

the bipartisan leadership of the state, and the Bureau of Reclamation and Office of Management and Budget. It reflects a balanced approach to water resource development that applies the principles of conservation while offering the hope of economic development.

Ultimately, this bill practices the policy of being a good neighbor that is the hallmark of our state. The Government of Canada approved the 1986 Garrison Act. This bill provides even more protection for Canadian interests. So while we can't appease the political agendas of certain folks in Canada, we can sure keep faith with the Boundary Waters Treaty. And we do.

In conclusion, the Dakota Water Resources Act of 1999 will guarantee that this project meets the tests of fiscal responsibility, environmental protection, and treaty compliance. It will do so while also addressing the critical water development needs of North Dakota and fulfilling the Federal obligation for water development for the communities and tribes of our State. Accordingly, I urge that my colleagues support the Dakota Water Resources Act of 1999.

By Mr. BURNS (for himself and Mr. BAUCUS):

S. 624. A bill to authorize construction of the Fort Peck Reservation Rural Water System in the State of Montana, and for other purposes; to the Committee on Energy and Natural Resources.

FORT PECK RURAL WATER SYSTEM

Mr. BURNS. Mr. President, I rise today to introduce a piece of legislation that is vitally important for the Northeast corner of my great state of Montana. As you are aware, water is the most valuable commodity in the West. Unfortunately, in many parts of the West the water available is unsafe to use. This is the case on the Fort Peck Reservation and in the surrounding communities.

These communities are currently dependent on water sources that are either unreliable or contaminated. In some areas the ground water is in short supply, in others high levels of nitrates, sulfates, manganese, iron, dissolved solids and other contaminants ensure that the water is not only unusable for human consumption, but even unusable for livestock. Quite simply, the water is not safe.

Safe drinking water is a necessity in all communities, however, these communities have a very unique set of needs that underscore the importance of clean water. This legislation would ensure the Assiniboine and Sioux people of the Fort Peck Reservation a safe and reliable water supply system. One of the largest reservations in the nation, the Fort Peck Reservation is located in Northeastern Montana and is the home of more than 10,000 people. In addition to a 75 percent unemployment rate, the residents suffer from unusually high incidents of heart disease, high blood pressure and diabetes.

These health problems are magnified by the poor drinking water currently available on the reservation. In one community, the sulfate levels in the water are four times the standard for safe drinking water. In four other communities, the iron levels are five times the standard. Some families have even been forced to abandon their homes as a result of the substandard water quality.

In many cases, residents of the reservation purchased bottled water to avoid illness. While this isn't a big deal to those who can afford it, we are dealing with an area living in extreme poverty. To add insult to injury, one of the largest man made reservoirs in the United States is right down the road. Why must we continue to ask the residents of these communities to place their health at risk when a clean, safe, stable source of water is readily available?

The economic health of the region is also affected by the poor water supply. In fact, a major constraint on the growth of the livestock industry around Fort Peck has been the lack of an adequate watering sites for cattle. Only an adequate water system will solve this problem, and hopefully serve to spur economic activity on the reservation. Recently the administration designated this area as an "Empowerment Zone." The purpose of this designation is to help the tribal government enhance the economic and social well-being of the area's residents. What better foundation can we provide than a safe and reliable water infrastructure. This region's aspirations towards being healthy, both economically and physically, will continue to be stifled until we reach out a helping hand and work towards providing a safe water system.

This legislation, which has the support of Fort Peck residents and the endorsement of the Tribal Council of the Assiniboine and Sioux Tribes, would authorize a reservation-wide municipal, rural and industrial water system for the Fort Peck Reservation. A safe and reliable source of water would improve the health status of the residents and increase the region's attractiveness for economic development.

As the future water needs of the Fort Peck Reservation expand, I believe that it is only right that we take action now. The people of the Fort Peck Reservation and the State of Montana are making a simple request—clean, safe drinking water.

Thank you Mr. President.

FORT PECK RESERVATION RURAL WATER SYSTEM ACT OF 1999

• Mr. BAUCUS. Mr. President, I rise today with my colleague, Senator BURNS, to introduce the "Fort Peck Reservation Rural Water System Act of 1999." This bill, which is broadly supported, will ensure the Assiniboine and Sioux people of the Fort Peck Res-

ervation, as well as the surrounding communities in my great state of Montana, something that each and every one of us in this body take for granted everyday—a safe and reliable water supply.

This legislation authorizes a municipal, rural and industrial water system for the Fort Peck Reservation and the surrounding communities off the Reservation who compose the Dry Prairie Water Association. Using a small amount of water from the Missouri River, this project will benefit the entire region of Northeast Montana. This legislation has the support of the State of Montana, the residents of the Fort Peck Reservation, the Tribal Council of the Assiniboine and Sioux Tribes, and all of the towns and communities surrounding the Reservation.

I am proud to sponsor this legislation because it represents the coming together of people who have traditionally been divided on many issues. The need for water has surfaced a tremendous show of friendship and trust in Northeast Montana. This project has given the Fort Peck Assiniboine and Sioux Tribes and the off-Reservation public common ground to work towards and provided the trust needed for rural communities to grow and prosper. The need for water exists not only for drinking, but also for agricultural, municipal, and industrial purposes.

Together, the people in this region are plagued with major drinking water problems. The Reservation and surrounding communities are clearly in desperate need of a safe and good source of drinking water. In one community, the sulfate levels in the water are four times the standard for safe drinking water. In four of the communities, iron levels are five times the standard. Sadly, some residents have been forced to abandon their homes and their farms because their only source of water has been polluted with brine from oil production.

In all of the communities throughout the Reservation, groundwater exceeds the standards for total dissolved solids, iron, sulfates, and nitrates. In some instances, more lethal minerals such as selenium, manganese, and fluorine are found in high concentrations.

In the area north of Culbertson, nitrate levels are too high to safely use ground water. Along the Eastern borders, from Froid to Plentywood, the high manganese, iron and total dissolved solids, make treating the water very expensive. In the Northeast, near Westby, there is oil field contamination from seismographing and salt water injection methods.

In the middle of the service area, near Flaxville, nitrates and sulfates exceed safe drinking water standards also. Finally, in the west, in the St. Marie area, ground water is so hard and in such short supply that it is unusable. In addition, several local water

systems have had occurrences of biological contamination.

As a result of the poor water that exists here, the Indian Health Service has issued several public health alerts. In most communities in this region, residents are forced to buy bottled water at a cost of at least \$75 a month. Those who cannot afford to buy bottled water—of whom there are many—must continue to use the existing water sources, at great risk to their health. Yet, despite the above mentioned health risks, an ideal source of safe water, the Missouri River, flows past these people every day.

In addition to the need for safe drinking water, an adequate source of water is needed to preserve and protect agricultural operations. As you know Mr. President, Northeast Montana relies almost exclusively on agriculture to survive. The changing agricultural industry has brought high unemployment and low family income to this area. To compete in these challenging times, most agriculture producers in rural America are adding value to the products they grow. To add value however, you must have processing facilities that allow you to manufacture a high quality, finished product. The people of Northeast Montana do not have the quality of water needed to support industry of this kind. The region's ability to supply employment and compete in agriculture is destroyed without essential infrastructure.

I have described a desperate and complex situation, Mr. President. The solution however, is simple. We need to provide a water system that will deliver a safe and good source of water to the residents of the Region. Fortunately, most of the work has been done. By working together on a local and state level, these groups have struck a deal that provides an adequate source of water for all who need it, for this generation of users and for future generations. By using a small amount of water from the Missouri River, combined with the structure this bill provides, residents of Northeast Montana will be able to enjoy the same, safe water supply that you and I do.

I look forward to swift passage of this legislation.●

By Mr. GRASSLEY (for himself, Mr. TORRICELLI, Mr. BIDEN, and Mr. SESSIONS):

S. 625. A bill to amend title 11, United States Code, and for other purposes; to the Committee on the Judiciary.

THE BANKRUPTCY REFORM ACT OF 1999

Mr. GRASSLEY. Mr. President, I rise today to introduce "The Bankruptcy Reform Act of 1999" with Senators TORRICELLI and BIDEN. This bill builds on the conference report which the Senate and House produced at the end of the 105th Congress, which melded together good legislation from both the Senate and the House to create a final product that combined the best aspects of both bills.

The bill I'm introducing today makes important changes to the conference report from last year to accommodate concerns raised by some Senators.

The need for real bankruptcy reform is pretty obvious. You don't need an army of so-called scientists, law professors and academics to tell us that we have a serious bankruptcy problem.

These are good times in America. Thanks to the hard work of a Republican Congress, we have the first balanced budget in a generation. Unemployment is low, we have a solid stock market and most Americans are optimistic about the future.

Despite the prosperity we are experiencing now, About one and a half million Americans will declare bankruptcy this year if previous trends continue. Since 1990, the rate of personal bankruptcy filings are up an amazing 94.7 percent. That's almost a 100 percent increase in bankruptcies since 1990.

Clearly something is amiss, and to paraphrase, "it's not the economy stupid." The problem with the explosion in bankruptcies lies elsewhere. While many Americans who declare bankruptcy undoubtedly need a fresh start, it defies common sense to think that all of the million and a half Americans in bankruptcy court can't repay at least some of their debts. The point of bankruptcy reform is to limit chapter 7—which provides for a no-questions asked complete discharge of debts—to people who don't have the ability to repay any of their debts. People who can repay some or all of their debts should be required to do so in a chapter 13 repayment plan.

An important aspect to remember about bankruptcies is that we all have to pick up the tab for bankrupts who walk away from their debts. Businesses have to raise prices on products and services to offset bankruptcy losses. When you realize this, it becomes very apparent that allowing unfettered access to chapter 7 bankruptcy for high income people is a lot like a special interest tax loophole. Over 30 years ago, Senator Albert Gore, Sr. recognized this in a speech on the Senate floor. According to Senator Gore, like tax loopholes, chapter 7 allows someone to get out of paying his fair share and to shift the cost to hardworking Americans who play by the rules.

I think that Senator Gore had it exactly right. Bankruptcy reform is all about closing loopholes so higher income can't get out of paying their fair share.

As I indicated earlier, the bill I'm introducing now contains significant modifications to accommodate the concerns raised by some Senators. At the outset, I want to make it clear that, as was the case with the original Senate bill from last Congress, under this bill, a person in financial trouble can file in any chapter of the bankruptcy code he or she chooses. And before a debtor can be transferred from chapter 7 to chapter 13 or kicked out of bankruptcy, a

judge will have the chance to review the merits of each and every case. I want to repeat this: Each and every chapter 7 debtor who meets the means-test will receive an individual hearing to press his or her own unique case before anything happens. In other words, this bill maintains much of the judicial scrutiny and discretion that was the distinguishing factor of the Senate bill's means-test in the 105th Congress. In the bill Senator TORRICELLI and I are introducing today, there is more flexibility given to the bankruptcy judge.

Under the Grassley-Torricelli bill, there are even greater consumer protections than were in last year's conference report. For instance, in order to protect consumers from deceptive and coercive collection Practices, the Justice Department and the FBI are directed to appoint one agent and one prosecutor to investigate abusive or deceptive reaffirmation practices. Sears recently plead guilty in Massachusetts to bankruptcy fraud in connection with its business practices in seeking reaffirmations, and agreed to pay 60 million dollars in fines.

I think this shows that we already have tough laws on the books regarding reaffirmations. What we need is better law enforcement, not new laws. That's why we require the Justice Department and the FBI to designate a person to investigate reaffirmation practices. Under the Grassley-Torricelli bill, State attorney generals may enforce State criminal statutes similar to those under which Sears was prosecuted, and the State attorney generals are given the express authority to enforce consumer protections already in the bankruptcy code. Taken together, these provisions amount to a massive infusion of Federal and State law enforcement resources for the purpose of protecting consumers in bankruptcy court from abusive collection tactics.

The Grassley-Torricelli bill retains all the protections for child support in last year's conference report, with important new additions. Now, bankruptcy trustees would be required to notify State enforcement agencies of a bankrupt's address and telephone number if the bankrupt owes child support. This means that the bankruptcy court will now help to track down dead-beat parents.

Also, the bill I'm introducing today also provides that debts incurred prior to bankruptcy to pay off non-dischargeable debts will still be dischargeable if the bankrupt owes child support. This means that child support will never have to compete with this new category of non-dischargeable debt after bankruptcy. Taken together, these provisions will provide key new protections for child support claimants.

Mr. President, in addition to the consumer provisions, the Grassley-

Torricelli bill also contains numerous changes to improve the bankruptcy code for businesses. The bill makes numerous changes to the treatment of tax claims in bankruptcy, and I expect that these provision will be refined on the floor as the Finance Committee makes some suggestions.

The bill also creates a new chapter 15 to address the growing problem on transnational bankruptcies.

The bill contains provisions to make chapter 12 permanent and to expand access to chapter 12.

The bill contains an entire title dedicated to expediting chapter 11 proceedings for small businesses.

One business-related provision I want to high-light relates to protecting patients when hospitals and health-care businesses declare bankruptcy. I chaired a hearing on this topic last year and I was shocked to realize that the bankruptcy code doesn't require bankruptcy trustees and creditor committees to consider the welfare of patients when closing down or re-organizing a hospital or nursing home. So, under the Grassley-Torricelli bill, whenever a hospital or nursing home declares bankruptcy a patient ombudsman will be appointed to represent the interests of patients during bankruptcy proceedings. And bankruptcy trustees are required to safeguard the privacy of medical records when closing a health care business. These provisions will provide significant protections for patients in bankruptcy proceedings.

Mr. President, this bill contains many much-needed reforms. This bill is fair, balanced and should receive strong bi-partisan support. I ask unanimous consent to print the bill in the RECORD as there is much public interest in bankruptcy reform and I want to get as much information out as possible. I also ask unanimous consent to print in the RECORD a summary of the major differences between this bill and the conference report from last year.

There being no objection, the material was ordered to be printed in the RECORD, as follows:

S. 625

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled,

SECTION 1. SHORT TITLE; TABLE OF CONTENTS.

(a) SHORT TITLE.—This Act may be cited as the "Bankruptcy Reform Act of 1999".

(b) TABLE OF CONTENTS.—The table of contents of this Act is as follows:

Sec. 1. Short title; table of contents.

TITLE I—NEEDS-BASED BANKRUPTCY

Sec. 101. Conversion.

Sec. 102. Dismissal or conversion.

Sec. 103. Notice of alternatives.

Sec. 104. Debtor financial management training test program.

Sec. 105. Credit counseling.

TITLE II—ENHANCED CONSUMER PROTECTION

Subtitle A—Penalties for Abusive Creditor Practices

Sec. 201. Promotion of alternative dispute resolution.

Sec. 202. Effect of discharge.

Sec. 203. Violations of the automatic stay.

Sec. 204. Discouraging abuse of reaffirmation practices.

Subtitle B—Priority Child Support

Sec. 211. Priorities for claims for domestic support obligations.

Sec. 212. Requirements to obtain confirmation and discharge in cases involving domestic support obligations.

Sec. 213. Exceptions to automatic stay in domestic support obligation proceedings.

Sec. 214. Nondischargeability of certain debts for alimony, maintenance, and support.

Sec. 215. Continued liability of property.

Sec. 216. Protection of domestic support claims against preferential transfer motions.

Sec. 217. Amendment to section 1325 of title 11, United States Code.

Sec. 218. Definition of domestic support obligation.

Sec. 219. Collection of child support.

Subtitle C—Other Consumer Protections

Sec. 221. Definitions.

Sec. 222. Disclosures.

Sec. 223. Debtor's bill of rights.

Sec. 224. Enforcement.

Sec. 225. Sense of Congress.

Sec. 226. Additional amendments to title 11, United States Code.

TITLE III—DISCOURAGING BANKRUPTCY ABUSE

Sec. 301. Reinforcement of the fresh start.

Sec. 302. Discouraging bad faith repeat filings.

Sec. 303. Curbing abusive filings.

Sec. 304. Debtor retention of personal property security.

Sec. 305. Relief from the automatic stay when the debtor does not complete intended surrender of consumer debt collateral.

Sec. 306. Giving secured creditors fair treatment in chapter 13.

Sec. 307. Exemptions.

Sec. 308. Residency requirement for homestead exemption.

Sec. 309. Protecting secured creditors in chapter 13 cases.

Sec. 310. Limitation on luxury goods.

Sec. 311. Automatic stay.

Sec. 312. Extension of period between bankruptcy discharges.

Sec. 313. Definition of household goods and antiques.

Sec. 314. Debt incurred to pay nondischargeable debts.

Sec. 315. Giving creditors fair notice in chapters 7 and 13 cases.

Sec. 316. Dismissal for failure to timely file schedules or provide required information.

Sec. 317. Adequate time to prepare for hearing on confirmation of the plan.

Sec. 318. Chapter 13 plans to have a 5-year duration in certain cases.

Sec. 319. Sense of the Congress regarding expansion of rule 9011 of the Federal Rules of Bankruptcy Procedure.

Sec. 320. Prompt relief from stay in individual cases.

TITLE IV—GENERAL AND SMALL BUSINESS BANKRUPTCY PROVISIONS

Subtitle A—General Business Bankruptcy Provisions

Sec. 401. Rolling stock equipment.

Sec. 402. Adequate protection for investors.

Sec. 403. Meetings of creditors and equity security holders.

Sec. 404. Protection of refinancing of security interest.

Sec. 405. Executory contracts and unexpired leases.

Sec. 406. Creditors and equity security holders committees.

Sec. 407. Amendment to section 546 of title 11, United States Code.

Sec. 408. Limitation.

Sec. 409. Amendment to section 330(a) of title 11, United States Code.

Sec. 410. Postpetition disclosure and solicitation.

Sec. 411. Preferences.

Sec. 412. Venue of certain proceedings.

Sec. 413. Period for filing plan under chapter 11.

Sec. 414. Fees arising from certain ownership interests.

Sec. 415. Creditor representation at first meeting of creditors.

Sec. 416. Elimination of certain fees payable in chapter 11 bankruptcy cases.

Sec. 417. Definition of disinterested person.

Sec. 418. Factors for compensation of professional persons.

Sec. 419. Appointment of elected trustee.

Subtitle B—Small Business Bankruptcy Provisions

Sec. 421. Flexible rules for disclosure statement and plan.

Sec. 422. Definitions; effect of discharge.

Sec. 423. Standard form disclosure statement and plan.

Sec. 424. Uniform national reporting requirements.

Sec. 425. Uniform reporting rules and forms for small business cases.

Sec. 426. Duties in small business cases.

Sec. 427. Plan filing and confirmation deadlines.

Sec. 428. Plan confirmation deadline.

Sec. 429. Prohibition against extension of time.

Sec. 430. Duties of the United States trustee.

Sec. 431. Scheduling conferences.

Sec. 432. Serial filer provisions.

Sec. 433. Expanded grounds for dismissal or conversion and appointment of trustee.

Sec. 434. Study of operation of title 11, United States Code, with respect to small businesses.

Sec. 435. Payment of interest.

TITLE V—MUNICIPAL BANKRUPTCY PROVISIONS

Sec. 501. Petition and proceedings related to petition.

Sec. 502. Applicability of other sections to chapter 9.

TITLE VI—IMPROVED BANKRUPTCY STATISTICS AND DATA

Sec. 601. Audit procedures.

Sec. 602. Improved bankruptcy statistics.

Sec. 603. Uniform rules for the collection of bankruptcy data.

Sec. 604. Sense of Congress regarding availability of bankruptcy data.

TITLE VII—BANKRUPTCY TAX PROVISIONS

Sec. 701. Treatment of certain liens.

Sec. 702. Effective notice to government.

Sec. 703. Notice of request for a determination of taxes.

Sec. 704. Rate of interest on tax claims.

Sec. 705. Tolling of priority of tax claim time periods.

Sec. 706. Priority property taxes incurred.

Sec. 707. Chapter 13 discharge of fraudulent and other taxes.

Sec. 708. Chapter 11 discharge of fraudulent taxes.

Sec. 709. Stay of tax proceedings.

Sec. 710. Periodic payment of taxes in chapter 11 cases.

Sec. 711. Avoidance of statutory tax liens prohibited.

Sec. 712. Payment of taxes in the conduct of business.

Sec. 713. Tardily filed priority tax claims.

- Sec. 714. Income tax returns prepared by tax authorities.
 Sec. 715. Discharge of the estate's liability for unpaid taxes.
 Sec. 716. Requirement to file tax returns to confirm chapter 13 plans.
 Sec. 717. Standards for tax disclosure.
 Sec. 718. Setoff of tax refunds.

