consideration of the bill and provides that it shall be considered as read. The resolution waives all points of order against provisions in the bill. The resolution provides one motion to recommit.

Section 4 of the resolution provides that the Committee on Appropriations may, at any time before 6 p.m. on Wednesday, May 2, 2012, file privileged reports to accompany measures making appropriations for the fiscal year ending September 30, 2013.

EXPLANATION OF WAIVERS

The waiver of all points of order against consideration of H.R. 3523 includes a waiver of clause 3(c)(4) of rule XIII, which requires a statement of general performance goals and objectives. The report filed by the Permanent Select Committee on Intelligence did not adequately fulfill this requirement.

Although the resolution waives all points of order against the amendment in the nature of a substitute to H.R. 3523 made in order as original text, the Committee is not aware of any points of order. The waiver is prophylactic in nature.

Although the resolution waives all points of order against the amendments printed in this report, the Committee is not aware of any points of order. The waiver is prophylactic in nature.

The waiver of all points of order against consideration of H.R. 4628 includes a waiver of clause 10 of rule XXI, prohibiting the consideration of a measure if the provisions of such measure have the net effect of increasing mandatory spending for the period of either the first five-year or ten-year period. While it is expected that H.R. 4628 would be in violation of the rule over the first five-year period, it is expected to have a net decrease in mandatory spending over the ten-year period.

The waiver of all points of order against consideration of H.R. 4628 also includes a waiver of section 302(f) of the Congressional Budget Act of 1974, prohibiting the consideration of a measure which causes the applicable allocation of new budget authority under subsections 302(a) or (b) to be exceeded.

If H.R. 4628 is considered before Friday, April 27, 2012, the waiver of all points of order will include a waiver of clause 11 of rule XXI, prohibiting the consideration of an unreported bill or joint resolution until the third calendar day on which it has been available.

Although the resolution waives all points of order against provisions in the H.R. 4628, the Committee is not aware of any points of order. The waiver is prophylactic in nature.

SUMMARY OF THE AMENDMENTS TO H.R. 3523 MADE IN ORDER

1. Langevin (RI), Lungren (CA): Would expand eligibility to participate in the voluntary information sharing program created in the bill to include critical infrastructure owners and operators, which allows entities that are not entirely privately owned, such as airports, utilities, and public transit systems, to receive vital cybersecurity information and better secure their networks against cyber threats. (10 minutes)
2. Conyers (MI): Would strike the exemption from criminal liability, strike the civil liability exemption for decisions made based upon cyber threat information identified, obtained, or shared under the bill, and ensure that those who negligently cause injury through the use of cybersecurity systems or the sharing of information are not exempt from potential civil liability. (10 minutes)
3. Pompeo (KS): Would make clear in the bill's liability provision that the reference to the use of cybersecurity systems is the use of such systems to identify and obtain cyber threat information. (10 minutes)
4. Rogers, Mike (MI), Ruppertsberger (MD), Issa (CA), Langevin (RI): Would make clear that regulatory information already required to be provided remains FOIAable under current law. (10 minutes)
5. Jackson Lee (TX): Would authorize the Secretary to intercept and deploy countermeasure with regard to system traffic for cybersecurity purposes in effect identification of cybersecurity risks to federal systems. (10 minutes)
6. Quayle (AZ), Eshoo (CA), Thompson, Mike (CA), Broun (GA): Would limit government use of shared cyber threat information to only 5 purposes: 1) cybersecurity; 2) investigation and prosecution of cybersecurity crimes; 3) protection of individuals from the danger of death or physical injury; 4) protection of minors from physical or psychological harm; and 5) protection of the national security of the United States. (10 minutes)
7. Amash (MI), Labrador (ID), Paul (TX), Nadler (NY), Polis (CO): Would prohibit the federal government from using, inter alia, library records, firearms sales records, and tax returns that it receives from private entities under CISPA. (10 minutes)
8. Mulvaney (SC), Dicks (WA): Would provide clear authority to the government to create reasonable procedures to protect privacy and civil liberties, consistent with the need of the government to protect federal systems and cybersecurity. Would also prohibit the federal government from retaining or using information shared pursuant to paragraph (b)(1) for anything other than a use permitted under paragraph (c)(1). (10 minutes)
9. Flake, Jeff (AZ): Would add a requirement to include a list of all federal agencies receiving information shared with the government in the report by the Inspector General of the Intelligence Community required under the legislation. (10 minutes)
10. Richardson (CA): Would make explicit that nothing in the legislation would prohibit a department or agency of the federal government from providing cyber threat information to owners and operators of critical

infrastructure. (10 minutes)