TITLE VIII—ANCILLARY AND OTHER CROSS-BORDER CASES

- Sec. 801. Amendment to add chapter 15 to title 11, United States Code.
 Sec. 802. Amendments to other chapters in title 11, United States Code.
 Sec. 803. Claims relating to insurance deposits in cases ancillary to foreign proceedings.

TITLE IX—FINANCIAL CONTRACT PROVISIONS CONTRACTS.

- Sec. 901. Bankruptcy Code amendments.
 Sec. 902. Damage measure.
 Sec. 903. Asset-backed securitizations.
 Sec. 904. Effective date; application of amendments.

TITLE X—PROTECTION OF FAMILY FARMERS

- Sec. 1001. Reenactment of chapter 12.
 Sec. 1002. Debt limit increase.
 Sec. 1003. Elimination of requirement that family farmer and spouse receive over 50 percent of income from farming operation in year prior to bankruptcy.
 Sec. 1004. Certain claims owed to governmental units.

TITLE XI—HEALTH CARE AND EMPLOYEE BENEFITS

- Sec. 1101. Definitions.
 Sec. 1102. Disposal of patient records.
 Sec. 1103. Administrative expense claim for costs of closing a health care business.
 Sec. 1104. Appointment of ombudsman to act as patient advocate.
 Sec. 1105. Debtor in possession; duty of trustee to transfer patients.

TITLE XII—TECHNICAL AMENDMENTS

- Sec. 1201. Definitions.
 Sec. 1202. Adjustment of dollar amounts.
 Sec. 1203. Extension of time.
 Sec. 1204. Technical amendments.
 Sec. 1205. Penalty for persons who negligently or fraudulently prepare bankruptcy petitions.
 Sec. 1206. Limitation on compensation of professional persons.
 Sec. 1207. Special tax provisions.
 Sec. 1208. Effect of conversion.
 Sec. 1209. Allowance of administrative expenses.
 Sec. 1210. Priorities.
 Sec. 1211. Exemptions.
 Sec. 1212. Exceptions to discharge.
 Sec. 1213. Effect of discharge.
 Sec. 1214. Protection against discriminatory treatment.
 Sec. 1215. Property of the estate.
 Sec. 1216. Preferences.
 Sec. 1217. Postpetition transactions.
 Sec. 1218. Disposition of property of the estate.
 Sec. 1219. General provisions.
 Sec. 1220. Abandonment of railroad line.
 Sec. 1221. Contents of plan.
 Sec. 1222. Discharge under chapter 12.
 Sec. 1223. Bankruptcy cases and proceedings.
 Sec. 1224. Knowing disregard of bankruptcy law or rule.
 Sec. 1225. Transfers made by nonprofit charitable corporations.
 Sec. 1226. Protection of valid purchase money security interests.
 Sec. 1227. Extensions.
 Sec. 1228. Bankruptcy judgeships.

TITLE XIII—GENERAL EFFECTIVE DATE; APPLICATION OF AMENDMENTS

- Sec. 1301. Effective date; application of amendments.

TITLE I—NEEDS-BASED BANKRUPTCY

SEC. 101. CONVERSION.

Section 706(c) of title 11, United States Code, is amended by inserting "or consents to" after "requests".

SEC. 102. DISMISSAL OR CONVERSION.

(a) IN GENERAL.—Section 707 of title 11, United States Code, is amended—

(1) by striking the section heading and inserting the following:

"§ 707. Dismissal of a case or conversion to a case under chapter 13";

and

(2) in subsection (b)—

(A) by inserting "(1)" after "(b)";

(B) in paragraph (1), as redesignated by subparagraph (A) of this paragraph—

(i) in the first sentence—

(I) by striking "but not at the request or suggestion" and inserting ", panel trustee or";

(II) by inserting ", or, with the debtor's consent, convert such a case to a case under chapter 13 of this title," after "consumer debts"; and

(III) by striking "substantial abuse" and inserting "abuse"; and

(ii) by striking the next to last sentence; and

(C) by adding at the end the following:

"(2)(A)(i) In considering under paragraph (1) whether the granting of relief would be an abuse of the provisions of this chapter, the court shall presume abuse exists if the debtor's current monthly income reduced by the amounts determined under clauses (ii), (iii), and (iv), and multiplied by 60 is not less than the lesser of—

"(I) 25 percent of the debtor's nonpriority unsecured claims in the case; or

"(II) \$15,000.

"(ii) The debtor's monthly expenses shall be the applicable monthly (excluding payments for debts) expenses under standards issued by the Internal Revenue Service for the area in which the debtor resides, as in effect on the date of the entry of the order for relief, for the debtor, the dependents of the debtor, and the spouse of the debtor in a joint case, if the spouse is not otherwise a dependent.

"(iii) The debtor's average monthly payments on account of secured debts shall be calculated as—

"(I) the total of all amounts scheduled as contractually due to secured creditors in each month of the 60 months following the date of the petition; divided by

"(II) 60.

"(iv) The debtor's expenses for payment of all priority claims (including priority child support and alimony claims) shall be calculated as—

"(I) the total amount of debts entitled to priority; divided by

"(II) 60.

"(B)(i) In any proceeding brought under this subsection, the presumption of abuse may be rebutted by demonstrating special circumstances that justify additional expenses or adjustments of current monthly total income. In order to establish special circumstances, the debtor shall be required to—

"(I) itemize each additional expense or adjustment of income; and

"(II) provide—

"(aa) documentation for such expenses; and

"(bb) a detailed explanation of the special circumstances that make such expenses necessary and reasonable.

"(ii) The debtor, and the attorney for the debtor if the debtor has an attorney, shall attest under oath to the accuracy of any information provided to demonstrate that additional expenses or adjustments to income are required.

"(iii) The presumption of abuse may be rebutted if the additional expenses or adjustments to income referred to in clause (i) cause the product of the debtor's current monthly income reduced by the amounts determined under clauses (ii), (iii), and (iv) of subparagraph (A) multiplied by 60 to be less than the lesser of—

"(I) 25 percent of the debtor's nonpriority unsecured claims; or

"(II) \$15,000.

"(C)(i) As part of the schedule of current income and expenditures required under section 521, the debtor shall include a statement of the debtor's current monthly income, and the calculations that determine whether a presumption arises under subparagraph (A)(i), that shows how each such amount is calculated.

"(ii) The Supreme Court shall promulgate rules under section 2075 of title 28, that prescribe a form for a statement under clause (i) and may provide general rules on the content of the statement.

"(3) In considering under paragraph (1) whether the granting of relief would be an abuse of the provisions of this chapter in a case in which the presumption in subparagraph (A)(i) of such paragraph does not apply or has been rebutted, the court shall consider—

"(A) whether the debtor filed the petition in bad faith; or

"(B) the totality of the circumstances (including whether the debtor seeks to reject a personal services contract and the financial need for such rejection as sought by the debtor) of the debtor's financial situation demonstrates abuse."

(b) DEFINITION.—Title 11, United States Code, is amended—

(1) in section 101, by inserting after paragraph (10) the following:

"(10A) 'current monthly income'—

"(A) means the average monthly income from all sources which the debtor, or in a joint case, the debtor and the debtor's spouse, receive without regard to whether the income is taxable income, derived during the 180-day period preceding the date of determination; and

"(B) includes any amount paid by any entity other than the debtor (or, in a joint case, the debtor and the debtor's spouse), on a regular basis to the household expenses of the debtor or the debtor's dependents (and, in a joint case, the debtor's spouse if not otherwise a dependent)"; and

(2) in section 704—

(A) by inserting "(a)" before "The trustee shall—"; and

(B) by adding at the end the following:

"(b)(1) With respect to an individual debtor under this chapter—

"(A) the United States trustee or bankruptcy administrator shall review all materials filed by the debtor and, not later than 10 days before the first meeting of creditors, file with the court a statement as to whether the debtor's case would be presumed to be an abuse under section 707(b); and

"(B) not later than 5 days after receiving a statement under subparagraph (A), the court shall provide a copy of the statement to all creditors.

"(2) The United States trustee or bankruptcy administrator shall not later than 30 days after receiving a statement filed under paragraph (1) file a motion to dismiss or convert under section 707(b), or file a statement setting forth the reasons the United States trustee or bankruptcy administrator does not believe that such a motion would be appropriate. If, based on the filing of such statement with the court, the United States trustee or bankruptcy administrator determines that the debtor's case should be presumed to be an abuse under section 707(b)

and the product of the debtor's current monthly income, multiplied by 12 is not less than—

“(A) the highest national or applicable State median family income reported for a family of equal or lesser size, whichever is greater; or

“(B) in the case of a household of 1 person, the national or applicable State median household income for 1 earner, whichever is greater.

“(3)(A) The court shall order the counsel for the debtor to reimburse the panel trustee for all reasonable costs in prosecuting a motion brought under section 707(b), including reasonable attorneys' fees, if—

“(i) a panel trustee appointed under section 586(a)(1) of title 28 brings a motion for dismissal or conversion under this subsection; and

“(ii) the court—

“(I) grants that motion; and

“(II) finds that the action of the counsel for the debtor in filing under this chapter was not substantially justified.

“(B) If the court finds that the attorney for the debtor violated Rule 9011, at a minimum, the court shall order—

“(i) the assessment of an appropriate civil penalty against the counsel for the debtor; and

“(ii) the payment of the civil penalty to the panel trustee or the United States trustee.

“(C) In the case of a petition referred to in subparagraph (B), the signature of an attorney shall constitute a certificate that the attorney has—

“(i) performed a reasonable investigation into the circumstances that gave rise to the petition; and

“(ii) determined that the petition—

“(I) is well grounded in fact; and

“(II) is warranted by existing law or a good faith argument for the extension, modification, or reversal of existing law and does not constitute an abuse under paragraph (1).

“(4)(A) Except as provided in subparagraph (B) and subject to paragraph (5), the court may award a debtor all reasonable costs in contesting a motion brought by a party in interest (other than a panel trustee or United States trustee) under this subsection (including reasonable attorneys' fees) if—

“(i) the court does not grant the motion; and

“(ii) the court finds that—

“(I) the position of the party that brought the motion was not substantially justified; or

“(II) the party brought the motion solely for the purpose of coercing a debtor into waiving a right guaranteed to the debtor under this title.

“(B) A party in interest that has a claim of an aggregate amount less than \$1,000 shall not be subject to subparagraph (A).

“(5) Only the judge, United States trustee, bankruptcy administrator, or panel trustee may bring a motion under this section if the debtor and the debtor's spouse combined, as of the date of the order for relief, have a total current monthly income equal to or less than the national or applicable State median family monthly income calculated on a monthly basis for a family of equal size.”

(c) CLERICAL AMENDMENT.—The table of sections for chapter 7 of title 11, United States Code, is amended by striking the item relating to section 707 and inserting the following:

“707. Dismissal of a case or conversion to a case under chapter 13.”

SEC. 103. NOTICE OF ALTERNATIVES.

Section 342(b) of title 11, United States Code, is amended to read as follows:

“(b)(1) Before the commencement of a case under this title by an individual whose debts are primarily consumer debts, that individual shall be given or obtain (as required in section 521(a)(1), as part of the certification process under subchapter I of chapter 5) a written notice prescribed by the United States trustee for the district in which the petition is filed under section 586 of title 28.

“(2) The notice shall contain the following:

“(A) A brief description of chapters 7, 11, 12, and 13 and the general purpose, benefits, and costs of proceeding under each of those chapters.

“(B) A brief description of services that may be available to that individual from a credit counseling service that is approved by the United States trustee for that district.”

SEC. 104. DEBTOR FINANCIAL MANAGEMENT TRAINING TEST PROGRAM.

(a) DEVELOPMENT OF FINANCIAL MANAGEMENT AND TRAINING CURRICULUM AND MATERIALS.—The Director of the Executive Office for United States Trustees (in this section referred to as the “Director”) shall—

(1) consult with a wide range of individuals who are experts in the field of debtor education, including trustees who are appointed under chapter 13 of title 11, United States Code, and who operate financial management education programs for debtors; and

(2) develop a financial management training curriculum and materials that may be used to educate individual debtors concerning how to better manage their finances.

(b) TEST.—

(1) IN GENERAL.—The Director shall select 3 judicial districts of the United States in which to test the effectiveness of the financial management training curriculum and materials developed under subsection (a).

(2) AVAILABILITY OF CURRICULUM AND MATERIALS.—For a 1-year period beginning not later than 270 days after the date of enactment of this Act, the curriculum and materials referred to in paragraph (1) shall be made available by the Director, directly or indirectly, on request to individual debtors in cases filed during that 1-year period under chapter 7 or 13 of title 11, United States Code.

(c) EVALUATION.—

(1) IN GENERAL.—During the 1-year period referred to in subsection (b), the Director shall evaluate the effectiveness of—

(A) the financial management training curriculum and materials developed under subsection (a); and

(B) a sample of existing consumer education programs such as those described in the report of the National Bankruptcy Review Commission issued on October 20, 1997, that are representative of consumer education programs carried out by—

(i) the credit industry;

(ii) trustees serving under chapter 13 of title 11, United States Code; and

(iii) consumer counseling groups.

(2) REPORT.—Not later than 3 months after concluding the evaluation under paragraph (1), the Director shall submit a report to the Speaker of the House of Representatives and the President pro tempore of the Senate, for referral to the appropriate committees of Congress, containing the findings of the Director regarding the effectiveness of such curriculum, such materials, and such programs.

SEC. 105. CREDIT COUNSELING.

(a) WHO MAY BE A DEBTOR.—Section 109 of title 11, United States Code, is amended by adding at the end the following:

“(h)(1) Subject to paragraphs (2) and (3), and notwithstanding any other provision of this section, an individual may not be a debtor under this title unless that individual has, during the 90-day period preceding the

date of filing of the petition of that individual, received from an approved nonprofit credit counseling service described in section 111(a) an individual or group briefing that outlined the opportunities for available credit counseling and assisted that individual in performing a related budget analysis.

“(2)(A) Paragraph (1) shall not apply with respect to a debtor who resides in a district for which the United States trustee or bankruptcy administrator of the bankruptcy court of that district determines that the approved nonprofit credit counseling services for that district are not reasonably able to provide adequate services to the additional individuals who would otherwise seek credit counseling from those programs by reason of the requirements of paragraph (1).

“(B) Each United States trustee or bankruptcy administrator that makes a determination described in subparagraph (A) shall review that determination not later than 1 year after the date of that determination, and not less frequently than every year thereafter.

“(3)(A) Subject to subparagraph (B), the requirements of paragraph (1) shall not apply with respect to a debtor who submits to the court a certification that—

“(i) describes exigent circumstances that merit a waiver of the requirements of paragraph (1);

“(ii) states that the debtor requested credit counseling services from an approved nonprofit credit counseling service, but was unable to obtain the services referred to in paragraph (1) during the 5-day period beginning on the date on which the debtor made that request; and

“(iii) is satisfactory to the court.

“(B) With respect to a debtor, an exemption under subparagraph (A) shall cease to apply to that debtor on the date on which the debtor meets the requirements of paragraph (1), but in no case may the exemption apply to that debtor after the date that is 30 days after the debtor files a petition.”

(b) CHAPTER 7 DISCHARGE.—Section 727(a) of title 11, United States Code, is amended—

(1) in paragraph (9), by striking “or” at the end;

(2) in paragraph (10), by striking the period and inserting “; or”; and

(3) by adding at the end the following:

“(11) after the filing of the petition, the debtor failed to complete an instructional course concerning personal financial management described in section 111.”

(c) CHAPTER 13 DISCHARGE.—Section 1328 of title 11, United States Code, is amended by adding at the end the following:

“(g) The court shall not grant a discharge under this section to a debtor, unless after filing a petition the debtor has completed an instructional course concerning personal financial management described in section 111.

“(h) Subsection (g) shall not apply with respect to a debtor who resides in a district for which the United States trustee or bankruptcy administrator of the bankruptcy court of that district determines that the approved instructional courses are not adequate to service the additional individuals who would be required to complete the instructional course by reason of the requirements of this section.

“(i) Each United States trustee or bankruptcy administrator that makes a determination described in subsection (h) shall review that determination not later than 1 year after the date of that determination, and not less frequently than every year thereafter.”

(d) DEBTOR'S DUTIES.—Section 521 of title 11, United States Code, is amended—

(1) by inserting “(a)” before “The debtor shall—”; and

(2) by adding at the end the following:

“(b) In addition to the requirements under subsection (a), an individual debtor shall file with the court—

“(1) a certificate from the credit counseling service that provided the debtor services under section 109(h); and

“(2) a copy of the debt repayment plan, if any, developed under section 109(h) through the credit counseling service referred to in paragraph (1).”

(e) GENERAL PROVISIONS.—

(1) IN GENERAL.—Chapter 1 of title 11, United States Code, is amended by adding at the end the following:

“§111. Credit counseling services; financial management instructional courses

“(a) The clerk of each district shall maintain a list of credit counseling services that provide 1 or more programs described in section 109(h) and a list of instructional courses concerning personal financial management that have been approved by—

“(1) the United States trustee; or

“(2) the bankruptcy administrator for the district.”

(2) CLERICAL AMENDMENT.—The table of sections for chapter 1 of title 11, United States Code, is amended by adding at the end the following:

“111. Credit counseling services; financial management instructional courses.”

(f) LIMITATION.—Section 362 of title 11, United States Code, is amended by adding at the end the following:

“(i) If a case commenced under chapter 7, 11, or 13 of this title is dismissed due to the creation of a debt repayment plan, for purposes of subsection (c)(3), any subsequent case commenced by the debtor under any such chapter shall not be presumed to be filed not in good faith.”

TITLE II—ENHANCED CONSUMER PROTECTION

Subtitle A—Penalties for Abusive Creditor Practices

SEC. 201. PROMOTION OF ALTERNATIVE DISPUTE RESOLUTION.

(a) REDUCTION OF CLAIM.—Section 502 of title 11, United States Code, is amended by adding at the end the following:

“(k)(1) The court, on the motion of the debtor and after a hearing, may reduce a claim filed under this section based in whole on unsecured consumer debts by not more than 20 percent of the claim, if—

“(A) the claim was filed by a creditor who unreasonably refused to negotiate a reasonable alternative repayment schedule proposed by an approved credit counseling agency acting on behalf of the debtor;

“(B) the offer of the debtor under subparagraph (A)—

“(i) was made at least 60 days before the filing of the petition; and

“(ii) provided for payment of at least 60 percent of the amount of the debt over a period not to exceed the repayment period of the loan, or a reasonable extension thereof; and

“(C) no part of the debt under the alternative repayment schedule is nondischargeable.

“(2) The debtor shall have the burden of proving, by clear and convincing evidence, that—

“(A) the creditor unreasonably refused to consider the debtor's proposal; and

“(B) the proposed alternative repayment schedule was made in the 60-day period specified in paragraph (1)(B)(i).”

(b) LIMITATION ON AVOIDABILITY.—Section 547 of title 11, United States Code, is amended by adding at the end the following:

“(h) The trustee may not avoid a transfer if such transfer was made as a part of an al-

ternative repayment plan between the debtor and any creditor of the debtor created by an approved credit counseling agency.”

SEC. 202. EFFECT OF DISCHARGE.

Section 524 of title 11, United States Code, is amended by adding at the end the following:

“(i) The willful failure of a creditor to credit payments received under a plan confirmed under this title (including a plan of reorganization confirmed under chapter 11 of this title) in the manner required by the plan (including crediting the amounts required under the plan) shall constitute a violation of an injunction under subsection (a)(2).”

SEC. 203. VIOLATIONS OF THE AUTOMATIC STAY.

Section 362(a) of title 11, United States Code, is amended—

(1) in paragraph (7), by striking “and” at the end;

(2) in paragraph (8), by striking the period at the end and inserting “; and”; and

(3) by adding at the end the following:

“(9) any communication (other than a recitation of the creditor's legal rights) threatening a debtor (for the purpose of coercing an agreement for the reaffirmation of debt), at any time after the commencement and before the granting of a discharge in a case under this title, of an intention to—

“(A) file a motion to—

“(i) determine the dischargeability of a debt; or

“(ii) under section 707(b), to dismiss or convert a case; or

“(B) repossess collateral from the debtor to which the stay applies.”

SEC. 204. DISCOURAGING ABUSE OF REAFFIRMATION PRACTICES.