11. Pompeo (KS): Would clarify that nothing in the bill would alter existing authorities or provide new authority to any federal agency, including DOD, NSA, DHS or the Intelligence Community to install, employ, or otherwise use cybersecurity systems on private sector networks. (10 minutes)
12. Woodall (GA): Would ensure that those who choose not to participate in the voluntary program authorized by this bill are not subject to new liabilities. (10 minutes)
13. Goodlatte (VA): Would narrow definitions in the bill regarding what information may be identified, obtained, and shared. (10 minutes)
14. Turner (OH): Would make a technical correction to definitions in Section 2 (g) to provide consistency with other cyber security policies within the Executive branch and the Department of Defense. (10 minutes)
15. Mulvaney (SC): Would sunset the provisions of the bill five years after the date of enactment. (10 minutes)
16. Paulsen (MN): Would encourage international cooperation on cyber security where feasible. (10 minutes)

TEXT OF AMENDMENTS TO H.R. 3523 MADE IN ORDER

1. AN AMENDMENT TO BE OFFERED BY REPRESENTATIVE
LANGEVIN OF RHODE ISLAND OR HIS DESIGNEE, DEBATABLE
FOR 10 MINUTES

**AMENDMENT TO THE RULES COMMITTEE PRINT
OF H.R. 3523
OFFERED BY MR. LANGEVIN OF RHODE ISLAND**

Page 1, line 13, strike “UTILITIES” and insert “CRITICAL INFRASTRUCTURE OWNERS AND OPERATORS”.

Page 2, line 1, strike “utilities” and insert “critical infrastructure owners and operators”.

Page 3, line 13, strike “utility” and insert “critical infrastructure owner or operator”.

Page 3, line 16, strike “utility” each place it appears and insert “critical infrastructure owner or operator”.

Page 17, strike lines 12 through 16.

2. AN AMENDMENT TO BE OFFERED BY REPRESENTATIVE
CONYERS JR. OF MICHIGAN OR HIS DESIGNEE, DEBATABLE
FOR 10 MINUTES

#30 Revised

**AMENDMENT TO THE RULES COMMITTEE PRINT
OF H.R. 3523
OFFERED BY Mr. Congers**

Page 8, beginning on line 11 strike "or criminal".

Page 8, strike lines 17 through 23 and insert the following: "good faith for using cybersecurity systems or sharing information in accordance with this section unless such protected entity, self-protected entity, cyber security provider, or an officer, agent, or employee of a cyber security provider negligently shares information obtained in accordance with this section, and that negligence proximately causes injury."

3. AN AMENDMENT TO BE OFFERED BY REPRESENTATIVE POMPEO OF KANSAS OR HIS DESIGNEE, DEBATABLE FOR 10 MINUTES

**AMENDMENT TO THE RULES COMMITTEE PRINT
OF H.R. 3523
OFFERED BY MR. POMPEO**

Page 8, beginning on line 18, strike “or sharing information” and insert “to identify or obtain cyber threat information or for sharing such information”.

4. AN AMENDMENT TO BE OFFERED BY REPRESENTATIVE ROGERS OF MICHIGAN OR HIS DESIGNEE, DEBATABLE FOR 10 MINUTES

42 L

**AMENDMENT TO THE RULES COMMITTEE PRINT
OF H.R. 3523**

OFFERED BY M . *Royers/Ruppenberger*

Page 9, beginning on line 2, strike “affect any” and insert “affect—”.

Page 9, strike lines 3 through 5 and insert the following:

- 1 “(A) any requirement under any other pro-
- 2 vision of law for a person or entity to provide
- 3 information to the Federal Government; or
- 4 “(B) the applicability of other provisions of
- 5 law, including section 552 of title 5, United
- 6 States Code (commonly known as the ‘Freedom
- 7 of Information Act’), with respect to informa-
- 8 tion required to be provided to the Federal Gov-
- 9 ernment under such other provision of law.

5. AN AMENDMENT TO BE OFFERED BY REPRESENTATIVE JACKSON LEE OF TEXAS OR HER DESIGNEE, DEBATABLE FOR 10 MINUTES

11

**AMENDMENT TO THE RULES COMMITTEE PRINT
OF H.R. 3523
OFFERED BY MS. JACKSON LEE OF TEXAS**

Page 9, after line 5, insert the following:

1 “(c) CYBERSECURITY OPERATIONAL ACTIVITY.—

2 “(1) IN GENERAL.—In receiving information
3 authorized to be shared with the Federal Govern-
4 ment under this section, the Secretary of Homeland
5 Security is authorized, notwithstanding any other
6 provision of law, to acquire, intercept, retain, use,
7 and disclose communications and other system traf-
8 fic that are transiting to or from or stored on Fed-
9 eral systems and to deploy countermeasures with re-
10 gard to such communications and system traffic for
11 cybersecurity purposes provided that the Secretary
12 certifies that—

13 “(A) such acquisitions, interceptions, and
14 countermeasures are reasonable necessary for
15 the purpose of protection Federal systems from
16 cybersecurity threats;

17 “(B) the content of communications will be
18 collected and retained only when the commu-
19 nication is associated with known or reasonably

1 suspected cybersecurity threat, and communica-
2 tions and system traffic will not be subject to
3 the operation of a countermeasure unless asso-
4 ciated with such threats;

5 “(C) information obtained pursuant to ac-
6 tivities authorized under this subsection will
7 only be retained, used or disclosed to protect
8 Federal systems from cybersecurity threats,
9 mitigate against such threats, or, with the ap-
10 proval of the Attorney General, for law enforce-
11 ment purposes when the information is evidence
12 of a crime which has been, is being, or is about
13 to be committed; and

14 “(D) notice has been provided to users of
15 Federal systems concerning the potential for ac-
16 quisition, interception, retention, use, and dis-
17 closure of communications and other system
18 traffic.

19 “(2) CONTRACTS.— The Secretary may enter
20 into contracts or other agreements, or otherwise re-
21 quest and obtain the assistance of, private entities
22 that provide electronic communication or
23 cybersecurity services to acquire, intercept, retain,
24 use, and disclose communications and other system
25 traffic consistent with paragraph (1).

1 “(3) PRIVILEGED COMMUNICATIONS.—No oth-
2 erwise privileged communication obtained in accord-
3 ance with, or in violation of, this section shall lose
4 its privileged character.

5 “(4) POLICIES AND PROCEDURES.— The Sec-
6 retary of Homeland Security shall establish policies
7 and procedures that—

8 “(A) minimize the impact on privacy and
9 civil liberties, consistent with the need to pro-
10 tect Federal systems and critical information
11 infrastructure from cybersecurity threats and
12 mitigate cybersecurity threats;

13 “(B) reasonably limit the acquisition,
14 interception, retention, use, and disclosure of
15 communications, records, system traffic, or
16 other information associated with specific per-
17 sons consistent with the need to carry out the
18 responsibilities of this section, including estab-
19 lishing a process for the timely destruction on
20 recognition of communications, records, system
21 traffic, or other information that is acquired or
22 intercepted pursuant to this section that does
23 not reasonably appear to be related to pro-
24 tecting Federal systems and critical information

1 infrastructure from cybersecurity threats and
2 mitigating cybersecurity threats;

3 “(C) include requirements to safeguard
4 communications, records, system traffic, or
5 other information that can be used to identify
6 specific persons from unauthorized access or ac-
7 quisition; and

8 “(D) protect the confidentiality of dis-
9 closed communications, records, system traffic,
10 or other information associated with specific
11 persons to the greatest extent practicable and
12 require recipients of such information to be in-
13 formed that the communications, records, sys-
14 tem traffic, or other information disclosed may
15 only be used for protecting information systems
16 against cybersecurity threats, mitigating
17 against cybersecurity threats, or law enforce-
18 ment purposes when the information is evidence
19 of a crime that has been, is being, or is about
20 to be committed, as specified by the Secretary.