(a) IN GENERAL.—Section 524 of title 11, United States Code, as amended by section 202 of this Act, is amended—

(1) in subsection (c)—

(A) in paragraph (2)—

(i) in subparagraph (A), by striking “and” at the end;

(ii) in subparagraph (B), by inserting “and” at the end; and

(iii) by adding at the end the following:

“(C)(i) the consideration for such agreement is based on a wholly unsecured consumer debt; and

“(ii) such agreement contains a clear and conspicuous statement that advises the debtor or that—

“(I) the debtor is entitled to a hearing before the court at which—

“(aa) the debtor shall appear in person; and

“(bb) the court shall decide whether the agreement constitutes an undue hardship, is not in the debtor's best interest, or is not the result of a threat by the creditor to take an action that, at the time of the threat, that the creditor may not legally take or does not intend to take; and

“(II) if the debtor is represented by counsel, the debtor may waive the debtor's right to a hearing under subclause (I) by signing a statement—

“(aa) waiving the hearing;

“(bb) stating that the debtor is represented by counsel; and

“(cc) identifying the counsel.”; and

(B) in paragraph (6)(A)—

(i) in clause (i), by striking “and” at the end;

(ii) in clause (ii), by striking the period and inserting “and”; and

(iii) by adding at the end the following:

“(iii) not an agreement that the debtor entered into as a result of a threat by the creditor to take an action that, at the time of the threat, the creditor could not legally take or did not intend to take.”; and

(2) in subsection (d), in the third sentence, by inserting after “during the course of negotiating an agreement” the following: “(or

if the consideration by such agreement is based on a wholly secured consumer debt, and the debtor has not waived the right to a hearing under subsection (c)(2)(C)).”

(b) LAW ENFORCEMENT.—

(1) IN GENERAL.—Chapter 9 of title 18, United States Code, is amended by adding at the end the following:

“§158. Designation of United States attorneys and agents of the Federal Bureau of Investigation to address abusive reaffirmations of debt

“(a) IN GENERAL.—The Attorney General of the United States shall designate the individuals described in subsection (b) to have primary responsibility in carrying out enforcement activities in addressing violations of section 152 or 157 relating to abusive reaffirmations of debt.

“(b) UNITED STATES DISTRICT ATTORNEYS AND AGENTS OF THE FEDERAL BUREAU OF INVESTIGATION.—The individuals referred to in subsection (a) are

“(1) a United States attorney for each judicial district of the United States; and

“(2) an agent of the Federal Bureau of Investigation (within the meaning of section 3107) for each field office of the Federal Bureau of Investigation.

“(c) BANKRUPTCY INVESTIGATIONS.—Each United States attorney designated under this section shall have primary responsibility for carrying out the duties of a United States attorney under section 3057.”

(2) CLERICAL AMENDMENT.—The analysis for chapter 9 of title 18, United States Code, is amended by adding at the end the following:

“158. Designation of United States attorneys and agents of the Federal Bureau of Investigation to address abusive reaffirmations of debt.”

(c) EXCEPTIONS TO DISCHARGE.—Section 523 of title 11, United States Code, is amended by adding at the end the following:

“(f) Nothing in this section or in any other provision of this title shall preempt any State law relating to unfair trade practices that imposes restrictions on creditor conduct that would give rise to liability—

“(1) under this section; or

“(2) under section 524, for failure to comply with applicable requirements for seeking a reaffirmation of debt.

“(g) ACTIONS BY STATES.—The attorney general of a State, or an official or agency designated by a State—

“(1) may bring an action on behalf of its residents to recover damages on their behalf under subsection (d) or section 524(c); and

“(2) may bring an action in a State court to enforce a State criminal law that is similar to section 152 or 157 of title 18.”

Subtitle B—Priority Child Support

SEC. 211. PRIORITIES FOR CLAIMS FOR DOMESTIC SUPPORT OBLIGATIONS.

Section 507(a) of title 11, United States Code, is amended—

(1) by striking paragraph (7);

(2) by redesignating paragraphs (1) through (6) as paragraphs (2) through (7), respectively;

(3) in paragraph (2), as redesignated, by striking “First” and inserting “Second”;

(4) in paragraph (3), as redesignated, by striking “Second” and inserting “Third”;

(5) in paragraph (4), as redesignated, by striking “Third” and inserting “Fourth”;

(6) in paragraph (5), as redesignated, by striking “Fourth” and inserting “Fifth”;

(7) in paragraph (6), as redesignated, by striking “Fifth” and inserting “Sixth”;

(8) in paragraph (7), as redesignated, by striking “Sixth” and inserting “Seventh”; and

(9) by inserting before paragraph (2), as redesignated, the following:

“(1) First, allowed claims for domestic support obligations to be paid in the following order on the condition that funds received under this paragraph by a governmental unit in a case under this title be applied:

“(A) Claims that, as of the date of entry of the order for relief, are owed directly to a spouse, former spouse, or child of the debtor, or the parent of such child, without regard to whether the claim is filed by the spouse, former spouse, child, or parent, or is filed by a governmental unit on behalf of that person.

“(B) Claims that, as of the date of entry of the order for relief, are assigned by a spouse, former spouse, child of the debtor, or the parent of that child to a governmental unit or are owed directly to a governmental unit under applicable nonbankruptcy law.”.

SEC. 212. REQUIREMENTS TO OBTAIN CONFIRMATION AND DISCHARGE IN CASES INVOLVING DOMESTIC SUPPORT OBLIGATIONS.

Title 11, United States Code, is amended—
(1) in section 1129(a), by adding at the end the following:

“(14) If the debtor is required by a judicial or administrative order or statute to pay a domestic support obligation, the debtor has paid all amounts payable under such order or statute for such obligation that become payable after the date on which the petition is filed.”;

(2) in section 1325(a)—

(A) in paragraph (5), by striking “and” at the end;

(B) in paragraph (6), by striking the period at the end and inserting “; and”;

(C) by adding at the end the following:

“(7) if the debtor is required by a judicial or administrative order or statute to pay a domestic support obligation, the debtor has paid all amounts payable under such order or statute for such obligation that become payable after the date on which the petition is filed.”; and

(3) in section 1328(a), in the matter preceding paragraph (1), by inserting “, and with respect to a debtor who is required by a judicial or administrative order to pay a domestic support obligation, certifies that all amounts payable under such order or statute that are due on or before the date of the certification (including amounts due before or after the petition was filed) have been paid” after “completion by the debtor of all payments under the plan”.

SEC. 213. EXCEPTIONS TO AUTOMATIC STAY IN DOMESTIC SUPPORT OBLIGATION PROCEEDINGS.

Section 362(b) of title 11, United States Code, is amended—

(1) by striking paragraph (2) and inserting the following:

“(2) under subsection (a)—

“(A) of the commencement of an action or proceeding for—

“(i) the establishment of paternity as a part of an effort to collect domestic support obligations; or

“(ii) the establishment or modification of an order for domestic support obligations; or

“(B) the collection of a domestic support obligation from property that is not property of the estate.”;

(2) in paragraph (17), by striking “or” at the end;

(3) in paragraph (18), by striking the period at the end and inserting a semicolon; and

(4) by inserting after paragraph (18) the following:

“(19) under subsection (a) with respect to the withholding of income under an order as specified in section 466(b) of the Social Security Act (42 U.S.C. 666(b)); or

“(20) under subsection (a) with respect to—

“(A) the withholding, suspension, or restriction of drivers’ licenses, professional

and occupational licenses, and recreational licenses under State law, as specified in section 466(a)(16) of the Social Security Act (42 U.S.C. 666(a)(16)) or with respect to the reporting of overdue support owed by an absent parent to any consumer reporting agency as specified in section 466(a)(7) of the Social Security Act (42 U.S.C. 666(a)(7));

“(B) the interception of tax refunds, as specified in sections 464 and 466(a)(3) of the Social Security Act (42 U.S.C. 664 and 666(a)(3)); or

“(C) the enforcement of medical obligations as specified under title IV of the Social Security Act (42 U.S.C. 601 et seq.).”.

SEC. 214. NONDISCHARGEABILITY OF CERTAIN DEBTS FOR ALIMONY, MAINTENANCE, AND SUPPORT.

Section 523 of title 11, United States Code, is amended—

(1) in subsection (a), by striking paragraph (5) and inserting the following:

“(5) for a domestic support obligation;”;

(2) in subsection (c), by striking “(6), or (15)” and inserting “or (6)”;

(3) in paragraph (15), by striking “governmental unit” and all through the end of the paragraph and inserting a semicolon.

SEC. 215. CONTINUED LIABILITY OF PROPERTY.

Section 522 of title 11, United States Code, is amended—

(1) in subsection (c), by striking paragraph (1) and inserting the following:

“(1) a debt of a kind specified in paragraph (1) or (5) of section 523(a) (in which case, notwithstanding any provision of applicable nonbankruptcy law to the contrary, such property shall be liable for a debt of a kind specified in section 523(a)(5));”;

(2) in subsection (f)(1)(A), by striking the dash and all that follows through the end of the subparagraph and inserting “of a kind that is specified in section 523(a)(5); or”.

SEC. 216. PROTECTION OF DOMESTIC SUPPORT CLAIMS AGAINST PREFERENTIAL TRANSFER MOTIONS.

Section 547(c)(7) of title 11, United States Code, is amended to read as follows:

“(7) to the extent such transfer was a bona fide payment of a debt for a domestic support obligation; or”.

SEC. 217. AMENDMENT TO SECTION 1325 OF TITLE 11, UNITED STATES CODE.

Section 1325(b)(2) of title 11, United States Code, is amended by inserting “(other than child support payments, foster care payments, or disability payments for a dependent child made in accordance with applicable nonbankruptcy law and which is reasonably necessary to be expended)” after “received by the debtor”.

SEC. 218. DEFINITION OF DOMESTIC SUPPORT OBLIGATION.

Section 101 of title 11, United States Code, is amended—

(1) by striking paragraph (12A); and

(2) by inserting after paragraph (14) the following:

“(14A) ‘domestic support obligation’ means a debt that accrues before or after the entry of an order for relief under this title that is—
“(A) owed to or recoverable by—

“(i) a spouse, former spouse, or child of the debtor or that child’s legal guardian; or

“(ii) a governmental unit;

“(B) in the nature of alimony, maintenance, or support (including assistance provided by a governmental unit) of such spouse, former spouse, or child, without regard to whether such debt is expressly so designated;

“(C) established or subject to establishment before or after entry of an order for relief under this title, by reason of applicable provisions of—

“(i) a separation agreement, divorce decree, or property settlement agreement;

“(ii) an order of a court of record; or

“(iii) a determination made in accordance with applicable nonbankruptcy law by a governmental unit; and

“(D) not assigned to a nongovernmental entity, unless that obligation is assigned voluntarily by the spouse, former spouse, child, or parent solely for the purpose of collecting the debt.”.

SEC. 219. COLLECTION OF CHILD SUPPORT.

(a) DUTIES OF TRUSTEE UNDER CHAPTER 7.—Section 704 of title 11, United States Code, as amended by section 102(b) of this Act, is amended—

(1) in subsection (a)—

(A) in paragraph (8), by striking “and” at the end;

(B) in paragraph (9), by striking the period and inserting “; and”;

(C) by adding at the end the following:

“(10) if, with respect to an individual debtor, there is a claim for support of a child of the debtor or a custodial parent of such child entitled to receive priority under section 507(a)(1), provide the applicable notification specified in subsection (c).”;

(2) by adding at the end the following:

“(c)(1) In any case described in subsection (a)(10), the trustee shall—

“(A)(i) notify in writing the holder of the claim of the right of that holder to use the services of a State child support enforcement agency established under sections 464 and 466 of the Social Security Act (42 U.S.C. 654 and 666, respectively) for the State in which the holder resides; and

“(ii) include in the notice under this paragraph the address and telephone number of the child support enforcement agency; and

“(B)(i) notify in writing the State child support agency of the State in which the holder of the claim resides of the claim;

“(ii) include in the notice under this paragraph the name, address, and telephone number of the holder of the claim; and

“(iii) at such time as the debtor is granted a discharge under section 727, notify the holder of that claim and the State child support agency of the State in which that holder resides of—

“(I) the granting of the discharge;

“(II) the last recent known address of the debtor; and

“(III) with respect to the debtor’s case, the name of each creditor that holds a claim—

“(aa) that is not discharged under paragraph (2), (4), or (14A) of section 523(a); or

“(bb) that was reaffirmed by the debtor under section 524(c).

“(2)(A) If, after receiving a notice under paragraph (1)(B)(iii), a holder of a claim or a State child support agency is unable to locate the debtor that is the subject of the notice, that party may request from a creditor described in paragraph (1)(B)(iii)(III) (aa) or (bb) the last known address of the debtor.

“(B) Notwithstanding any other provision of law, a creditor that makes a disclosure of a last known address of a debtor in connection with a request made under subparagraph (A) shall not be liable to the debtor or any other person by reason of making that disclosure.”.

(b) DUTIES OF TRUSTEE UNDER CHAPTER 13.—Section 1302 of title 11, United States Code, as amended by section 102(b) of this Act, is amended—

(1) in subsection (b)—

(A) in paragraph (4), by striking “and” at the end;

(B) in paragraph (5), by striking the period and inserting “; and”;

(C) by adding at the end the following:

“(6) if, with respect to an individual debtor, there is a claim for support of a child of the debtor or a custodial parent of such child entitled to receive priority under section

507(a)(1), provide the applicable notification specified in subsection (d)."; and

(s) by adding at the end the following:

"(d)(1) In any case described in subsection (b)(6), the trustee shall—

"(A)(i) notify in writing the holder of the claim of the right of that holder to use the services of a State child support enforcement agency established under sections 464 and 466 of the Social Security Act (42 U.S.C. 654 and 666, respectively) for the State in which the holder resides; and

"(ii) include in the notice under this paragraph the address and telephone number of the child support enforcement agency; and

"(B)(i) notify in writing the State child support agency of the State in which the holder of the claim resides of the claim; and

"(ii) include in the notice under this paragraph the name, address, and telephone number of the holder of the claim;

"(iii) at such time as the debtor is granted a discharge under section 1328, notify the holder of the claim and the State child support agency of the State in which that holder resides of—

"(I) the granting of the discharge;

"(II) the last recent known address of the debtor; and

"(III) with respect to the debtor's case, the name of each creditor that holds a claim—

"(aa) that is not discharged under paragraph (2), (4), or (14A) of section 523(a); or

"(bb) that was reaffirmed by the debtor under section 524(c).

"(2)(A) If, after receiving a notice under paragraph (1)(B)(iii), a holder of a claim or a State child support agency is unable to locate the debtor that is the subject of the notice, that party may request from a creditor described in paragraph (1)(B)(iii)(III) (aa) or (bb) the last known address of the debtor.

"(B) Notwithstanding any other provision of law, a creditor that makes a disclosure of a last known address of a debtor in connection with a request made under subparagraph (A) shall not be liable to the debtor or any other person by reason of making that disclosure."

Subtitle C—Other Consumer Protections

SEC. 221. DEFINITIONS.

(a) DEFINITIONS.—Section 101 of title 11, United States Code, is amended—

(1) by inserting after paragraph (3) the following:

"(3A) 'assisted person' means any person whose debts consist primarily of consumer debts and whose nonexempt assets are less than \$150,000;";

(2) by inserting after paragraph (4) the following:

"(4A) 'bankruptcy assistance' means any goods or services sold or otherwise provided to an assisted person with the express or implied purpose of providing information, advice, counsel, document preparation or filing, or attendance at a creditors' meeting or appearing in a proceeding on behalf of another or providing legal representation with respect to a proceeding under this title;"; and

(3) by inserting after paragraph (12A) the following:

"(12B) 'debt relief agency' means any person who provides any bankruptcy assistance to an assisted person in return for the payment of money or other valuable consideration, or who is a bankruptcy petition preparer under section 110, but does not include any person that is any of the following or an officer, director, employee, or agent thereof—

"(A) any nonprofit organization which is exempt from taxation under section 501(c)(3) of the Internal Revenue Code of 1986;

"(B) any creditor of the person to the extent the creditor is assisting the person to

restructure any debt owed by the person to the creditor; or

"(C) any depository institution (as defined in section 3 of the Federal Deposit Insurance Act (12 U.S.C. 1813)) or any Federal credit union or State credit union (as those terms are defined in section 101 of the Federal Credit Union Act (12 U.S.C. 1751)), or any affiliate or subsidiary of such a depository institution or credit union;";

(b) CONFORMING AMENDMENT.—Section 104(b)(1) of title 11, United States Code, is amended by inserting "101(3)," after "sections".

SEC. 222. DISCLOSURES.

(a) DISCLOSURES.—Subchapter II of chapter 5 of title 11, United States Code, is amended by adding at the end the following:

"§ 526. Disclosures

"(a) A debt relief agency providing bankruptcy assistance to an assisted person shall provide the following notices to the assisted person:

"(1) The written notice required under section 342(b)(1).

"(2) To the extent not covered in the written notice described in paragraph (1) and not later than 3 business days after the first date on which a debt relief agency first offers to provide any bankruptcy assistance services to an assisted person, a clear and conspicuous written notice advising assisted persons that—

"(A) all information the assisted person is required to provide with a petition and thereafter during a case under this title shall be complete, accurate, and truthful;

"(B) all assets and all liabilities shall be completely and accurately disclosed in the documents filed to commence the case, and the replacement value of each asset, as defined in section 506, shall be stated in those documents if requested after reasonable inquiry to establish such value;

"(C) total current monthly income, projected monthly net income and, in a case under chapter 13, monthly net income shall be stated after reasonable inquiry; and

"(D) information an assisted person provides during the case of that person may be audited under this title and the failure to provide such information may result in dismissal of the proceeding under this title or other sanction including, in some instances, criminal sanctions.

"(b) A debt relief agency providing bankruptcy assistance to an assisted person shall provide each assisted person at the same time as the notices required under subsection (a)(1) with the following statement, to the extent applicable, or a substantially similar statement. The statement shall be clear and conspicuous and shall be in a single document separate from other documents or notices provided to the assisted person:

"IMPORTANT INFORMATION ABOUT BANKRUPTCY ASSISTANCE SERVICES FROM AN ATTORNEY OR BANKRUPTCY PETITION PREPARER

"If you decide to seek bankruptcy relief, you can represent yourself, you can hire an attorney to represent you, or you can get help in some localities from a bankruptcy petition preparer who is not an attorney. THE LAW REQUIRES AN ATTORNEY OR BANKRUPTCY PETITION PREPARER TO GIVE YOU A WRITTEN CONTRACT SPECIFYING WHAT THE ATTORNEY OR BANKRUPTCY PETITION PREPARER WILL DO FOR YOU AND HOW MUCH IT WILL COST. Ask to see the contract before you hire anyone.

"The following information helps you understand what must be done in a routine bankruptcy case to help you evaluate how much service you need. Although bankruptcy can be complex, many cases are routine.

"Before filing a bankruptcy case, either you or your attorney should analyze your eligibility for different forms of debt relief made available by the Bankruptcy Code and which form of relief is most likely to be beneficial for you. Be sure you understand the relief you can obtain and its limitations. To file a bankruptcy case, documents called a Petition, Schedules and Statement of Financial Affairs, as well as in some cases a Statement of Intention need to be prepared correctly and filed with the bankruptcy court. You will have to pay a filing fee to the bankruptcy court. Once your case starts, you will have to attend the required first meeting of creditors where you may be questioned by a court official called a "trustee" and by creditors.

"If you choose to file a chapter 7 case, you may be asked by a creditor to reaffirm a debt. You may want help deciding whether to do so and a creditor is not permitted to coerce you into reaffirming your debts.

"If you choose to file a chapter 13 case in which you repay your creditors what you can afford over 3 to 5 years, you may also want help with preparing your chapter 13 plan and with the confirmation hearing on your plan which will be before a bankruptcy judge.

"If you select another type of relief under the Bankruptcy Code other than chapter 7 or chapter 13, you will want to find out what needs to be done from someone familiar with that type of relief.

"Your bankruptcy case may also involve litigation. You are generally permitted to represent yourself in litigation in bankruptcy court, but only attorneys, not bankruptcy petition preparers, can give you legal advice."

"(c) Except to the extent the debt relief agency provides the required information itself after reasonably diligent inquiry of the assisted person or others so as to obtain such information reasonably accurately for inclusion on the petition, schedules or statement of financial affairs, a debt relief agency providing bankruptcy assistance to an assisted person, to the extent permitted by nonbankruptcy law, shall provide each assisted person at the time required for the notice required under subsection (a)(1) reasonably sufficient information (which may be provided orally or in a clear and conspicuous writing) to the assisted person on how to provide all the information the assisted person is required to provide under this title pursuant to section 521, including—

"(1) how to value assets at replacement value, determine total current monthly income, projected monthly income and, in a case under chapter 13, net monthly income, and related calculations;

"(2) how to complete the list of creditors, including how to determine what amount is owed and what address for the creditor should be shown; and

"(3) how to—

"(A) determine what property is exempt; and

"(B) value exempt property at replacement value, as defined in section 506.

"(d) A debt relief agency shall maintain a copy of the notices required under subsection (a) of this section for a period of 2 years after the latest date on which the notice is given the assisted person."