Page 14, after line 24, insert the following:

21 “(2) COUNTERMEASURE.—The term ‘counter-
22 measure’ means an automated action with defensive
23 intent to modify or block data packets associated
24 with electronic or wire communications, internet

1 traffic, program code, or other system traffic
2 transiting to or from or stored on an information
3 system to counteract a cybersecurity threat.”.

6. AN AMENDMENT TO BE OFFERED BY REPRESENTATIVE QUAYLE OF ARIZONA OR HIS DESIGNEE, DEBATABLE FOR 10 MINUTES

38

**AMENDMENT TO THE RULES COMMITTEE PRINT
OF H.R. 3523**

**OFFERED BY MR. QUAYLE / MS. ESHOO / MR. THOMPSON
(CA)**

Page 9, strike lines 8 through 18 and insert the following:

1 “(1) LIMITATION.—The Federal Government
2 may use cyber threat information shared with the
3 Federal Government in accordance with subsection
4 (b)—

5 “(A) for cybersecurity purposes;

6 “(B) for the investigation and prosecution
7 of cybersecurity crimes;

8 “(C) for the protection of individuals from
9 the danger of death or serious bodily harm and
10 the investigation and prosecution of crimes in-
11 volving such danger of death or serious bodily
12 harm;

13 “(D) for the protection of minors from
14 child pornography, any risk of sexual exploi-
15 tation, and serious threats to the physical safe-
16 ty of such minor, including kidnapping and
17 trafficking and the investigation and prosecu-
18 tion of crimes involving child pornography, any

1 risk of sexual exploitation, and serious threats
2 to the physical safety of minors, including kid-
3 napping and trafficking, and any crime referred
4 to in 2258A(a)(2) of title 18, United States
5 Code; or

6 “(E) to protect the national security of the
7 United States.

Page 16, before line 1 insert the following:

8 “(4) CYBERSECURITY CRIME.—The term
9 ‘cybersecurity crime’ means—

10 “(A) a crime under a Federal or State law
11 that involves—

12 “(i) efforts to degrade, disrupt, or de-
13 stroy a system or network;

14 “(ii) efforts to gain unauthorized ac-
15 cess to a system or network; or

16 “(iii) efforts to exfiltrate information
17 from a system or network without author-
18 ization; or

19 “(B) the violation of a provision of Federal
20 law relating to computer crimes, including a
21 violation of any provision of title 18, United
22 States Code, created or amended by the Com-

1 puter Fraud and Abuse Act of 1986 (Public
2 Law 99-474).”.

7. AN AMENDMENT TO BE OFFERED BY REPRESENTATIVE AMASH OF MICHIGAN OR HIS DESIGNEE, DEBATABLE FOR 10 MINUTES

**AMENDMENT TO THE RULES COMMITTEE PRINT
OF H.R. 3523
OFFERED BY MR. AMASH OF MICHIGAN**

Page 10, after line 10, insert the following new paragraph:

- 1 “(4) PROTECTION OF SENSITIVE PERSONAL
2 DOCUMENTS.—The Federal Government may not
3 use the following information, containing informa-
4 tion that identifies a person, shared with the Federal
5 Government in accordance with subsection (b):
- 6 “(A) Library circulation records.
7 “(B) Library patron lists.
8 “(C) Book sales records.
9 “(D) Book customer lists.
10 “(E) Firearms sales records.
11 “(F) Tax return records.
12 “(G) Educational records.
13 “(H) Medical records.

8. AN AMENDMENT TO BE OFFERED BY REPRESENTATIVE MULVANEY OF SOUTH CAROLINA OR HIS DESIGNEE, DEBATABLE FOR 10 MINUTES

414

**AMENDMENT TO THE RULES COMMITTEE PRINT
OF H.R. 3523**

OFFERED BY MR. MULVANEY / MR. DICKS

Page 10, after line 10 insert the following:

1 “(4) NOTIFICATION OF NON-CYBER THREAT IN-
2 FORMATION.—If a department or agency of the Fed-
3 eral Government receiving information pursuant to
4 subsection (b)(1) determines that such information
5 is not cyber threat information, such department or
6 agency shall notify the entity or provider sharing
7 such information pursuant to subsection (b)(1).

8 “(5) RETENTION AND USE OF CYBER THREAT
9 INFORMATION.—No department or agency of the
10 Federal Government shall retain or use information
11 shared pursuant to subsection (b)(1) for any use
12 other than a use permitted under subsection (c)(1).

13 “(6) PROTECTION OF INDIVIDUAL INFORMA-
14 TION.—The Federal Government may, consistent
15 with the need to protect Federal systems and critical
16 information infrastructure from cybersecurity
17 threats and to mitigate such threats, undertake rea-
18 sonable efforts to limit the impact on privacy and
19 civil liberties of the sharing of cyber threat informa-

1 tion with the Federal Government pursuant to this
2 subsection.

Page 14, after line 13, insert the following:

3 “(4) USE AND RETENTION OF INFORMATION.—
4 Nothing in this section shall be construed to author-
5 ize, or to modify any existing authority of, a depart-
6 ment or agency of the Federal Government to retain
7 or use information shared pursuant to subsection
8 (b)(1) for any use other than a use permitted under
9 subsection (c)(1).”.

9. AN AMENDMENT TO BE OFFERED BY REPRESENTATIVE FLAKE OF ARIZONA OR HIS DESIGNEE, DEBATABLE FOR 10 MINUTES

**AMENDMENT TO THE RULES COMMITTEE PRINT
OF H.R. 3523
OFFERED BY MR. FLAKE OF ARIZONA**

Page 12, after line 18, insert the following new sub-
paragraph:

- 1 “(E) a list of the department or agency re-
- 2 ceiving such information;

10. AN AMENDMENT TO BE OFFERED BY REPRESENTATIVE RICHARDSON OF CALIFORNIA OR HER DESIGNEE, DEBATABLE FOR 10 MINUTES

**AMENDMENT TO THE RULES COMMITTEE PRINT
OF H.R. 3523
OFFERED BY MS. RICHARDSON OF CALIFORNIA**

Page 14, after line 6, insert the following new sub-
paragraph:

1 “(C) prohibit a department or agency of
2 the Federal Government from providing cyber
3 threat information to owners and operators of
4 critical infrastructure;

11. AN AMENDMENT TO BE OFFERED BY REPRESENTATIVE POMPEO OF KANSAS OR HIS DESIGNEE, DEBATABLE FOR 10 MINUTES

37

**AMENDMENT TO THE RULES COMMITTEE PRINT
OF H.R. 3523
OFFERED BY MR. POMPEO**

Page 14, after line 13, insert the following:

1 “(4) LIMITATION ON FEDERAL GOVERNMENT
2 USE OF CYBERSECURITY SYSTEMS.—Nothing in this
3 section shall be construed to provide additional au-
4 thority to, or modify an existing authority of, any
5 entity to use a cybersecurity system owned or con-
6 trolled by the Federal Government on a private-sec-
7 tor system or network to protect such private-sector
8 system or network.”.

☒

12. AN AMENDMENT TO BE OFFERED BY REPRESENTATIVE WOODALL OF GEORGIA OR HIS DESIGNEE, DEBATABLE FOR 10 MINUTES

**AMENDMENT TO THE RULES COMMITTEE PRINT
OF H.R. 3523
OFFERED BY MR. WOODALL OF GEORGIA**

Page 14, after line 13 insert the following:

1 “(4) NO LIABILITY FOR NON-PARTICIPATION.—
2 Nothing in this section shall be construed to subject
3 a protected entity, self-protected entity, cyber secu-
4 rity provider, or an officer, employee, or agent of a
5 protected entity, self-protected entity, or cybersecu-
6 rity provider, to liability for choosing not to engage
7 in the voluntary activities authorized under this sec-
8 tion.