(b) CONFORMING AMENDMENT.—The table of sections for chapter 5 of title 11, United States Code, is amended by inserting after the item relating to section 525 the following:

"526. Disclosures."

SEC. 223. DEBTOR'S BILL OF RIGHTS.

(a) DEBTOR'S BILL OF RIGHTS.—Subchapter II of chapter 5 of title 11, United States Code, as amended by section 222 of this Act, is amended by adding at the end the following:

§ 527. Debtor's bill of rights

"(a) (1) A debt relief agency shall—
 "(A) not later than 5 business days after the first date on which a debt relief agency provides any bankruptcy assistance services to an assisted person, but before that assisted person's petition under this title is filed—

"(i) execute a written contract with the assisted person specifying clearly and conspicuously the services the agency will provide the assisted person and the basis on which fees or charges will be made for such services and the terms of payment; and
 "(ii) give the assisted person a copy of the fully executed and completed contract in a form the person is able to retain;

"(B) disclose in any advertisement of bankruptcy assistance services or of the benefits of bankruptcy directed to the general public (whether in general media, seminars or specific mailings, telephonic or electronic messages, or otherwise) that the services or benefits are with respect to proceedings under this title, clearly and conspicuously using the statement: 'We are a debt relief agency. We help people file bankruptcy petitions to obtain relief under the Bankruptcy Code.' or a substantially similar statement; and
 "(C) if an advertisement directed to the general public indicates that the debt relief agency provides assistance with respect to credit defaults, mortgage foreclosures, lease eviction proceedings, excessive debt, debt collection pressure, or inability to pay any consumer debt, disclose conspicuously in that advertisement that the assistance is with respect to or may involve proceedings under this title, using the following statement: 'We are a debt relief agency. We help people file bankruptcy petitions to obtain relief under the Bankruptcy Code.' or a substantially similar statement.

"(2) For purposes of paragraph (1)(B), an advertisement shall be of bankruptcy assistance services if that advertisement describes or offers bankruptcy assistance with a plan under chapter 12, without regard to whether chapter 13 is specifically mentioned. A statement such as 'federally supervised repayment plan' or 'Federal debt restructuring help' or any other similar statement that would lead a reasonable consumer to believe that help with debts is being offered when in fact in most cases the help available is bankruptcy assistance with a plan under chapter 13 is a statement covered under the preceding sentence.

"(b) A debt relief agency shall not—
 "(1) fail to perform any service that the debt relief agency has told the assisted person or prospective assisted person the agency would provide that person in connection with the preparation for or activities during a proceeding under this title;
 "(2) make any statement, or counsel or advise any assisted person to make any statement in any document filed in a proceeding under this title, that—
 "(A) is untrue and misleading; or
 "(B) upon the exercise of reasonable care, should be known by the debt relief agency to be untrue or misleading;
 "(3) misrepresent to any assisted person or prospective assisted person, directly or indirectly, affirmatively or by material omission, what services the debt relief agency may reasonably expect to provide that person, or the benefits an assisted person may obtain or the difficulties the person may experience if the person seeks relief in a proceeding under this title; or
 "(4) advise an assisted person or prospective assisted person to incur more debt in contemplation of that person filing a proceeding under this title or in order to pay an attorney or bankruptcy petition preparer fee

or charge for services performed as part of preparing for or representing a debtor in a proceeding under this title."

(b) CONFORMING AMENDMENT.—The table of sections for chapter 5 of title 11, United States Code, as amended by section 222 of this Act, is amended by inserting after the item relating to section 526 of title 11, United States Code, the following:

"527. Debtor's bill of rights."

SEC. 224. ENFORCEMENT.

(a) ENFORCEMENT.—Subchapter II of chapter 5 of title 11, United States Code, as amended by section 223 of this Act, is amended by adding at the end the following:

"§ 528. Debt relief agency enforcement

"(a) Any waiver by any assisted person of any protection or right provided by or under section 526 or 527 shall be void and may not be enforced by any Federal or State court or any other person.

"(b) (1) Any contract between a debt relief agency and an assisted person for bankruptcy assistance that does not comply with the material requirements of section 526 or 527 shall be treated as void and may not be enforced by any Federal or State court or by any other person.
 "(2) Any debt relief agency that has been found, after notice and hearing, to have—

"(A) negligently failed to comply with any provision of section 526 or 527 with respect to a bankruptcy case or related proceeding of an assisted person;
 "(B) provided bankruptcy assistance to an assisted person in a case or related proceeding which is dismissed or converted because the debt relief agency's negligent failure to file bankruptcy papers, including papers specified in section 521; or
 "(C) negligently or intentionally disregarded the material requirements of this title or the Federal Rules of Bankruptcy Procedure applicable to such debt relief agency shall be liable to the assisted person in the amount of any fees and charges in connection with providing bankruptcy assistance to such person that the debt relief agency has already been paid on account of that proceeding.

"(3) In addition to such other remedies as are provided under State law, whenever the chief law enforcement officer of a State, or an official or agency designated by a State, has reason to believe that any person has violated or is violating section 526 or 527, the State—
 "(A) may bring an action to enjoin such violation;
 "(B) may bring an action on behalf of its residents to recover the actual damages of assisted persons arising from such violation, including any liability under paragraph (2); and
 "(C) in the case of any successful action under subparagraph (A) or (B), shall be awarded the costs of the action and reasonable attorney fees as determined by the court.

"(4) The United States District Court for any district located in the State shall have concurrent jurisdiction of any action under subparagraph (A) or (B) of paragraph (3).
 "(5) Notwithstanding any other provision of Federal law, if the court, on its own motion or on the motion of the United States trustee, finds that a person intentionally violated section 526 or 527, or engaged in a clear and consistent pattern or practice of violating section 526 or 527, the court may—

"(A) enjoin the violation of such section; or
 "(B) impose an appropriate civil penalty against such person.

"(c) This section and sections 526 and 527 shall not annul, alter, affect, or exempt any person subject to those sections from com-

plying with any law of any State except to the extent that such law is inconsistent with those sections, and then only to the extent of the inconsistency."

(b) CONFORMING AMENDMENT.—The table of sections for chapter 5 of title 11, United States Code, as amended by section 223 of this Act, is amended by inserting after the item relating to section 527 of title 11, United States Code, the following:

"528. Debt relief agency enforcement."

SEC. 225. SENSE OF CONGRESS.

It is the sense of Congress that States should develop curricula relating to the subject of personal finance, designed for use in elementary and secondary schools.

SEC. 226. ADDITIONAL AMENDMENTS TO TITLE 11, UNITED STATES CODE.

(a) Section 507(a) of title 11, United States Code, as amended by section 211 of this Act, is amended by inserting after paragraph (9) the following:

"(10) Tenth, allowed claims for death or personal injuries resulting from the operation of a motor vehicle or vessel if such operation was unlawful because the debtor was intoxicated from using alcohol, a drug, or another substance."

(b) Section 523(a)(9) of title 11, United States Code, is amended by inserting "or vessel" after "vehicle".

TITLE III—DISCOURAGING BANKRUPTCY ABUSE**SEC. 301. REINFORCEMENT OF THE FRESH START.**

Section 523(a)(17) of title 11, United States Code, is amended—

(1) by striking "by a court" and inserting "on a prisoner by any court";

(2) by striking "section 1915(b) or (f)" and inserting "subsection (b) or (f)(2) of section 1915", and

(3) by inserting "(or a similar non-Federal law)" after "title 28" each place it appears.

SEC. 302. DISCOURAGING BAD FAITH REPEAT FILINGS.

Section 362(c) of title 11, United States Code, is amended—

(1) in paragraph (1), by striking "and" at the end;

(2) in paragraph (2) by striking the period at the end and inserting a semicolon; and

(3) by adding at the end the following:

"(3) if a single or joint case is filed by or against an individual debtor under chapter 7, 11, or 13, and if a single or joint case of the debtor was pending within the preceding 1-year period but was dismissed, other than a case refiled under a chapter other than chapter 7 after dismissal under section 707(b)—

"(A) the stay under subsection (a) with respect to any action taken with respect to a debt or property securing such debt or with respect to any lease will terminate with respect to the debtor on the 30th day after the filing of the later case;
 "(B) upon motion by a party in interest for continuation of the automatic stay and upon notice and a hearing, the court may extend the stay in particular cases as to any or all creditors (subject to such conditions or limitations as the court may then impose) after notice and a hearing completed before the expiration of the 30-day period only if the party in interest demonstrates that the filing of the later case is in good faith as to the creditors to be stayed; and
 "(C) for purposes of subparagraph (B), a case is presumptively filed not in good faith (but such presumption may be rebutted by clear and convincing evidence to the contrary)—

"(i) as to all creditors, if—

"(I) more than 1 previous case under any of chapter 7, 11, or 13 in which the individual was a debtor was pending within the preceding 1-year period;

"(II) more than 1 previous case under any of chapter 7, 11, or 13 in which the individual was a debtor was pending within the preceding 1-year period;

"(II) more than 1 previous case under any of chapter 7, 11, or 13 in which the individual was a debtor was pending within the preceding 1-year period;

"(III) more than 1 previous case under any of chapter 7, 11, or 13 in which the individual was a debtor was pending within the preceding 1-year period;

“(II) a previous case under any of chapter 7, 11, or 13 in which the individual was a debtor was dismissed within such 1-year period, after the debtor failed to—

“(aa) file or amend the petition or other documents as required by this title or the court without substantial excuse (but mere inadvertence or negligence shall not be a substantial excuse unless the dismissal was caused by the negligence of the debtor’s attorney);

“(bb) provide adequate protection as ordered by the court; or

“(cc) perform the terms of a plan confirmed by the court; or

“(III) there has not been a substantial change in the financial or personal affairs of the debtor since the dismissal of the next most previous case under chapter 7, 11, or 13 of this title, or any other reason to conclude that the later case will be concluded—

“(aa) if a case under chapter 7 of this title, with a discharge; or

“(bb) if a case under chapter 11 or 13 of this title, with a confirmed plan which will be fully performed; and

“(ii) as to any creditor that commenced an action under subsection (d) in a previous case in which the individual was a debtor if, as of the date of dismissal of such case, that action was still pending or had been resolved by terminating, conditioning, or limiting the stay as to actions of such creditor; and

“(4)(A)(i) if a single or joint case is filed by or against an individual debtor under this title, and if 2 or more single or joint cases of the debtor were pending within the previous year but were dismissed, other than a case refiled under section 707(b), the stay under subsection (a) shall not go into effect upon the filing of the later case; and

“(ii) on request of a party in interest, the court shall promptly enter an order confirming that no stay is in effect;

“(B) if, within 30 days after the filing of the later case, a party in interest requests the court may order the stay to take effect in the case as to any or all creditors (subject to such conditions or limitations as the court may impose), after notice and hearing, only if the party in interest demonstrates that the filing of the later case is in good faith as to the creditors to be stayed;

“(C) a stay imposed under subparagraph (B) shall be effective on the date of entry of the order allowing the stay to go into effect; and

“(D) for purposes of subparagraph (B), a case is presumptively not filed in good faith (but such presumption may be rebutted by clear and convincing evidence to the contrary)—

“(i) as to all creditors if—

“(I) 2 or more previous cases under this title in which the individual was a debtor were pending within the 1-year period;

“(II) a previous case under this title in which the individual was a debtor was dismissed within the time period stated in this paragraph after the debtor failed to file or amend the petition or other documents as required by this title or the court without substantial excuse (but mere inadvertence or negligence shall not be substantial excuse unless the dismissal was caused by the negligence of the debtor’s attorney), failed to pay adequate protection as ordered by the court, or failed to perform the terms of a plan confirmed by the court; or

“(III) there has not been a substantial change in the financial or personal affairs of the debtor since the dismissal of the next most previous case under this title, or any other reason to conclude that the later case will not be concluded, if a case under chapter 7, with a discharge, and if a case under chapter 11 or 13, with a confirmed plan that will be fully performed; or

“(ii) as to any creditor that commenced an action under subsection (d) in a previous case in which the individual was a debtor if, as of the date of dismissal of such case, such action was still pending or had been resolved by terminating, conditioning, or limiting the stay as to action of such creditor.”.

SEC. 303. CURBING ABUSIVE FILINGS.

(a) IN GENERAL.—Section 362(d) of title 11, United States Code, is amended—

(1) in paragraph (2), by striking “or” at the end;

(2) in paragraph (3), by striking the period at the end and inserting “; or”; and

(3) by adding at the end the following:

“(4) with respect to a stay of an act against real property under subsection (a), by a creditor whose claim is secured by an interest in such real estate, if the court finds that the filing of the bankruptcy petition was part of a scheme to delay, hinder, and defraud creditors that involved either—

“(A) transfer of all or part ownership of, or other interest in, the real property without the consent of the secured creditor or court approval; or

“(B) multiple bankruptcy filings affecting the real property.

If recorded in compliance with applicable State laws governing notices of interests or liens in real property, an order entered under this subsection shall be binding in any other case under this title purporting to affect the real property filed not later than 2 years after that recording, except that a debtor in a subsequent case may move for relief from such order based upon changed circumstances or for good cause shown, after notice and a hearing.”.

(b) AUTOMATIC STAY.—Section 362(b) of title 11, United States Code, as amended by section 213 of this Act, is amended—

(1) in paragraph (19), by striking “or” at the end;

(2) in paragraph (20), by striking the period at the end; and

(3) by inserting after paragraph (20) the following:

“(21) under subsection (a), of any act to enforce any lien against or security interest in real property following the entry of an order under section 362(d)(4) as to that property in any prior bankruptcy case for a period of 2 years after entry of such an order, except that the debtor, in a subsequent case, may move the court for relief from such order based upon changed circumstances or for other good cause shown, after notice and a hearing; or

“(22) under subsection (a), of any act to enforce any lien against or security interest in real property—

“(A) if the debtor is ineligible under section 109(g) to be a debtor in a bankruptcy case; or

“(B) if the bankruptcy case was filed in violation of a bankruptcy court order in a prior bankruptcy case prohibiting the debtor from being a debtor in another bankruptcy case.”.

SEC. 304. DEBTOR RETENTION OF PERSONAL PROPERTY SECURITY.

Title 11, United States Code, is amended—

(1) in section 521(a), as so redesignated—

(A) in paragraph (4), by striking “and” at the end;

(B) in paragraph (5), by striking the period at the end and inserting “; and”; and

(C) by adding at the end the following:

“(6) in an individual case under chapter 7 of this title, not retain possession of personal property as to which a creditor has an allowed claim for the purchase price secured in whole or in part by an interest in that personal property unless, in the case of an individual debtor, the debtor within 45 days after the first meeting of creditors under section 341(a)—

“(A) enters into an agreement with the creditor under section 524(c) with respect to the claim secured by such property; or

“(B) redeems such property from the security interest under section 722.”; and

(C) by adding at the end the following:

“(b) If the debtor fails to so act within the 45-day period specified in subsection (a)(6), the personal property affected shall no longer be property of the estate, and the creditor may take whatever action as to such property as is permitted by applicable nonbankruptcy law, unless the court determines on the motion of the trustee, and after notice and a hearing, that such property is of consequential value or benefit to the estate.”; and

(2) in section 722, by inserting “in full at the time of redemption” before the period at the end.

SEC. 305. RELIEF FROM THE AUTOMATIC STAY WHEN THE DEBTOR DOES NOT COMPLETE INTENDED SURRENDER OF CONSUMER DEBT COLLATERAL.

Title 11, United States Code, is amended—

(1) in section 362—

(A) in subsection (c), by striking “(e), and (f)” and inserting “(e), (f), and (h)”; and

(B) by redesignating subsection (h), as amended by section 227 of this Act, as subsection (j) and by inserting after subsection (g) the following:

“(h)(1) Subject to paragraph (2), in an individual case under chapter 7, 11, or 13 the stay provided by subsection (a) is terminated with respect to property of the estate securing in whole or in part a claim, or subject to an unexpired lease, if the debtor fails within the applicable period of time set by section 521(a)(2) to—

“(A) file timely any statement of intention required under section 521(a)(2) with respect to that property or to indicate therein that the debtor—

“(i) will either surrender the property or retain the property; and

“(ii) if retaining the property, will, as applicable—

“(I) redeem the property under section 722;

“(II) reaffirm the debt the property secures under section 524(c); or

“(III) assume the unexpired lease under section 365(p) if the trustee does not do so; or

“(B) take timely the action specified in that statement of intention, as the statement may be amended before expiration of the period for taking action, unless the statement of intention specifies reaffirmation and the creditor refuses to reaffirm on the original contract terms.

“(2) Paragraph (1) shall not apply if the court determines on the motion of the trustee, and after notice and a hearing, that such property is of consequential value or benefit to the estate.”; and

(2) in section 521, as amended by section 304 of this Act—

(A) in subsection (a)(2), as redesignated—

(i) by striking “consumer”; and

(ii) in subparagraph (B)—

(I) by striking “forty-five days after the filing of a notice of intent under this section” and inserting “30 days after the first date set for the meeting of creditors under section 341(a)”; and

(II) by striking “forty-five day period” and inserting “30-day period”; and

(iii) in subparagraph (C), by inserting “except as provided in section 362(h)” before the semicolon; and

(B) by adding at the end the following:

“(c) If the debtor fails timely to take the action specified in subsection (a)(6), or in paragraph (1) or (2) of section 362(h), with respect to property which a lessor or bailor owns and has leased, rented, or bailed to the debtor or as to which a creditor holds a security interest not otherwise voidable under

section 522(f), 544, 545, 547, 548, or 549, nothing in this title shall prevent or limit the operation of a provision in the underlying lease or agreement that has the effect of placing the debtor in default under that lease or agreement by reason of the occurrence, pendency, or existence of a proceeding under this title or the insolvency of the debtor. Nothing in this subsection shall be deemed to justify limiting such a provision in any other circumstance."

SEC. 306. GIVING SECURED CREDITORS FAIR TREATMENT IN CHAPTER 13.

(a) IN GENERAL.—Section 1325(a)(5)(B)(i) of title 11, United States Code, is amended to read as follows:

"(i) the plan provides that—

"(I) the holder of such claim retain the lien securing such claim until the earlier of—

"(aa) the payment of the underlying debt determined under nonbankruptcy law; or

"(bb) discharge under section 1328; and

"(II) if the case under this chapter is dismissed or converted without completion of the plan, such lien shall also be retained by such holder to the extent recognized by applicable nonbankruptcy law; and"

(b) RESTORING THE FOUNDATION FOR SECURED CREDIT.—Section 1325(a) of title 11, United States Code, is amended by adding at the end the following flush sentence:

"For purposes of paragraph (5), section 506 shall not apply to a claim described in that paragraph if the debt that is the subject of the claim was incurred within the 5-year period preceding the filing of the petition and the collateral for that debt consists of a motor vehicle (as defined in section 30102 of title 49) acquired for the personal use of the debtor, or if collateral for that debt consists of any other thing of value, if the debt was incurred during the 6-month period preceding that filing."

(c) DEFINITIONS.—Section 101 of title 11, United States Code, as amended by section 221 of this Act, is amended—

(1) by inserting after paragraph (13) the following:

"(13A) 'debtor's principal residence'—

"(A) means a residential structure, including incidental property, without regard to whether that structure is attached to real property; and

"(B) includes an individual condominium or cooperative unit;"; and

(2) by inserting after paragraph (27), the following:

"(27A) 'incidental property' means, with respect to a debtor's principal residence—

"(A) property commonly conveyed with a principal residence in the area where the real estate is located;

"(B) all easements, rights, appurtenances, fixtures, rents, royalties, mineral rights, oil or gas rights or profits, water rights, escrow funds, or insurance proceeds; and

"(C) all replacements or additions;";

SEC. 307. EXEMPTIONS.

Section 522(b)(2)(A) of title 11, United States Code, is amended—

(1) by striking "180" and inserting "730"; and

(2) by striking "or for a longer portion of such 180-day period than in any other place".

SEC. 308. RESIDENCY REQUIREMENT FOR HOME-STEAD EXEMPTION.

Section 522 of title 11, United States Code, as amended by section 307 of this Act, is amended—

(1) in subsection (b)(2)(A), by inserting "subject to subsection (n)," before "any property"; and

(2) by adding at the end the following:

"(n) For purposes of subsection (b)(2)(A), and notwithstanding subsection (a), the value of an interest in—

"(1) real or personal property that the debtor or a dependent of the debtor uses as a residence;

"(2) a cooperative that owns property that the debtor or a dependent of the debtor uses as a residence; or

"(3) a burial plot for the debtor or a dependent of the debtor;

shall be reduced to the extent such value is attributable to any portion of any property that the debtor disposed of in the 730-day period ending on the date of the filing of the petition, with the intent to hinder, delay, or defraud a creditor and that the debtor could not exempt, or that portion that the debtor could not exempt, under subsection (b) if on such date the debtor had held the property so disposed of."