13. AN AMENDMENT TO BE OFFERED BY REPRESENTATIVE GOODLATTE OF VIRGINIA OR HIS DESIGNEE, DEBATABLE FOR 10 MINUTES

39

**AMENDMENT TO THE RULES COMMITTEE PRINT
OF H.R. 3523
OFFERED BY MR. GOODLATTE**

Page 14, after line 14 insert the following:

1 “(1) AVAILABILITY.—The term ‘availability’
2 means ensuring timely and reliable access to and use
3 of information.

Page 15, strike lines 1 through 25 and insert the following:

4 “(2) CONFIDENTIALITY.—The term ‘confiden-
5 tiality’ means preserving authorized restrictions on
6 access and disclosure, including means for protecting
7 personal privacy and proprietary information.

8 “(3) CYBER THREAT INFORMATION.—

9 “(A) IN GENERAL.—The term ‘cyber
10 threat information’ means information directly
11 pertaining to—

12 “(i) a vulnerability of a system or net-
13 work of a government or private entity;

14 “(ii) a threat to the integrity, con-
15 fidentiality, or availability of a system or
16 network of a government or private entity

1 or any information stored on, processed on,
2 or transiting such a system or network;

3 “(iii) efforts to degrade, disrupt, or
4 destroy a system or network of a govern-
5 ment or private entity; or

6 “(iv) efforts to gain unauthorized ac-
7 cess to a system or network of a govern-
8 ment or private entity, including to gain
9 such unauthorized access for the purpose
10 of exfiltrating information stored on, proc-
11 essed on, or transiting a system or network
12 of a government or private entity.

13 “(B) EXCLUSION.— Such term does not
14 include information pertaining to efforts to gain
15 unauthorized access to a system or network of
16 a government or private entity that solely in-
17 volve violations of consumer terms of service or
18 consumer licensing agreements and do not oth-
19 erwise constitute unauthorized access.

20 “(4) CYBER THREAT INTELLIGENCE.—

21 “(A) IN GENERAL.—The term ‘cyber
22 threat intelligence’ means intelligence in the
23 possession of an element of the intelligence
24 community directly pertaining to—

1 “(i) a vulnerability of a system or net-
2 work of a government or private entity;

3 “(ii) a threat to the integrity, con-
4 fidentiality, or availability of a system or
5 network of a government or private entity
6 or any information stored on, processed on,
7 or transiting such a system or network;

8 “(iii) efforts to degrade, disrupt, or
9 destroy a system or network of a govern-
10 ment or private entity; or

11 “(iv) efforts to gain unauthorized ac-
12 cess to a system or network of a govern-
13 ment or private entity, including to gain
14 such unauthorized access for the purpose
15 of exfiltrating information stored on, proc-
16 essed on, or transiting a system or network
17 of a government or private entity.

18 “(B) EXCLUSION.— Such term does not
19 include intelligence pertaining to efforts to gain
20 unauthorized access to a system or network of
21 a government or private entity that solely in-
22 volve violations of consumer terms of service or
23 consumer licensing agreements and do not oth-
24 erwise constitute unauthorized access.

Page 16, strike line 5 and all that follows through page 17, line 2, and insert the following:

1 “(5) CYBERSECURITY PURPOSE.—
2 “(A) IN GENERAL.—The term
3 ‘cybersecurity purpose’ means the purpose of
4 ensuring the integrity, confidentiality, or avail-
5 ability of, or safeguarding, a system or network,
6 including protecting a system or network
7 from—
8 “(i) a vulnerability of a system or net-
9 work;
10 “(ii) a threat to the integrity, con-
11 fidentiality, or availability of a system or
12 network or any information stored on,
13 processed on, or transiting such a system
14 or network;
15 “(iii) efforts to degrade, disrupt, or
16 destroy a system or network; or
17 “(iv) efforts to gain unauthorized ac-
18 cess to a system or network, including to
19 gain such unauthorized access for the pur-
20 pose of exfiltrating information stored on,
21 processed on, or transiting a system or
22 network.

1 “(B) EXCLUSION.— Such term does not
2 include the purpose of protecting a system or
3 network from efforts to gain unauthorized ac-
4 cess to such system or network that solely in-
5 volve violations of consumer terms of service or
6 consumer licensing agreements and do not oth-
7 erwise constitute unauthorized access.

8 “(6) CYBERSECURITY SYSTEM.—

9 “(A) IN GENERAL.—The term
10 ‘cybersecurity system’ means a system designed
11 or employed to ensure the integrity, confiden-
12 tiality, or availability of, or safeguard, a system
13 or network, including protecting a system or
14 network from—

15 “(i) a vulnerability of a system or net-
16 work;

17 “(ii) a threat to the integrity, con-
18 fidentiality, or availability of a system or
19 network or any information stored on,
20 processed on, or transiting such a system
21 or network;

22 “(iii) efforts to degrade, disrupt, or
23 destroy a system or network; or

24 “(iv) efforts to gain unauthorized ac-
25 cess to a system or network, including to

1 gain such unauthorized access for the pur-
2 pose of exfiltrating information stored on,
3 processed on, or transiting a system or
4 network.

5 “(B) EXCLUSION.— Such term does not
6 include a system designed or employed to pro-
7 tect a system or network from efforts to gain
8 unauthorized access to such system or network
9 that solely involve violations of consumer terms
10 of service or consumer licensing agreements and
11 do not otherwise constitute unauthorized access.

Page 17, after line 2 insert the following:

12 “(7) INTEGRITY.—The term ‘integrity’ means
13 guarding against improper information modification
14 or destruction, including ensuring information non-
15 repudiation and authenticity.

14. AN AMENDMENT TO BE OFFERED BY REPRESENTATIVE
TURNER OF OHIO OR HIS DESIGNEE, DEBATABLE FOR 10
MINUTES

6

**AMENDMENT TO RULES COMMITTEE PRINT OF
H.R. 3523
OFFERED BY MR. TURNER OF OHIO**

Page 15, line 7, insert “deny access to or” before
“degrade”.

Page 15, line 20, insert “deny access to or” before
“degrade”.

Page 16, line 10, insert “deny access to or” before
“degrade”.

Page 16, line 21, insert “deny access to or” before
“degrade”.

15. AN AMENDMENT TO BE OFFERED BY REPRESENTATIVE
MULVANEY OF SOUTH CAROLINA OR HIS DESIGNEE,
DEBATABLE FOR 10 MINUTES

**AMENDMENT TO THE RULES COMMITTEE PRINT
OF H.R. 3523
OFFERED BY MR. MULVANEY OF SOUTH
CAROLINA**

At the end of the bill, add the following new section:

1 **SEC. 3. SUNSET.**

2 Effective on the date that is five years after the date
3 of the enactment of this Act—

4 (1) section 1104 of the National Security Act of
5 1947, as added by section 2(a) of this Act, is re-
6 pealed; and

7 (2) the table of contents in the first section of
8 the National Security Act of 1947, as amended by
9 section 2(d) of this Act, is amended by striking the
10 item relating to section 1104, as added by such sec-
11 tion 2(d).

16. AN AMENDMENT TO BE OFFERED BY REPRESENTATIVE
PAULSEN OF MINNESOTA OR HIS DESIGNEE, DEBATABLE FOR
10 MINUTES

**AMENDMENT TO THE RULES COMMITTEE PRINT
OF H.R. 3523
OFFERED BY MR. PAULSEN OF MINNESOTA**

At the end of the bill, add the following new section:

1 SEC. 3. INTERNATIONAL COOPERATION.

2 International cooperation with regard to
3 cybersecurity should be encouraged wherever possible
4 under this Act and the amendments made by this Act.