SEC. 309. PROTECTING SECURED CREDITORS IN CHAPTER 13 CASES.

(a) STOPPING ABUSIVE CONVERSIONS FROM CHAPTER 13.—Section 348(f)(1) of title 11, United States Code, is amended—

(1) in subparagraph (A), by striking "and" at the end;

(2) in subparagraph (B)—

(A) by striking "in the converted case, with allowed secured claims" and inserting "only in a case converted to chapter 11 or 12 but not in a case converted to chapter 7, with allowed secured claims in cases under chapters 11 and 12"; and

(B) by striking the period and inserting "and"; and

(3) by adding at the end the following:

"(C) with respect to cases converted from chapter 13—

"(i) the claim of any creditor holding security as of the date of the petition shall continue to be secured by that security unless the full amount of such claim determined under applicable nonbankruptcy law has been paid in full as of the date of conversion, notwithstanding any valuation or determination of the amount of an allowed secured claim made for the purposes of the chapter 13 proceeding; and

"(ii) unless a prebankruptcy default has been fully cured under the plan at the time of conversion, in any proceeding under this title or otherwise, the default shall have the effect given under applicable nonbankruptcy law."

(b) GIVING DEBTORS THE ABILITY TO KEEP LEASED PERSONAL PROPERTY BY ASSUMPTION.—Section 365 of title 11, United States Code, is amended by adding at the end the following:

"(p)(1) If a lease of personal property is rejected or not timely assumed by the trustee under subsection (d), the leased property is no longer property of the estate and the stay under section 362(a) is automatically terminated.

"(2)(A) In the case of an individual under chapter 7, the debtor may notify the creditor in writing that the debtor desires to assume the lease. Upon being so notified, the creditor may, at its option, notify the debtor that it is willing to have the lease assumed by the debtor and may condition such assumption on cure of any outstanding default on terms set by the contract.

"(B) If within 30 days after notice is provided under subparagraph (A), the debtor notifies the lessor in writing that the lease is assumed, the liability under the lease will be assumed by the debtor and not by the estate.

"(C) The stay under section 362 and the injunction under section 524(a)(2) shall not be violated by notification of the debtor and negotiation of cure under this subsection.

"(3) In a case under chapter 11 of this title in which the debtor is an individual and in a case under chapter 13 of this title, if the debtor is the lessee with respect to personal property and the lease is not assumed in the

plan confirmed by the court, the lease is deemed rejected as of the conclusion of the hearing on confirmation. If the lease is rejected, the stay under section 362 and any stay under section 1301 is automatically terminated with respect to the property subject to the lease."

(c) ADEQUATE PROTECTION OF LESSORS AND PURCHASE MONEY SECURED CREDITORS.—

(1) IN GENERAL.—Subchapter I of chapter 13 of title 11, United States Code, is amended by inserting after section 1307 the following:

"§1308. Adequate protection in chapter 13 cases

"(a)(1)(A) On or before the date that is 30 days after the filing of a case under this chapter, the debtor shall make cash payments in an amount determined under paragraph (2), to—

"(i) any lessor of personal property; and

"(ii) any creditor holding a claim secured by personal property to the extent that the claim is attributable to the purchase of that property by the debtor.

"(B) The debtor or the plan shall continue making the adequate protection payments until the earlier of the date on which—

"(i) the creditor begins to receive actual payments under the plan; or

"(ii) the debtor relinquishes possession of the property referred to in subparagraph (A) to—

"(1) the lessor or creditor; or

"(II) any third party acting under claim of right.

"(2) The payments referred to in paragraph (1)(A) shall be the contract amount.

"(b)(1) Subject to the limitations under paragraph (2), the court may, after notice and hearing, change the amount, and timing of the dates of payment, of payments made under subsection (a).

"(2)(A) The payments referred to in paragraph (1) shall be payable not less frequently than monthly.

"(B) The amount of payments referred to in paragraph (1) shall not be less than the amount of any weekly, biweekly, monthly, or other periodic payment schedules as payable under the contract between the debtor and creditor.

"(c) Notwithstanding section 1326(b), the payments referred to in subsection (a)(1)(A) shall be continued in addition to plan payments under a confirmed plan until actual payments to the creditor begin under that plan, if the confirmed plan provides for—

"(1) payments to a creditor or lessor described in subsection (a)(1); and

"(2) the deferral of payments to such creditor or lessor under the plan until the payment of amounts described in section 1326(b).

"(d) Notwithstanding sections 362, 542, and 543, a lessor or creditor described in subsection (a) may retain possession of property described in that subsection that was obtained in accordance with applicable law before the date of filing of the petition until the first payment under subsection (a)(1)(A) is received by the lessor or creditor.

"(e) On or before the date that is 60 days after the filing of a case under this chapter, a debtor retaining possession of personal property subject to a lease or securing a claim attributable in whole or in part to the purchase price of such property shall provide each creditor or lessor reasonable evidence of the maintenance of any required insurance coverage with respect to the use or ownership of such property and continue to do so for so long as the debtor retains possession of such property."

(2) CLERICAL AMENDMENT.—The table of sections for chapter 13 of title 11, United States Code, is amended, in the matter relating to subchapter I, by inserting after the item relating to section 1307 the following:

"1308. Adequate protection in chapter 13 cases."

SEC. 310. LIMITATION ON LUXURY GOODS.

Section 523(a)(2)(C) of title 11, United States Code, is amended to read as follows:

"(C)(i) for purposes of subparagraph (A)—

"(I) consumer debts owed to a single creditor and aggregating more than \$250 for luxury goods or services incurred by an individual debtor on or within 90 days before the order for relief under this title are presumed to be nondischargeable; and

"(II) cash advances aggregating more than \$750 that are extensions of consumer credit under an open end credit plan obtained by an individual debtor on or within 70 days before the order for relief under this title, are presumed to be nondischargeable; and

"(ii) for purposes of this subparagraph—

"(I) the term 'extension of credit under an open end credit plan' means an extension of credit under an open end credit plan, within the meaning of the Consumer Credit Protection Act (15 U.S.C. 1601 et seq.);

"(II) the term 'open end credit plan' has the meaning given that term under section 103 of Consumer Credit Protection Act (15 U.S.C. 1602); and

"(III) the term 'luxury goods or services' does not include goods or services reasonably necessary for the support or maintenance of the debtor or a dependent of the debtor."

SEC. 311. AUTOMATIC STAY.

Section 362(b) of title 11, United States Code, as amended by section 303(b) of this Act, is amended—

(1) in paragraph (21), by striking "or" at the end;

(2) in paragraph (22), by striking the period at the end and inserting a semicolon; and

(3) by inserting after paragraph (22) the following:

"(23) under subsection (a)(3), of the continuation of any eviction, unlawful detainer action, or similar proceeding by a lessor against a debtor involving residential real property in which the debtor resides as a tenant under a rental agreement;

"(24) under subsection (a)(3), of the commencement of any eviction, unlawful detainer action, or similar proceeding by a lessor against a debtor involving residential real property in which the debtor resides as a tenant under a rental agreement that has terminated under the lease agreement or applicable State law; or

"(25) under subsection (a)(3), of eviction actions based on endangerment to property or person or the use of illegal drugs."

SEC. 312. EXTENSION OF PERIOD BETWEEN BANKRUPTCY DISCHARGES.

Title 11, United States Code, is amended—

(1) in section 727(a)(8), by striking "six" and inserting "8"; and

(2) in section 1328, by adding at the end the following:

"(f) Notwithstanding subsections (a) and (b), the court shall not grant a discharge of all debts provided for by the plan or disallowed under section 502 if the debtor has received a discharge in any case filed under this title within 5 years before the order for relief under this chapter."

SEC. 313. DEFINITION OF HOUSEHOLD GOODS AND ANTIQUES.

Section 522(f) of title 11, United States Code, is amended by adding at the end the following:

"(4)(A) Subject to subparagraph (B), for purposes of paragraph (1)(B), the term 'household goods' means—

- "(i) clothing;
- "(ii) furniture;
- "(iii) appliances;
- "(iv) 1 radio;
- "(v) 1 television;
- "(vi) 1 VCR;

"(vii) linens;

"(viii) china;

"(ix) crockery;

"(x) kitchenware;

"(xi) educational materials and educational equipment primarily for the use of minor dependent children of the debtor, but only 1 personal computer only if used primarily for the education or entertainment of such minor children;

"(xii) medical equipment and supplies;

"(xiii) furniture exclusively for the use of minor children, or elderly or disabled dependents of the debtor; and

"(xiv) personal effects (including wedding rings and the toys and hobby equipment of minor dependent children) of the debtor and the dependents of the debtor.

"(B) The term 'household goods' does not include—

"(i) works of art (unless by or of the debtor or the dependents of the debtor);

"(ii) electronic entertainment equipment (except 1 television, 1 radio, and 1 VCR);

"(iii) items acquired as antiques;

"(iv) jewelry (except wedding rings); and

"(v) a computer (except as otherwise provided for in this section), motor vehicle (including a tractor or lawn tractor), boat, or a motorized recreational device, conveyance, vehicle, watercraft, or aircraft."

SEC. 314. DEBT INCURRED TO PAY NON-DISCHARGEABLE DEBTS.

Section 523(a) of title 11, United States Code, is amended by inserting after paragraph (14) the following:

"(14A)(A) incurred to pay a debt that is nondischargeable by reason of section 727, 1141, 1228(a), 1228(b), or 1328(b), or any other provision of this subsection, if the debtor incurred the debt to pay such a nondischargeable debt with the intent to discharge in bankruptcy the newly created debt;

"(B) except that all debts incurred to pay nondischargeable debts shall be presumed to be nondischargeable debts if incurred within 70 days before the filing of the petition (except that, in any case in which there is an allowed claim under section 502 for child support or spousal support entitled to priority under section 507(a)(1) and that was filed in a timely manner, debts that would otherwise be presumed to be nondischargeable debts by reason of this subparagraph shall be treated as dischargeable debts);"

(b) DISCHARGE UNDER CHAPTER 13.

Section 1328(a) of title 11, United States Code, is amended by striking paragraphs (1) through (3) and inserting the following:

"(1) provided for under section 1322(b)(5);

"(2) of the kind specified in paragraph (2), (4), (3)(B), (5), (8), or (9) of section 523(a);

"(3) for restitution, or a criminal fine, included in a sentence on the debtor's conviction of a crime; or

"(4) for restitution, or damages, awarded in a civil action against the debtor as a result of willful or malicious injury by the debtor that caused personal injury to an individual or the death of an individual."

SEC. 315. GIVING CREDITORS FAIR NOTICE IN CHAPTERS 7 AND 13 CASES.

(a) NOTICE.—Section 342 of title 11, United States Code, is amended—

(1) in subsection (c)—

(A) by inserting "(1)" after "(c)"; and

(B) by striking ", but the failure of such notice to contain such information shall not invalidate the legal effect of such notice"; and

(2) by adding at the end the following:

"(d) At any time, a creditor, in a case of an individual debtor under chapter 7 or 13, may file with the court and serve on the debtor a notice of the address to be used to notify the creditor in that case. Five days after receipt of such notice, if the court or the debtor is

required to give the creditor notice, such notice shall be given at that address.

"(e) An entity may file with the court a notice stating its address for notice in cases under chapters 7 and 13. After 30 days following the filing of such notice, any notice in any case filed under chapter 7 or 13 given by the court shall be to that address unless specific notice is given under subsection (d) with respect to a particular case.

"(f)(1) Notice given to a creditor other than as provided in this section shall not be effective notice until that notice has been brought to the attention of the creditor. If the creditor designates a person or department to be responsible for receiving notices concerning bankruptcy cases and establishes reasonable procedures so that bankruptcy notices received by the creditor are to be delivered to such department or person, notice shall not be considered to have been brought to the attention of the creditor until received by such person or department.

"(2) No sanction under section 362(h) or any other sanction that a court may impose on account of violations of the stay under section 362(a) or failure to comply with section 542 or 543 may be imposed on any action of the creditor unless the action takes place after the creditor has received notice of the commencement of the case effective under this section."

(b) DEBTOR'S DUTIES.—Section 521 of title 11, United States Code, as amended by section 305 of this Act, is amended—

(1) in subsection (a), by striking paragraph (1) and inserting the following:

"(1) file—

"(A) a list of creditors; and

"(B) unless the court orders otherwise—

"(i) a schedule of assets and liabilities;

"(ii) a schedule of current income and current expenditures;

"(iii) a statement of the debtor's financial affairs and, if applicable, a certificate—

"(I) of an attorney whose name is on the petition as the attorney for the debtor or any bankruptcy petition preparer signing the petition under section 110(b)(1) indicating that such attorney or bankruptcy petition preparer delivered to the debtor any notice required by section 342(b); or

"(II) if no attorney for the debtor is indicated and no bankruptcy petition preparer signed the petition, of the debtor that such notice was obtained and read by the debtor;

"(iv) copies of any Federal tax returns, including any schedules or attachments, filed by the debtor for the 3-year period preceding the order for relief;

"(v) copies of all payment advices or other evidence of payment, if any, received by the debtor from any employer of the debtor in the period 60 days before the filing of the petition;

"(vi) a statement of the amount of projected monthly net income, itemized to show how the amount is calculated; and

"(vii) a statement disclosing any reasonably anticipated increase in income or expenditures over the 12-month period following the date of filing;"; and

(2) by adding at the end the following:

"(d)(1) At any time, a creditor, in the case of an individual under chapter 7 or 13, may file with the court notice that the creditor requests the petition, schedules, and a statement of affairs filed by the debtor in the case and the court shall make those documents available to the creditor who requests those documents.

"(2)(A) At any time, a creditor in a case under chapter 13 may file with the court notice that the creditor requests the plan filed by the debtor in the case.

"(B) The court shall make such plan available to the creditor who requests such plan—

"(i) at a reasonable cost; and

“(ii) not later than 5 days after such request.

“(e) An individual debtor in a case under chapter 7 or 13 shall file with the court—

“(1) at the time filed with the taxing authority, all tax returns, including any schedules or attachments, with respect to the period from the commencement of the case until such time as the case is closed;

“(2) at the time filed with the taxing authority, all tax returns, including any schedules or attachments, that were not filed with the taxing authority when the schedules under subsection (a)(1) were filed with respect to the period that is 3 years before the order for relief;

“(3) any amendments to any of the tax returns, including schedules or attachments, described in paragraph (1) or (2); and

“(4) in a case under chapter 13, a statement subject to the penalties of perjury by the debtor of the debtor's income and expenditures in the preceding tax year and monthly income, that shows how the amounts are calculated—

“(A) beginning on the date that is the later of 90 days after the close of the debtor's tax year or 1 year after the order for relief, unless a plan has been confirmed; and

“(B) thereafter, on or before the date that is 45 days before each anniversary of the confirmation of the plan until the case is closed.

“(f)(1) A statement referred to in subsection (e)(4) shall disclose—

“(A) the amount and sources of income of the debtor;

“(B) the identity of any person responsible with the debtor for the support of any dependent of the debtor; and

“(C) the identity of any person who contributed, and the amount contributed, to the household in which the debtor resides.

“(2) The tax returns, amendments, and statement of income and expenditures described in paragraph (1) shall be available to the United States trustee, any bankruptcy administrator, any trustee, and any party in interest for inspection and copying, subject to the requirements of subsection (f).

“(g)(1) Not later than 30 days after the date of enactment of the Bankruptcy Reform Act of 1999, the Director of the Administrative Office of the United States Courts shall establish procedures for safeguarding the confidentiality of any tax information required to be provided under this section.

“(2) The procedures under paragraph (1) shall include restrictions on creditor access to tax information that is required to be provided under this section.

“(3) Not later than 1 year after the date of enactment of the Bankruptcy Reform Act of 1999, the Director of the Administrative Office of the United States Courts shall prepare and submit to Congress a report that—

“(A) assesses the effectiveness of the procedures under paragraph (1); and

“(B) if appropriate, includes proposed legislation to—

“(i) further protect the confidentiality of tax information; and

“(ii) provide penalties for the improper use by any person of the tax information required to be provided under this section.

“(h) If requested by the United States trustee or a trustee serving in the case, the debtor shall provide—

“(1) a document that establishes the identity of the debtor, including a driver's license, passport, or other document that contains a photograph of the debtor; and

“(2) such other personal identifying information relating to the debtor that establishes the identity of the debtor.”.

SEC. 316. DISMISSAL FOR FAILURE TO TIMELY FILE SCHEDULES OR PROVIDE REQUIRED INFORMATION.

Section 521 of title 11, United States Code, as amended by section 315 of this Act, is amended by adding at the end the following:

“(i)(1) Notwithstanding section 707(a), and subject to paragraph (2), if an individual debtor in a voluntary case under chapter 7 or 13 fails to file all of the information required under subsection (a)(1) within 45 days after the filing of the petition commencing the case, the case shall be automatically dismissed effective on the 46th day after the filing of the petition.

“(2) With respect to a case described in paragraph (1), any party in interest may request the court to enter an order dismissing the case. If requested, the court shall enter an order of dismissal not later than 5 days after such request.

“(3) Upon request of the debtor made within 45 days after the filing of the petition commencing a case described in paragraph (1), the court may allow the debtor an additional period of not to exceed 45 days to file the information required under subsection (a)(1) if the court finds justification for extending the period for the filing.”.

SEC. 317. ADEQUATE TIME TO PREPARE FOR HEARING ON CONFIRMATION OF THE PLAN.

(a) HEARING.—Section 1324 of title 11, United States Code, is amended—

(1) by striking “After” and inserting the following:

“(a) Except as provided in subsection (b) and after”;

(2) by adding at the end the following:

“(b) The hearing on confirmation of the plan may be held not later than 45 days after the meeting of creditors under section 341(a).”.

(b) FILING OF PLAN.—Section 1321 of title 11, United States Code, is amended to read as follows:

“§ 1321. Filing of plan

“Not later than 90 days after the order for relief under this chapter, the debtor shall file a plan, except that the court may extend such period if the need for an extension is attributable to circumstances for which the debtor should not justly be held accountable.”.

SEC. 318. CHAPTER 13 PLANS TO HAVE A 5-YEAR DURATION IN CERTAIN CASES.

Section 1322(d) of title 11, United States Code, is amended to read as follows:

“(d)(1) Except as provided in paragraph (2), the plan may not provide for payments over a period that is longer than 3 years.

“(2) The plan may provide for payments over a period that is longer than 3 years if—

“(A) the plan is for a case that was converted to a case under this chapter from a case under chapter 7, in which case the plan shall provide for payments over a period of 5 years; or

“(B) the plan is for a case that is not described in subparagraph (A), and the court, for cause, approves a period longer than 3 years, but not to exceed 5 years.”.

SEC. 319. SENSE OF THE CONGRESS REGARDING EXPANSION OF RULE 9011 OF THE FEDERAL RULES OF BANKRUPTCY PROCEDURE.

It is the sense of Congress that Rule 9011 of the Federal Rules of Bankruptcy Procedure (11 U.S.C. App.) should be modified to include a requirement that all documents (including schedules), signed and unsigned, submitted to the court or to a trustee by debtors who represent themselves and debtors who are represented by an attorney be submitted only after the debtor or the debtor's attorney has made reasonable inquiry to verify that the information contained in such documents is—

(1) well grounded in fact; and

(2) warranted by existing law or a good-faith argument for the extension, modification, or reversal of existing law.

SEC. 320. PROMPT RELIEF FROM STAY IN INDIVIDUAL CASES.

Section 362(e) of title 11, United States Code, is amended—

(1) by inserting “(1)” after “(e)”; and

(2) by adding at the end the following:

“(2) Notwithstanding paragraph (1), in the case of an individual filing under chapter 7, 11, or 13, the stay under subsection (a) shall terminate on the date that is 60 days after a request is made by a party in interest under subsection (d), unless—

“(A) a final decision is rendered by the court during the 60-day period beginning on the date of the request; or

“(B) that 60-day period is extended—

“(i) by agreement of all parties in interest;

or

“(ii) by the court for such specific period of time as the court finds is required for good cause, as described in findings made by the court.”.

TITLE IV—GENERAL AND SMALL BUSINESS BANKRUPTCY PROVISIONS
Subtitle A—General Business Bankruptcy Provisions

SEC. 401. ROLLING STOCK EQUIPMENT.

(a) IN GENERAL.—Section 1168 of title 11, United States Code, is amended to read as follows:

“§ 1168. Rolling stock equipment

“(a)(1) The right of a secured party with a security interest in or of a lessor or conditional vendor of equipment described in paragraph (2) to take possession of such equipment in compliance with an equipment security agreement, lease, or conditional sale contract, and to enforce any of its other rights or remedies under such security agreement, lease, or conditional sale contract, to sell, lease, or otherwise retain or dispose of such equipment, is not limited or otherwise affected by any other provision of this title or by any power of the court, except that the right to take possession and enforce those other rights and remedies shall be subject to section 362, if—

“(A) before the date that is 60 days after the date of commencement of a case under this chapter, the trustee, subject to the court's approval, agrees to perform all obligations of the debtor under such security agreement, lease, or conditional sale contract; and

“(B) any default, other than a default of a kind described in section 365(b)(2), under such security agreement, lease, or conditional sale contract that—

“(i) occurs before the date of commencement of the case and is an event of default therewith is cured before the expiration of such 60-day period;

“(ii) occurs or becomes an event of default after the date of commencement of the case and before the expiration of such 60-day period is cured before the later of—

“(I) the date that is 30 days after the date of the default or event of the default; or

“(II) the expiration of such 60-day period; and

“(iii) occurs on or after the expiration of such 60-day period is cured in accordance with the terms of such security agreement, lease, or conditional sale contract, if cure is permitted under that agreement, lease, or conditional sale contract.

“(2) The equipment described in this paragraph—

“(A) is rolling stock equipment or accessories used on rolling stock equipment, including superstructures or racks, that is subject to a security interest granted by, leased to, or conditionally sold to a debtor; and

“(B) includes all records and documents relating to such equipment that are required, under the terms of the security agreement, lease, or conditional sale contract, to be surrendered or returned by the debtor in connection with the surrender or return of such equipment.

“(3) Paragraph (1) applies to a secured party, lessor, or conditional vendor acting in its own behalf or acting as trustee or otherwise in behalf of another party.

“(b) The trustee and the secured party, lessor, or conditional vendor whose right to take possession is protected under subsection (a) may agree, subject to the court's approval, to extend the 60-day period specified in subsection (a)(1).

“(c)(1) In any case under this chapter, the trustee shall immediately surrender and return to a secured party, lessor, or conditional vendor, described in subsection (a)(1), equipment described in subsection (a)(2), if at any time after the date of commencement of the case under this chapter such secured party, lessor, or conditional vendor is entitled under subsection (a)(1) to take possession of such equipment and makes a written demand for such possession of the trustee.

“(2) At such time as the trustee is required under paragraph (1) to surrender and return equipment described in subsection (a)(2), any lease of such equipment, and any security agreement or conditional sale contract relating to such equipment, if such security agreement or conditional sale contract is an executory contract, shall be deemed rejected.

“(d) With respect to equipment first placed in service on or before October 22, 1994, for purposes of this section—

“(1) the term ‘lease’ includes any written agreement with respect to which the lessor and the debtor, as lessee, have expressed in the agreement or in a substantially contemporaneous writing that the agreement is to be treated as a lease for Federal income tax purposes; and

“(2) the term ‘security interest’ means a purchase-money equipment security interest.

“(e) With respect to equipment first placed in service after October 22, 1994, for purposes of this section, the term ‘rolling stock equipment’ includes rolling stock equipment that is substantially rebuilt and accessories used on such equipment.”

(b) AIRCRAFT EQUIPMENT AND VESSELS.—Section 1110 of title 11, United States Code, is amended to read as follows:

“§ 1110. Aircraft equipment and vessels

“(a)(1) Except as provided in paragraph (2) and subject to subsection (b), the right of a secured party with a security interest in equipment described in paragraph (3), or of a lessor or conditional vendor of such equipment, to take possession of such equipment in compliance with a security agreement, lease, or conditional sale contract, and to enforce any of its other rights or remedies, under such security agreement, lease, or conditional sale contract, to sell, lease, or otherwise retain or dispose of such equipment, is not limited or otherwise affected by any other provision of this title or by any power of the court.

“(2) The right to take possession and to enforce the other rights and remedies described in paragraph (1) shall be subject to section 362 if—

“(A) before the date that is 60 days after the date of the order for relief under this chapter, the trustee, subject to the approval of the court, agrees to perform all obligations of the debtor under such security agreement, lease, or conditional sale contract; and

“(B) any default, other than a default of a kind specified in section 365(b)(2), under such

security agreement, lease, or conditional sale contract that occurs—

“(i) before the date of the order is cured before the expiration of such 60-day period;

“(ii) after the date of the order and before the expiration of such 60-day period is cured before the later of—

“(I) the date that is 30 days after the date of the default; or

“(II) the expiration of such 60-day period; and

“(iii) on or after the expiration of such 60-day period is cured in compliance with the terms of such security agreement, lease, or conditional sale contract, if a cure is permitted under that agreement, lease, or contract.

“(3) The equipment described in this paragraph—

“(A) is—

“(i) an aircraft, aircraft engine, propeller, appliance, or spare part (as defined in section 40102 of title 49) that is subject to a security interest granted by, leased to, or conditionally sold to a debtor that, at the time such transaction is entered into, holds an air carrier operating certificate issued under chapter 447 of title 49 for aircraft capable of carrying 10 or more individuals or 6,000 pounds or more of cargo; or

“(ii) a documented vessel (as defined in section 30101(1) of title 46) that is subject to a security interest granted by, leased to, or conditionally sold to a debtor that is a water carrier that, at the time such transaction is entered into, holds a certificate of public convenience and necessity or permit issued by the Department of Transportation; and

“(B) includes all records and documents relating to such equipment that are required, under the terms of the security agreement, lease, or conditional sale contract, to be surrendered or returned by the debtor in connection with the surrender or return of such equipment.

“(4) Paragraph (1) applies to a secured party, lessor, or conditional vendor acting in its own behalf or acting as trustee or otherwise in behalf of another party.

“(b) The trustee and the secured party, lessor, or conditional vendor whose right to take possession is protected under subsection (a) may agree, subject to the approval of the court, to extend the 60-day period specified in subsection (a)(1).

“(c)(1) In any case under this chapter, the trustee shall immediately surrender and return to a secured party, lessor, or conditional vendor, described in subsection (a)(1), equipment described in subsection (a)(3), if at any time after the date of the order for relief under this chapter such secured party, lessor, or conditional vendor is entitled under subsection (a)(1) to take possession of such equipment and makes a written demand for such possession to the trustee.

“(2) At such time as the trustee is required under paragraph (1) to surrender and return equipment described in subsection (a)(3), any lease of such equipment, and any security agreement or conditional sale contract relating to such equipment, if such security agreement or conditional sale contract is an executory contract, shall be deemed rejected.

“(d) With respect to equipment first placed in service on or before October 22, 1994, for purposes of this section—

“(1) the term ‘lease’ includes any written agreement with respect to which the lessor and the debtor, as lessee, have expressed in the agreement or in a substantially contemporaneous writing that the agreement is to be treated as a lease for Federal income tax purposes; and

“(2) the term ‘security interest’ means a purchase-money equipment security interest.”

SEC. 402. ADEQUATE PROTECTION FOR INVESTORS.

(a) DEFINITION.—Section 101 of title 11, United States Code, is amended by inserting after paragraph (48) the following:

“(48A) ‘securities self regulatory organization’ means either a securities association registered with the Securities and Exchange Commission under section 15A of the Securities Exchange Act of 1934 (15 U.S.C. 78o-3) or a national securities exchange registered with the Securities and Exchange Commission under section 6 of the Securities Exchange Act of 1934 (15 U.S.C. 78f);”

(b) AUTOMATIC STAY.—Section 362(b) of title 11, United States Code, as amended by section 311 of this Act, is amended—

(1) in paragraph (24), by striking “or” at the end;

(2) in paragraph (25), by striking the period at the end and inserting “; or”; and

(3) by inserting after paragraph (25) the following:

“(26) under subsection (a), of—

“(A) the commencement or continuation of an investigation or action by a securities self regulatory organization to enforce such organization's regulatory power;

“(B) the enforcement of an order or decision, other than for monetary sanctions, obtained in an action by the securities self regulatory organization to enforce such organization's regulatory power; or

“(C) any act taken by the securities self regulatory organization to delist, delete, or refuse to permit quotation of any stock that does not meet applicable regulatory requirements.”

SEC. 403. MEETINGS OF CREDITORS AND EQUITY SECURITY HOLDERS.

Section 341 of title 11, United States Code, is amended by adding at the end the following:

“(e) Notwithstanding subsections (a) and (b), the court, on the request of a party in interest and after notice and a hearing, for cause may order that the United States trustee not convene a meeting of creditors or equity security holders if the debtor has filed a plan as to which the debtor solicited acceptances prior to the commencement of the case.”

SEC. 404. PROTECTION OF REFINANCE OF SECURITY INTEREST.

Subparagraphs (A), (B), and (C) of section 547(e)(2) of title 11, United States Code, are each amended by striking “10” each place it appears and inserting “30”.

SEC. 405. EXECUTORY CONTRACTS AND UNEXPIRED LEASES.

Section 365(d)(4) of title 11, United States Code, is amended to read as follows:

“(4)(A) Subject to subparagraph (B), in any case under any chapter of this title, an unexpired lease of nonresidential real property under which the debtor is the lessee shall be deemed rejected and the trustee shall immediately surrender that nonresidential real property to the lessor if the trustee does not assume or reject the unexpired lease by the earlier of—

“(i) the date that is 120 days after the date of the order for relief; or

“(ii) the date of the entry of an order confirming a plan.

“(B) The court may extend the period determined under subparagraph (A) only upon a motion of the lessor.”

SEC. 406. CREDITORS AND EQUITY SECURITY HOLDERS COMMITTEES.

Section 1102(a)(2) of title 11, United States Code, is amended by inserting before the first sentence the following: “On its own motion or on request of a party in interest, and after notice and hearing, the court may order a change in the membership of a committee appointed under this subsection, if

the court determines that the change is necessary to ensure adequate representation of creditors or equity security holders."

SEC. 407. AMENDMENT TO SECTION 546 OF TITLE 11, UNITED STATES CODE.

Section 546 of title 11, United States Code, is amended—

(1) by redesignating the second subsection designated as subsection (g) (as added by section 222(a) of Public Law 103-394) as subsection (i); and

(2) by adding at the end the following:
 "(j)(1) Notwithstanding section 545 (2) and (3), the trustee may not avoid a warehouseman's lien for storage, transportation or other costs incidental to the storage and handling of goods.

"(2) The prohibition under paragraph (1) shall be applied in a manner consistent with any applicable State statute that is similar to section 7-209 of the Uniform Commercial Code."

SEC. 408. LIMITATION.

Section 546(c)(1)(B) of title 11, United States Code, is amended by striking "20" and inserting "45".

SEC. 409. AMENDMENT TO SECTION 330(a) OF TITLE 11, UNITED STATES CODE.

Section 330(a)(3) of title 11, United States Code, is amended—

(1) by striking "(A) the; and inserting "(i) the";

(2) by striking "(B)" and inserting "(ii)";

(3) by striking "(C)" and inserting "(iii)";

(4) by striking "(D)" and inserting "(iv)";

(5) by striking "(E)" and inserting "(v)";

(6) in subparagraph (A), by inserting "to an examiner, trustee under chapter 11, or professional person" after "awarded"; and

(7) by adding at the end the following:
 "(B) In determining the amount of reasonable compensation to be awarded a trustee, the court shall treat such compensation as a commission based on the results achieved."

SEC. 410. POSTPETITION DISCLOSURE AND SOLICITATION.

Section 1125 of title 11, United States Code, is amended by adding at the end the following:

"(g) Notwithstanding subsection (b), an acceptance or rejection of the plan may be solicited from a holder of a claim or interest if such solicitation complies with applicable nonbankruptcy law and if such holder was solicited before the commencement of the case in a manner complying with applicable nonbankruptcy law."

SEC. 411. PREFERENCES.

Section 547(c) of title 11, United States Code, is amended—

(1) by striking paragraph (2) and inserting the following:

"(2) to the extent that such transfer was in payment of a debt incurred by the debtor in the ordinary course of business or financial affairs of the debtor and the transferee, and such transfer was—

"(A) made in the ordinary course of business or financial affairs of the debtor and the transferee; or

"(B) made according to ordinary business terms;";

(2) in paragraph (7) by striking "or" at the end;

(3) in paragraph (8) by striking the period at the end and inserting "; or"; and

(4) by adding at the end the following:

"(9) if, in a case filed by a debtor whose debts are not primarily consumer debts, the aggregate value of all property that constitutes or is affected by such transfer is less than \$5,000."

SEC. 412. VENUE OF CERTAIN PROCEEDINGS.

Section 1409(b) of title 28, United States Code, is amended by inserting ", or a non-consumer debt against a noninsider of less than \$10,000," after "\$5,000".

SEC. 413. PERIOD FOR FILING PLAN UNDER CHAPTER 11.

Section 1121(d) of title 11, United States Code, is amended—

(1) by striking "On" and inserting "(1) Subject to paragraph (1), on"; and

(2) by adding at the end the following:

"(2)(A) The 120-day period specified in paragraph (1) may not be extended beyond a date that is 18 months after the date of the order for relief under this chapter.

"(B) The 180-day period specified in paragraph (1) may not be extended beyond a date that is 20 months after the date of the order for relief under this chapter."

SEC. 414. FEES ARISING FROM CERTAIN OWNERSHIP INTERESTS.

Section 523(a)(16) of title 11, United States Code, is amended—

(1) by striking "dwelling" the first place it appears;

(2) by striking "ownership or" and inserting "ownership;";

(3) by striking "housing" the first place it appears; and

(4) by striking "but only" and all that follows through "but nothing in this paragraph" and inserting "or a lot in a homeowners association, for as long as the debtor or the trustee has a legal, equitable, or possessory ownership interest in such unit, such corporation, or such lot, and until such time as the debtor or trustee has surrendered any legal, equitable or possessory interest in such unit, such corporation, or such lot, but nothing in this paragraph".

SEC. 415. CREDITOR REPRESENTATION AT FIRST MEETING OF CREDITORS.

Section 341(c) of title 11, United States Code, is amended by inserting after the first sentence the following: "Notwithstanding any local court rule, provision of a State constitution, any other Federal or State law that is not a bankruptcy law, or other requirement that representation at the meeting of creditors under subsection (a) be by an attorney, a creditor holding a consumer debt or any representative of the creditor (which may include an entity or an employee of an entity and may be a representative for more than 1 creditor) shall be permitted to appear at and participate in the meeting of creditors in a case under chapter 7 or 13, either alone or in conjunction with an attorney for the creditor. Nothing in this subsection shall be construed to require any creditor to be represented by an attorney at any meeting of creditors."

SEC. 416. ELIMINATION OF CERTAIN FEES PAYABLE IN CHAPTER 11 BANKRUPTCY CASES.

(a) AMENDMENTS.—Section 1930(a)(6) of title 28, United States Code, is amended—

(1) in the first sentence by striking "until the case is converted or dismissed, whichever occurs first"; and

(2) in the second sentence—

(A) by striking "The" and inserting "Until the plan is confirmed or the case is converted (whichever occurs first) the"; and

(B) by striking "less than \$300,000;" and inserting "less than \$300,000. Until the case is converted, dismissed, or closed (whichever occurs first and without regard to confirmation of the plan) the fee shall be".

(b) DELAYED EFFECTIVE DATE.—The amendments made by subsection (a) shall take effect on October 1, 1999.

SEC. 417. DEFINITION OF DISINTERESTED PERSON.

Section 101(14) of title 11, United States Code, is amended to read as follows:

"(14) 'disinterested person' means a person that—

"(A) is not a creditor, an equity security holder, or an insider;

"(B) is not and was not, within 2 years before the date of the filing of the petition, a

director, officer, or employee of the debtor; and

"(C) does not have an interest materially adverse to the interest of the estate or of any class of creditors or equity security holders, by reason of any direct or indirect relationship to, connection with, or interest in, the debtor, or for any other reason;"

SEC. 418. FACTORS FOR COMPENSATION OF PROFESSIONAL PERSONS.

Section 330(a)(3) of title 11, United States Code, is amended—

(1) in subparagraph (D), by striking "and" at the end;

(2) by redesignating subparagraph (E) as subparagraph (F); and

(3) by inserting after subparagraph (D) the following:

"(E) with respect to a professional person, whether the person is board certified or otherwise has demonstrated skill and experience in the bankruptcy field;"

SEC. 419. APPOINTMENT OF ELECTED TRUSTEE.

Section 1104(b) of title 11, United States Code, is amended—

(1) by inserting "(1)" after "(b)"; and

(2) by adding at the end the following:

"(2)(A) If an eligible, disinterested trustee is elected at a meeting of creditors under paragraph (1), the United States trustee shall file a report certifying that election.

"(B) Upon the filing of a report under subparagraph (A)—

"(i) the trustee elected under paragraph (1) shall be considered to have been selected and appointed for purposes of this section; and

"(ii) the service of any trustee appointed under subsection (d) shall terminate.

"(C) In the case of any dispute arising out of an election described in subparagraph (A), the court shall resolve the dispute."

Subtitle B—Small Business Bankruptcy Provisions

SEC. 421. FLEXIBLE RULES FOR DISCLOSURE STATEMENT AND PLAN.

Section 1125 of title 11, United States Code, is amended by striking subsection (f) and inserting the following:

"(f) Notwithstanding subsection (b), in a small business case—

"(1) in determining whether a disclosure statement provides adequate information, the court shall consider the complexity of the case, the benefit of additional information to creditors and other parties in interest, and the cost of providing additional information;

"(2) the court may determine that the plan itself provides adequate information and that a separate disclosure statement is not necessary;

"(3) the court may approve a disclosure statement submitted on standard forms approved by the court or adopted under section 2075 of title 28; and

"(4)(A) the court may conditionally approve a disclosure statement subject to final approval after notice and a hearing;

"(B) acceptances and rejections of a plan may be solicited based on a conditionally approved disclosure statement if the debtor provides adequate information to each holder of a claim or interest that is solicited, but a conditionally approved disclosure statement shall be mailed not later than 20 days before the date of the hearing on confirmation of the plan; and

"(C) the hearing on the disclosure statement may be combined with the hearing on confirmation of a plan."

SEC. 422. DEFINITIONS; EFFECT OF DISCHARGE.

(a) DEFINITIONS.—Section 101 of title 11, United States Code, is amended by striking paragraph (51C) and inserting the following:

"(51C) 'small business case' means a case filed under chapter 11 of this title in which the debtor is a small business debtor;

“(51D) ‘small business debtor’—

“(A) subject to subparagraph (B), means a person (including any affiliate of such person that is also a debtor under this title) that has aggregate noncontingent, liquidated secured and unsecured debts as of the date of the petition or the order for relief in an amount not more than \$4,000,000 (excluding debts owed to 1 or more affiliates or insiders) for a case in which the United States trustee has appointed under section 1102(a)(1) a committee of unsecured creditors that the court has determined is sufficiently active and representative to provide effective oversight of the debtor; and

“(B) does not include any member of a group of affiliated debtors that has aggregate noncontingent liquidated secured and unsecured debts in an amount greater than \$4,000,000 (excluding debt owed to 1 or more affiliates or insiders).”

(b) EFFECT OF DISCHARGE.—Section 524 of title 11, United States Code, as amended by section 204 of this Act, is amended by adding at the end the following:

“(j)(1) An individual who is injured by the willful failure of a creditor to substantially comply with the requirements specified in subsections (c) and (d), or by any willful violation of the injunction operating under subsection (a)(2), shall be entitled to recover—

“(A) the greater of—

“(i) the amount of actual damages; or

“(ii) \$1,000; and

“(B) costs and attorneys’ fees.

“(2) An action to recover for a violation specified in paragraph (1) may not be brought as a class action.”

(c) CONFORMING AMENDMENT.—Section 1102(a)(3) of title 11, United States Code, is amended by inserting “debtor” after “small business”.

SEC. 423. STANDARD FORM DISCLOSURE STATEMENT AND PLAN.

Within a reasonable period of time after the date of the enactment of this Act, the Advisory Committee on Bankruptcy Rules of the Judicial Conference of the United States shall propose for adoption standard form disclosure statements and plans of reorganization for small business debtors (as defined in section 101 of title 11, United States Code, as amended by this Act), designed to achieve a practical balance between—

(1) the reasonable needs of the courts, the United States trustee, creditors, and other parties in interest for reasonably complete information; and

(2) economy and simplicity for debtors.

SEC. 424. UNIFORM NATIONAL REPORTING REQUIREMENTS.

(a) REPORTING REQUIRED.—

(1) IN GENERAL.—Chapter 3 of title 11, United States Code, is amended by inserting after section 307 the following:

“§308. Debtor reporting requirements

“(1) For purposes of this section, the term ‘profitability’ means, with respect to a debtor, the amount of money that the debtor has earned or lost during current and recent fiscal periods.

“(2) A small business debtor shall file periodic financial and other reports containing information including—

“(A) the debtor’s profitability;

“(B) reasonable approximations of the debtor’s projected cash receipts and cash disbursements over a reasonable period;

“(C) comparisons of actual cash receipts and disbursements with projections in prior reports;

“(D)(i) whether the debtor is—

“(I) in compliance in all material respects with postpetition requirements imposed by this title and the Federal Rules of Bankruptcy Procedure; and

“(II) timely filing tax returns and paying taxes and other administrative claims when due; and

“(ii) if the debtor is not in compliance with the requirements referred to in clause (i)(I) or filing tax returns and making the payments referred to in clause (i)(II), what the failures are and how, at what cost, and when the debtor intends to remedy such failures; and

“(iii) such other matters as are in the best interests of the debtor and creditors, and in the public interest in fair and efficient proceedings under chapter 11 of this title.”

(2) CLERICAL AMENDMENT.—The table of sections for chapter 3 of title 11, United States Code, is amended by inserting after the item relating to section 307 the following:

“308. Debtor reporting requirements.”

(b) EFFECTIVE DATE.—The amendments made by subsection (a) shall take effect 60 days after the date on which rules are prescribed under section 2075 of title 28, United States Code, to establish forms to be used to comply with section 308 of title 11, United States Code, as added by subsection (a).

SEC. 425. UNIFORM REPORTING RULES AND FORMS FOR SMALL BUSINESS CASES.

(a) PROPOSAL OF RULES AND FORMS.—The Advisory Committee on Bankruptcy Rules of the Judicial Conference of the United States shall propose for adoption amended Federal Rules of Bankruptcy Procedure and Official Bankruptcy Forms to be used by small business debtors to file periodic financial and other reports containing information, including information relating to—

(1) the debtor’s profitability;

(2) the debtor’s cash receipts and disbursements; and

(3) whether the debtor is timely filing tax returns and paying taxes and other administrative claims when due.

(b) PURPOSE.—The rules and forms proposed under subsection (a) shall be designed to achieve a practical balance among—

(1) the reasonable needs of the bankruptcy court, the United States trustee, creditors, and other parties in interest for reasonably complete information;

(2) the small business debtor’s interest that required reports be easy and inexpensive to complete; and

(3) the interest of all parties that the required reports help the small business debtor to understand the small business debtor’s financial condition and plan the small business debtor’s future.

SEC. 426. DUTIES IN SMALL BUSINESS CASES.

(a) DUTIES IN CHAPTER 11 CASES.—Title 11, United States Code, is amended by inserting after section 1114 the following:

“§1115. Duties of trustee or debtor in possession in small business cases

“In a small business case, a trustee or the debtor in possession, in addition to the duties provided in this title and as otherwise required by law, shall—

“(1) append to the voluntary petition or, in an involuntary case, file within 3 days after the date of the order for relief—

“(A) its most recent balance sheet, statement of operations, cash-flow statement, Federal income tax return; or

“(B) a statement made under penalty of perjury that no balance sheet, statement of operations, or cash-flow statement has been prepared and no Federal tax return has been filed;

“(2) attend, through its senior management personnel and counsel, meetings scheduled by the court or the United States trustee, including initial debtor interviews, scheduling conferences, and meetings of creditors convened under section 341 unless

the court waives that requirement after notice and hearing, upon a finding of extraordinary and compelling circumstances;

“(3) timely file all schedules and statements of financial affairs, unless the court, after notice and a hearing, grants an extension, which shall not extend such time period to a date later than 30 days after the date of the order for relief, absent extraordinary and compelling circumstances;

“(4) file all postpetition financial and other reports required by the Federal Rules of Bankruptcy Procedure or by local rule of the district court;

“(5) subject to section 363(c)(2), maintain insurance customary and appropriate to the industry;

“(6)(A) timely file tax returns;

“(B) subject to section 363(c)(2), timely pay all administrative expense tax claims, except those being contested by appropriate proceedings being diligently prosecuted; and

“(C) subject to section 363(c)(2), establish 1 or more separate deposit accounts not later than 10 business days after the date of order for relief (or as soon thereafter as possible if all banks contacted decline the business) and deposit therein, not later than 1 business day after receipt thereof, all taxes payable for periods beginning after the date the case is commenced that are collected or withheld by the debtor for governmental units, unless the court waives that requirement after notice and hearing, upon a finding of extraordinary and compelling circumstances; and

“(7) allow the United States trustee, or a designated representative of the United States trustee, to inspect the debtor’s business premises, books, and records at reasonable times, after reasonable prior written notice, unless notice is waived by the debtor.”

(b) TECHNICAL AMENDMENT.—The table of sections for chapter 11, United States Code, is amended by inserting after the item relating to section 1114 the following:

“1115. Duties of trustee or debtor in possession in small business cases.”

SEC. 427. PLAN FILING AND CONFIRMATION DEADLINES.

Section 1121 of title 11, United States Code, is amended by striking subsection (e) and inserting the following:

“(e) In a small business case—

“(1) only the debtor may file a plan until after 90 days after the date of the order for relief, unless that period is—

“(A) shortened on request of a party in interest made during the 90-day period;

“(B) extended as provided by this subsection, after notice and hearing; or

“(C) the court, for cause, orders otherwise;

“(2) the plan, and any necessary disclosure statement, shall be filed not later than 90 days after the date of the order for relief; and

“(3) the time periods specified in paragraphs (1) and (2), and the time fixed in section 1129(e), within which the plan shall be confirmed, may be extended only if—

“(A) the debtor, after providing notice to parties in interest (including the United States trustee), demonstrates by a preponderance of the evidence that it is more likely than not that the court will confirm a plan within a reasonable period of time;

“(B) a new deadline is imposed at the time the extension is granted; and

“(C) the order extending time is signed before the existing deadline has expired.”

SEC. 428. PLAN CONFIRMATION DEADLINE.

Section 1129 of title 11, United States Code, is amended by adding at the end the following:

“(e) In a small business case, the plan shall be confirmed not later than 150 days after the date of the order for relief, unless such 150-day period is extended as provided in section 1121(e)(3).”

SEC. 429. PROHIBITION AGAINST EXTENSION OF TIME.

Section 105(d) of title 11, United States Code, is amended—

(1) in paragraph (1), by striking “and” at the end;

(2) in paragraph (2)(B)(vi), by striking the period at the end and inserting “; and”; and

(3) by adding at the end the following:

“(3) in a small business case, not extend the time periods specified in sections 1121(e) and 1129(e), except as provided in section 1121(e)(3).”

SEC. 430. DUTIES OF THE UNITED STATES TRUSTEE.

Section 586(a) of title 28, United States Code, is amended—

(1) in paragraph (3)—

(A) in subparagraph (G), by striking “and” at the end;

(B) by redesignating subparagraph (H) as subparagraph (I); and

(C) by inserting after subparagraph (G) the following:

“(H) in small business cases (as defined in section 101 of title 11), performing the additional duties specified in title 11 pertaining to such cases;”;

(2) in paragraph (5), by striking “and” at the end;

(3) in paragraph (6), by striking the period at the end and inserting “; and”; and

(4) by inserting after paragraph (6) the following:

“(7) in each of such small business cases—

“(A) conduct an initial debtor interview as soon as practicable after the entry of order for relief but before the first meeting scheduled under section 341(a) of title 11, at which time the United States trustee shall—

“(i) begin to investigate the debtor’s viability;

“(ii) inquire about the debtor’s business plan;

“(iii) explain the debtor’s obligations to file monthly operating reports and other required reports;

“(iv) attempt to develop an agreed scheduling order; and

“(v) inform the debtor of other obligations;

“(B) if determined to be appropriate and advisable, visit the appropriate business premises of the debtor and ascertain the state of the debtor’s books and records and verify that the debtor has filed its tax returns; and

“(C) review and monitor diligently the debtor’s activities, to identify as promptly as possible whether the debtor will be unable to confirm a plan; and

“(8) in any case in which the United States trustee finds material grounds for any relief under section 1112 of title 11, the United States trustee shall apply promptly after making that finding to the court for relief.”

SEC. 431. SCHEDULING CONFERENCES.

Section 105(d) of title 11, United States Code, as amended by section 429 of this Act, is amended—

(1) in the matter preceding paragraph (1) by striking “, may”;

(2) by striking paragraph (1) and inserting the following:

“(1) shall hold such status conferences as are necessary to further the expeditious and economical resolution of the case; and”; and

(3) in paragraph (2), by striking “unless inconsistent with another provision of this title or with applicable Federal Rules of Bankruptcy Procedure,” and inserting “may”.

SEC. 432. SERIAL FILER PROVISIONS.

Section 362 of title 11, United States Code, is amended—

(1) in subsection (j), as redesignated by section 305(l) of this Act—

(A) by striking “An” and inserting “(I) Except as provided in paragraph (2), an”; and

(B) by adding at the end the following:

“(2) If such violation is based on an action taken by an entity in the good faith belief that subsection (h) applies to the debtor, the recovery under paragraph (1) against such entity shall be limited to actual damages.”; and

(2) by inserting after subsection (j), as added by section 419 of this Act, the following:

“(k)(1) Except as provided in paragraph (2), the filing of a petition under chapter 11 of this title operates as a stay of the acts described in subsection (a) only in an involuntary case involving no collusion by the debtor or with creditors and in which the debtor—

“(A) is a debtor in a small business case pending at the time the petition is filed;

“(B) was a debtor in a small business case that was dismissed for any reason by an order that became final in the 2-year period ending on the date of the order for relief entered with respect to the petition;

“(C) was a debtor in a small business case in which a plan was confirmed in the 2-year period ending on the date of the order for relief entered with respect to the petition; or

“(D) is an entity that has succeeded to substantially all of the assets or business of a small business debtor described in subparagraph (A), (B), or (C).

“(2) Paragraph (1) does not apply to the filing of a petition if the debtor proves by a preponderance of the evidence that—

“(A) the filing of that petition resulted from circumstances beyond the control of the debtor not foreseeable at the time the case then pending was filed; and

“(B) it is more likely than not that the court will confirm a feasible plan, but not a liquidating plan, within a reasonable period of time.”

SEC. 433. EXPANDED GROUNDS FOR DISMISSAL OR CONVERSION AND APPOINTMENT OF TRUSTEE.

(a) EXPANDED GROUNDS FOR DISMISSAL OR CONVERSION.—Section 1112 of title 11, United States Code, is amended by striking subsection (b) and inserting the following:

“(b)(1) Except as provided in paragraph (2), in subsection (c), and section 1104(a)(3), on request of a party in interest, and after notice and a hearing, the court shall convert a case under this chapter to a case under chapter 7 or dismiss a case under this chapter, whichever is in the best interest of creditors and the estate, if the movant establishes cause.

“(2) The relief provided in paragraph (1) shall not be granted if the debtor or another party in interest objects and establishes by a preponderance of the evidence that—

“(A) it is more likely than not that a plan will be confirmed within—

“(i) a period of time fixed under this title or by order of the court entered under section 1121(e)(3); or

“(ii) a reasonable period of time if no period of time has been fixed; and

“(B) if the reason is an act or omission of the debtor that—

“(i) there exists a reasonable justification for the act or omission; and

“(ii)(I) the act or omission will be cured within a reasonable period of time fixed by the court, but not to exceed 30 days after the court decides the motion, unless the movant expressly consents to a continuance for a specific period of time; or

“(II) compelling circumstances beyond the control of the debtor justify an extension.

“(3) The court shall commence the hearing on any motion under this subsection not later than 30 days after filing of the motion, and shall decide the motion within 15 days after commencement of the hearing, unless the movant expressly consents to a continuance for a specific period of time or compel-

ling circumstances prevent the court from meeting the time limits established by this paragraph.

“(4) For purposes of this subsection, cause includes—

“(A) substantial or continuing loss to or diminution of the estate;

“(B) gross mismanagement of the estate;

“(C) failure to maintain appropriate insurance;

“(D) unauthorized use of cash collateral harmful to 1 or more creditors;

“(E) failure to comply with an order of the court;

“(F) failure timely to satisfy any filing or reporting requirement established by this title or by any rule applicable to a case under this chapter;

“(G) failure to attend the meeting of creditors convened under section 341(a) or an examination ordered under Rule 2004 of the Federal Rules of Bankruptcy Procedure;

“(H) failure timely to provide information or attend meetings reasonably requested by the United States trustee;

“(I) failure timely to pay taxes due after the date of the order for relief or to file tax returns due after the order for relief;

“(J) failure to file a disclosure statement, or to file or confirm a plan, within the time fixed by this title or by order of the court;

“(K) failure to pay any fees or charges required under chapter 123 of title 28;

“(L) revocation of an order of confirmation under section 1144;

“(M) inability to effectuate substantial consummation of a confirmed plan;

“(N) material default by the debtor with respect to a confirmed plan; and

“(O) termination of a plan by reason of the occurrence of a condition specified in the plan.

“(5) The court shall commence the hearing on any motion under this subsection not later than 30 days after filing of the motion, and shall decide the motion within 15 days after commencement of the hearing, unless the movant expressly consents to a continuance for a specific period of time or compelling circumstances prevent the court from meeting the time limits established by this paragraph.”

(b) ADDITIONAL GROUNDS FOR APPOINTMENT OF TRUSTEE.—Section 1104(a) of title 11, United States Code, is amended—

(1) in paragraph (1) by striking “or” at the end;

(2) in paragraph (2) by striking the period at the end and inserting “; or”; and

(3) by adding at the end the following:

“(3) if grounds exist to convert or dismiss the case under section 1112, but the court determines that the appointment of a trustee is in the best interests of creditors and the estate.”

SEC. 434. STUDY OF OPERATION OF TITLE 11, UNITED STATES CODE, WITH RESPECT TO SMALL BUSINESSES.

Not later than 2 years after the date of the enactment of this Act, the Administrator of the Small Business Administration, in consultation with the Attorney General of the United States, the Director of the Administrative Office of United States Trustees, and the Director of the Administrative Office of the United States Courts, shall—

(1) conduct a study to determine—

(A) the internal and external factors that cause small businesses, especially sole proprietorships, to become debtors in cases under title 11, United States Code, and that cause certain small businesses to successfully complete cases under chapter 11 of such title; and

(B) how Federal laws relating to bankruptcy may be made more effective and efficient in assisting small businesses to remain viable; and

(2) submit to the President pro tempore of the Senate and the Speaker of the House of Representatives a report summarizing that study.

SEC. 435. PAYMENT OF INTEREST.

Section 362(d)(3) of title 11, United States Code, is amended—

(1) by inserting "or 30 days after the court determines that the debtor is subject to this paragraph, whichever is later" after "90-day period"; and

(2) by striking subparagraph (B) and inserting the following:

"(B) the debtor has commenced monthly payments that—

"(i) may, in the debtor's sole discretion, notwithstanding section 363(c)(2), be made from rents or other income generated before or after the commencement of the case by or from the property to each creditor whose claim is secured by such real estate (other than a claim secured by a judgment lien or by an unmatured statutory lien); and

"(ii) are in an amount equal to interest at the then applicable nondefault contract rate of interest on the value of the creditor's interest in the real estate; or".

TITLE V—MUNICIPAL BANKRUPTCY PROVISIONS

SEC. 501. PETITION AND PROCEEDINGS RELATED TO PETITION.

(a) TECHNICAL AMENDMENT RELATING TO MUNICIPALITIES.—Section 921(d) of title 11, United States Code, is amended by inserting ", notwithstanding section 301(b)" before the period at the end.

(b) CONFORMING AMENDMENT.—Section 301 of title 11, United States Code, is amended—

(1) by inserting "(a)" before "A voluntary"; and

(2) by striking the last sentence and inserting the following:

"(b) The commencement of a voluntary case under a chapter of this title constitutes an order for relief under such chapter."

SEC. 502. APPLICABILITY OF OTHER SECTIONS TO CHAPTER 9.

Section 901 of title 11, United States Code, is amended—

(1) by inserting "555, 556," after "553,"; and

(2) by inserting "559, 560," after "557."

TITLE VI—IMPROVED BANKRUPTCY STATISTICS AND DATA

SEC. 601. AUDIT PROCEDURES.

(a) AMENDMENTS.—Section 586 of title 28, United States Code, is amended—

(1) in subsection (a), by striking paragraph (6) and inserting the following:

"(6) make such reports as the Attorney General directs, including the results of audits performed under subsection (f); and"; and

(2) by adding at the end the following:

"(f)(1)(A) The Attorney General shall establish procedures to determine the accuracy, veracity, and completeness of petitions, schedules, and other information which the debtor is required to provide under sections 521 and 1322 of title 11, and, if applicable, section 111 of title 11, in individual cases filed under chapter 7 or 13 of such title.

"(B) Those procedures shall—

"(i) establish a method of selecting appropriate qualified persons to contract to perform those audits;

"(ii) establish a method of randomly selecting cases to be audited, except that not less than 1 out of every 250 cases in each Federal judicial district shall be selected for audit;

"(iii) require audits for schedules of income and expenses which reflect greater than average variances from the statistical norm of the district in which the schedules were filed if those variances occur by reason of higher income or higher expenses than the

statistical norm of the district in which the schedules were filed; and

"(iv) include procedures for providing, not less frequently than annually, public information concerning the aggregate results of the audits referred to in this subparagraph, including the percentage of cases, by district, in which a material misstatement of income or expenditures is reported.

"(2) The United States trustee for each district may contract with auditors to perform audits in cases designated by the United States trustee according to the procedures established under paragraph (1).

"(3)(A) The report of each audit conducted under this subsection shall be filed with the court and transmitted to the United States trustee. Each report shall clearly and conspicuously specify any material misstatement of income or expenditures or of assets identified by the person performing the audit. In any case where a material misstatement of income or expenditures or of assets has been reported, the clerk of the bankruptcy court shall give notice of the misstatement to the creditors in the case.

"(B) If a material misstatement of income or expenditures or of assets is reported, the United States trustee shall—

"(i) report the material misstatement, if appropriate, to the United States Attorney under section 3057 of title 18; and

"(ii) if advisable, take appropriate action, including commencing an adversary proceeding to revoke the debtor's discharge under section 727(d) of title 11."

(b) AMENDMENTS TO SECTION 521 OF TITLE 11, UNITED STATES CODE.—Paragraphs (3) and (4) of section 521(a) of title 11, United States Code, as amended by section 315 of this Act, are each amended by inserting "or an auditor appointed under section 586 of title 28" after "serving in the case" each place that term appears.

(c) AMENDMENTS TO SECTION 727 OF TITLE 11, UNITED STATES CODE.—Section 727(d) of title 11, United States Code, is amended—

(1) in paragraph (2), by striking "or" at the end;

(2) in paragraph (3), by striking the period at the end and inserting "; or"; and

(3) by adding at the end the following:

"(4) the debtor has failed to explain satisfactorily—

"(A) a material misstatement in an audit performed under section 586(f) of title 28; or

"(B) a failure to make available for inspection all necessary accounts, papers, documents, financial records, files, and any other papers, things, or property belonging to the debtor that are requested for an audit conducted under section 586(f)."

(d) EFFECTIVE DATE.—The amendments made by this section shall take effect 18 months after the date of enactment of this Act.

SEC. 602. IMPROVED BANKRUPTCY STATISTICS.

(a) AMENDMENT.—Chapter 6 of title 28, United States Code, is amended by adding at the end the following:

"§ 159. Bankruptcy statistics

"(a) The clerk of each district court shall compile statistics regarding individual debtors with primarily consumer debts seeking relief under chapters 7, 11, and 13 of title 11. Those statistics shall be in a form prescribed by the Director of the Administrative Office of the United States Courts (referred to in this section as the "Office").

"(b) The Director shall—

"(1) compile the statistics referred to in subsection (a);

"(2) make the statistics available to the public; and

"(3) not later than October 31, 1999, and annually thereafter, prepare, and submit to Congress a report concerning the informa-

tion collected under subsection (a) that contains an analysis of the information.

"(c) The compilation required under subsection (b) shall—

"(1) be itemized, by chapter, with respect to title 11;

"(2) be presented in the aggregate and for each district; and

"(3) include information concerning—

"(A) the total assets and total liabilities of the debtors described in subsection (a), and in each category of assets and liabilities, as reported in the schedules prescribed under section 2075 and filed by those debtors;

"(B) the total current monthly income, projected monthly net income, and average income, and average expenses of those debtors as reported on the schedules and statements that each such debtor files under sections 111, 521, and 1322 of title 11;

"(C) the aggregate amount of debt discharged in the reporting period, determined as the difference between the total amount of debt and obligations of a debtor reported on the schedules and the amount of such debt reported in categories which are predominantly nondischargeable;

"(D) the average period of time between the filing of the petition and the closing of the case;

"(E) for the reporting period—

"(i) the number of cases in which a reaffirmation was filed; and

"(ii)(I) the total number of reaffirmations filed;

"(II) of those cases in which a reaffirmation was filed, the number in which the debtor was not represented by an attorney; and

"(III) of the cases under each of subclauses (I) and (II), the number of cases in which the reaffirmation was approved by the court;

"(F) with respect to cases filed under chapter 13 of title 11, for the reporting period—

"(i)(I) the number of cases in which a final order was entered determining the value of property securing a claim in an amount less than the amount of the claim; and

"(II) the number of final orders determining the value of property securing a claim issued;

"(ii) the number of cases dismissed for failure to make payments under the plan; and

"(iii) the number of cases in which the debtor filed another case during the 6-year period preceding the date of filing;

"(G) the number of cases in which creditors were fined for misconduct and any amount of punitive damages awarded by the court for creditor misconduct; and

"(H) the number of cases in which sanctions under Rule 9011 of the Federal Rules of Bankruptcy Procedure were imposed against debtor's counsel and damages awarded under such rule."

(b) CLERICAL AMENDMENT.—The table of sections for chapter 6 of title 28, United States Code, is amended by adding at the end the following:

"159. Bankruptcy statistics."

(c) EFFECTIVE DATE.—The amendments made by this section shall take effect 18 months after the date of enactment of this Act.

SEC. 603. UNIFORM RULES FOR THE COLLECTION OF BANKRUPTCY DATA.

(a) AMENDMENT.—Chapter 39 of title 28, United States Code, is amended by inserting after section 589a the following:

"§ 589b. Bankruptcy data

"(a) Within a reasonable period of time after the effective date of this section, The Attorney General of the United States shall issue rules requiring uniform forms for (and from time to time thereafter to appropriately modify and approve)—

"(1) final reports by trustees in cases under chapters 7, 12, and 13 of title 11; and

“(2) periodic reports by debtors in possession or trustees, as the case may be, in cases under chapter 11 of title 11.

“(b) Each report referred to in subsection (a) shall be designed (and the requirements as to place and manner of filing shall be established) so as to facilitate compilation of data and maximum practicable access of the public, by—

“(1) physical inspection at 1 or more central filing locations; and

“(2) electronic access through the Internet or other appropriate media.

“(c)(1) The information required to be filed in the reports referred to in subsection (b) shall be information that is—

“(A) in the best interests of debtors and creditors, and in the public interest; and

“(B) reasonable and adequate information to evaluate the efficiency and practicality of the Federal bankruptcy system.

“(2) In issuing rules proposing the forms referred to in subsection (a), the Attorney General shall strike the best achievable practical balance between—

“(A) the reasonable needs of the public for information about the operational results of the Federal bankruptcy system; and

“(B) economy, simplicity, and lack of undue burden on persons with a duty to file reports.

“(d)(1) Final reports proposed for adoption by trustees under chapters 7, 12, and 13 of title 11 shall include with respect to a case under such title, by appropriate category—

“(A) information about the length of time the case was pending;

“(B) assets abandoned;

“(C) assets exempted;

“(D) receipts and disbursements of the estate;

“(E) expenses of administration;

“(F) claims asserted;

“(G) claims allowed; and

“(H) distributions to claimants and claims discharged without payment.

“(2) In cases under chapters 12 and 13 of title 11, final reports proposed for adoption by trustees shall include—

“(A) the date of confirmation of the plan;

“(B) each modification to the plan; and

“(C) defaults by the debtor in performance under the plan.

“(3) The information described in paragraphs (1) and (2) shall be in addition to such other matters as are required by law for a final report or as the Attorney General, in the discretion of the Attorney General, may propose for a final report.

“(e)(1) Periodic reports proposed for adoption by trustees or debtors in possession under chapter 11 of title 11 shall include—

“(A) information about the standard industry classification, published by the Department of Commerce, for the businesses conducted by the debtor;

“(B) the length of time the case has been pending;

“(C) the number of full-time employees—

“(i) as of the date of the order for relief; and

“(ii) at the end of each reporting period since the case was filed;

“(D) cash receipts, cash disbursements, and profitability of the debtor for the most recent period and cumulatively since the date of the order for relief;

“(E) compliance with title 11, whether or not tax returns and tax payments since the date of the order for relief have been timely filed and made;

“(F) all professional fees approved by the court in the case for the most recent period and cumulatively since the date of the order for relief (separately reported, for the professional fees incurred by or on behalf of the debtor, between those that would have been incurred absent a bankruptcy case and those that would not have been so incurred); and

“(G) plans of reorganization filed and confirmed and, with respect thereto, by class, the recoveries of the holders, expressed in aggregate dollar values and, in the case of claims, as a percentage of total claims of the class allowed.

“(2) The information described in paragraph (1) shall be in addition to such other matters as are required by law for a periodic report or as the Attorney General, in the discretion of the Attorney General, may propose for a periodic report.”.

(b) TECHNICAL AMENDMENT.—The table of sections for chapter 39 of title 28, United States Code, is amended by adding at the end the following:

“589b. Bankruptcy data.”.

SEC. 604. SENSE OF CONGRESS REGARDING AVAILABILITY OF BANKRUPTCY DATA.

It is the sense of Congress that—

(1) it should be the national policy of the United States that all data held by bankruptcy clerks in electronic form, to the extent such data reflects only public records (as defined in section 107 of title 11, United States Code), should be released in a usable electronic form in bulk to the public subject to such appropriate privacy concerns and safeguards as the Judicial Conference of the United States may determine; and

(2) there should be established a bankruptcy data system in which—

(A) a single set of data definitions and forms are used to collect data nationwide; and

(B) data for any particular bankruptcy case are aggregated in the same electronic record.

TITLE VII—BANKRUPTCY TAX PROVISIONS

SEC. 701. TREATMENT OF CERTAIN LIENS.

(a) TREATMENT OF CERTAIN LIENS.—Section 724 of title 11, United States Code, is amended—

(1) in subsection (b), in the matter preceding paragraph (1), by inserting “(other than to the extent that there is a properly perfected unavoidable tax lien arising in connection with an ad valorem tax on real or personal property of the estate)” after “under this title”;

(2) in subsection (b)(2), by inserting “(except that such expenses, other than claims for wages, salaries, or commissions which arise after the filing of a petition, shall be limited to expenses incurred under chapter 7 of this title and shall not include expenses incurred under chapter 11 of this title)” after “507(a)(1)”; and

(3) by adding at the end the following:

“(e) Before subordinating a tax lien on real or personal property of the estate, the trustee shall—

“(1) exhaust the unencumbered assets of the estate; and

“(2) in a manner consistent with section 506(c), recover from property securing an allowed secured claim the reasonable, necessary costs, and expenses of preserving or disposing of that property.

“(f) Notwithstanding the exclusion of ad valorem tax liens under this section and subject to the requirements of subsection (e), the following may be paid from property of the estate which secures a tax lien, or the proceeds of such property:

“(1) Claims for wages, salaries, and commissions that are entitled to priority under section 507(a)(3).

“(2) Claims for contributions to an employee benefit plan entitled to priority under section 507(a)(4).”.

(b) DETERMINATION OF TAX LIABILITY.—Section 505(a)(2) of title 11, United States Code, is amended—

(1) in subparagraph (A), by striking “or” at the end;

(2) in subparagraph (B), by striking the period at the end and inserting “; or”; and

(3) by adding at the end the following:

“(C) the amount or legality of any amount arising in connection with an ad valorem tax on real or personal property of the estate, if the applicable period for contesting or reterminating that amount under any law (other than a bankruptcy law) has expired.”.

SEC. 702. EFFECTIVE NOTICE TO GOVERNMENT.

(a) EFFECTIVE NOTICE TO GOVERNMENTAL UNITS.—Section 342 of title 11, United States Code, as amended by section 315(a) of this Act, is amended by adding at the end the following:

“(g)(1) If a debtor lists a governmental unit as a creditor in a list or schedule, any notice required to be given by the debtor under this title, applicable rule, other provision of law, or order of the court, shall identify the department, agency, or instrumentality through which the debtor is indebted.

“(2) The debtor shall identify (with information such as a taxpayer identification number, loan, account or contract number, or real estate parcel number, if applicable), and describe the underlying basis for the claim of the governmental unit.

“(3) If the liability of the debtor to a governmental unit arises from a debt or obligation owed or incurred by another individual, entity, or organization, or under a different name, the debtor shall identify that individual, entity, organization, or name.

“(h) The clerk shall keep and update on a quarterly basis, in such form and manner as the Director of the Administrative Office of the United States Courts prescribes, a register in which a governmental unit may designate or redesignate a mailing address for service of notice in cases pending in the district. The clerk shall make such register available to debtors.”.

(b) ADOPTION OF RULES PROVIDING NOTICE.—

(1) IN GENERAL.—Within a reasonable period of time after the date of enactment of this Act, the Advisory Committee on Bankruptcy Rules of the Judicial Conference shall propose for adoption enhanced rules for providing notice to Federal, State, and local government units that have regulatory authority over the debtor or that may be creditors in the debtor's case.

(2) PERSONS NOTIFIED.—The rules proposed under paragraph (1) shall be reasonably calculated to ensure that notice will reach the representatives of the governmental unit (or subdivision thereof) who will be the appropriate persons authorized to act upon the notice.

(3) RULES REQUIRED.—At a minimum, the rules under paragraph (1) should require that the debtor—

(A) identify in the schedules and the notice, the subdivision, agency, or entity with respect to which such notice should be received;

(B) provide sufficient information (such as case captions, permit numbers, taxpayer identification numbers, or similar identifying information) to permit the governmental unit (or subdivision thereof) entitled to receive such notice to identify the debtor or the person or entity on behalf of which the debtor is providing notice in any case in which—

(i) the debtor may be a successor in interest; or

(ii) may not be the same entity as the entity that incurred the debt or obligation; and

(C) identify, in appropriate schedules, served together with the notice—

(i) the property with respect to which the claim or regulatory obligation may have arisen, if applicable;

(ii) the nature of such claim or regulatory obligation; and

(iii) the purpose for which notice is being given.

(c) EFFECT OF FAILURE OF NOTICE.—Section 342 of title 11, United States Code, as amended by subsection (a), is amended by adding at the end the following:

“(i) A notice that does not comply with subsections (d) and (e) shall not be effective unless the debtor demonstrates by clear and convincing evidence that—

“(1) timely notice was given in a manner reasonably calculated to satisfy the requirements of this section; and

“(2) either—

“(A) the notice was timely sent to the address provided in the register maintained by the clerk of the district in which the case was pending for such purposes; or

“(B) no address was provided in such list for the governmental unit and that an officer of the governmental unit who is responsible for the matter or claim had actual knowledge of the case in sufficient time to act.”

SEC. 703. NOTICE OF REQUEST FOR A DETERMINATION OF TAXES.

The second sentence of section 505(b) of title 11, United States Code, is amended by striking “Unless” and inserting “If the request is made substantially in the manner designated by the governmental unit and unless”.

SEC. 704. RATE OF INTEREST ON TAX CLAIMS.

(a) IN GENERAL.—Subchapter I of chapter 5 of title 11, United States Code, is amended by adding at the end the following:

“§ 511. Rate of interest on tax claims

“If any provision of this title requires the payment of interest on a tax claim or the payment of interest to enable a creditor to receive the present value of the allowed amount of a tax claim, the rate of interest shall be as follows:

“(1) In the case of secured tax claims, unsecured ad valorem tax claims, other unsecured tax claims in which interest is required to be paid under section 726(a)(5), and administrative tax claims paid under section 503(b)(1), the rate shall be determined under applicable nonbankruptcy law.

“(2)(A) In the case of any tax claim other than a claim described in paragraph (1), the minimum rate of interest shall be a percentage equal to the sum of—

“(i) 3; plus

“(ii) the Federal short-term rate rounded to the nearest full percent, determined under section 1274(d) of the Internal Revenue Code of 1986.

“(B) In the case of any claim for Federal income taxes, the minimum rate of interest shall be subject to any adjustment that may be required under section 6621(d) of the Internal Revenue Code of 1986.

“(C) In the case of taxes paid under a confirmed plan or reorganization under this title, the minimum rate of interest shall be determined as of the calendar month in which the plan is confirmed.”

(b) CLERICAL AMENDMENT.—The table of sections for chapter 5 of title 11, United States Code, is amended by inserting after the item relating to section 510 the following:

“511. Rate of interest on tax claims.”

SEC. 705. TOLLING OF PRIORITY OF TAX CLAIM TIME PERIODS.

Section 507(a)(8)(A) of title 11, United States Code, as redesignated by section 221 of this Act, is amended—

(1) in clause (i), by inserting before the semicolon at the end, the following: “, plus any time during which the stay of proceedings was in effect in a prior case under this title, plus 6 months”; and

(2) by striking clause (ii) and inserting the following:

“(ii) assessed within 240 days before the date of the filing of the petition, exclusive of—

“(I) any time during which an offer in compromise with respect to that tax, was pending or in effect during that 240-day period, plus 30 days;

“(II) the lesser of—

“(aa) any time during which an installment agreement with respect to that tax was pending or in effect during that 240-day period, plus 30 days; or

“(bb) 1 year; and

“(III) any time during which a stay of proceedings against collections was in effect in a prior case under this title during that 240-day period; plus 6 months.”

SEC. 706. PRIORITY PROPERTY TAXES INCURRED.

Section 507(a)(9)(B) of title 11, United States Code, as redesignated by section 221 of this Act, is amended by striking “assessed” and inserting “incurred”.

SEC. 707. CHAPTER 13 DISCHARGE OF FRAUDULENT AND OTHER TAXES.

Section 1328(a)(2) of title 11, United States Code, as amended by section 228 of this Act, is amended by inserting “(I),” after “paragraph”.

SEC. 708. CHAPTER 11 DISCHARGE OF FRAUDULENT TAXES.

Section 1141(d) of title 11, United States Code, is amended by adding at the end the following:

“(5) Notwithstanding paragraph (1), the confirmation of a plan does not discharge a debtor that is a corporation from any debt for a tax or customs duty with respect to which the debtor—

“(A) made a fraudulent return; or

“(B) willfully attempted in any manner to evade or defeat that tax or duty.”

SEC. 709. STAY OF TAX PROCEEDINGS.

(a) SECTION 362 STAY LIMITED TO PREPETITION TAXES.—Section 362(a)(8) of title 11, United States Code, is amended by inserting before the semicolon at the end the following: “, with respect to a tax liability for a taxable period ending before the order for relief under section 301, 302, or 303”.

(b) APPEAL OF TAX COURT DECISIONS PERMITTED.—Section 362(b)(9) of title 11, United States Code, is amended—

(1) in subparagraph (C), by striking “or” at the end;

(2) in subparagraph (D), by striking the period at the end and inserting “; or”; and

(3) by adding at the end the following:

“(E) the appeal of a decision by a court or administrative tribunal which determines a tax liability of the debtor (without regard to whether such determination was made prepetition or postpetition).”

SEC. 710. PERIODIC PAYMENT OF TAXES IN CHAPTER 11 CASES.

Section 1129(a)(9) of title 11, United States Code, is amended—

(1) in subparagraph (B), by striking “and” at the end; and

(2) in subparagraph (C), by striking “deferred cash payments, over a period not exceeding six years after the date of assessment of such claim,” and all that follows through the end of the subparagraph, and inserting “regular installment payments—

“(i) of a total value, as of the effective date of the claim, equal to the allowed amount of such claim in cash, but in no case with a balloon payment; and

“(ii) beginning not later than the effective date of the plan and ending on the earlier of—

“(I) the date that is 5 years after the date of the filing of the petition; or

“(II) the last date payments are to be made under the plan to unsecured creditors; and”; and

(3) by adding at the end the following:

“(D) with respect to a secured claim which would otherwise meet the description on an unsecured claim of a governmental unit under section 507(a)(8), but for the secured status of that claim, the holder of that claim will receive on account of that claim, cash payments, in the same manner and over the same period, as prescribed in subparagraph (C).”

SEC. 711. AVOIDANCE OF STATUTORY TAX LIENS PROHIBITED.

Section 545(2) of title 11, United States Code, is amended by striking the semicolon at the end and inserting “; except in any case in which a purchaser is a purchaser described in section 6323 of the Internal Revenue Code of 1986, or in any other similar provision of State or local law;”.

SEC. 712. PAYMENT OF TAXES IN THE CONDUCT OF BUSINESS.

(a) PAYMENT OF TAXES REQUIRED.—Section 960 of title 28, United States Code, is amended—

(1) by inserting “(a)” before “Any”; and

(2) by adding at the end the following:

“(b) A tax under subsection (a) shall be paid when due in the conduct of business unless—

“(1) the tax is a property tax secured by a lien against property that is abandoned within a reasonable period of time after the lien attaches, by the trustee of a bankruptcy estate, under section 554 of title 11; or

“(2) payment of the tax is excused under a specific provision of title 11.

“(c) In a case pending under chapter 7 of title 11, payment of a tax may be deferred until final distribution is made under section 726 of title 11, if—

“(1) the tax was not incurred by a trustee duly appointed under chapter 7 of title 11; or

“(2) before the due date of the tax, the court makes a finding of probable insufficiency of funds of the estate to pay in full the administrative expenses allowed under section 503(b) of title 11 that have the same priority in distribution under section 726(b) of title 11 as the priority of that tax.”

(b) PAYMENT OF AD VALOREM TAXES REQUIRED.—Section 503(b)(1)(B)(i) of title 11, United States Code, is amended by inserting “whether secured or unsecured, including property taxes for which liability is in rem, in personam, or both,” before “except”.

(c) REQUEST FOR PAYMENT OF ADMINISTRATIVE EXPENSE TAXES ELIMINATED.—Section 503(b)(1) of title 11, United States Code, is amended—

(1) in subparagraph (B), by striking “and” at the end;

(2) in subparagraph (C), by adding “and” at the end; and

(3) by adding at the end the following:

“(D) notwithstanding the requirements of subsection (a), a governmental unit shall not be required to file a request for the payment of a claim described in subparagraph (B) or (C).”

(d) PAYMENT OF TAXES AND FEES AS SECURED CLAIMS.—Section 506 of title 11, United States Code, is amended—

(1) in subsection (b), by inserting “or State statute” after “agreement”; and

(2) in subsection (c), by inserting “, including the payment of all ad valorem property taxes with respect to the property” before the period at the end.

SEC. 713. TARDILY FILED PRIORITY TAX CLAIMS.

Section 726(a)(1) of title 11, United States Code, is amended by striking “before the date on which the trustee commences distribution under this section;” and inserting the following: “on or before the earlier of—

“(A) the date that is 10 days after the mailing to creditors of the summary of the trustee’s final report; or

“(B) the date on which the trustee commences final distribution under this section;”.

SEC. 714. INCOME TAX RETURNS PREPARED BY TAX AUTHORITIES.

Section 523(a) of title 11, United States Code, is amended—

- (1) in paragraph (1)(B)—
 - (A) by inserting “or equivalent report or notice,” after “a return,”;
 - (B) in clause (i)—
 - (i) by inserting “or given” after “filed”;
 - (ii) by striking “or” at the end; and
 - (C) in clause (ii)—
 - (i) by inserting “or given” after “filed”;
 - (ii) by inserting “, report, or notice” after “return”;
- (2) by adding at the end the following flush sentences:

“For purposes of this subsection, the term ‘return’ means a return that satisfies the requirements of applicable nonbankruptcy law (including applicable filing requirements). Such term includes a return prepared pursuant to section 6020(a) of the Internal Revenue Code of 1986, or similar State or local law, or a written stipulation to a judgment entered by a nonbankruptcy tribunal, but does not include a return made pursuant to section 6020(b) of the Internal Revenue Code of 1986, or a similar State or local law.”

SEC. 715. DISCHARGE OF THE ESTATE'S LIABILITY FOR UNPAID TAXES.

The second sentence of section 505(b) of title 11, United States Code, as amended by section 703 of this Act, is amended by inserting “the estate,” after “misrepresentation.”

SEC. 716. REQUIREMENT TO FILE TAX RETURNS TO CONFIRM CHAPTER 13 PLANS.

(a) FILING OF PREPETITION TAX RETURNS REQUIRED FOR PLAN CONFIRMATION.—Section 1325(a) of title 11, United States Code, as amended by section 212 of this Act, is amended—

- (1) in paragraph (6), by striking “and” at the end;
- (2) in paragraph (7), by striking the period at the end and inserting “; and”;
- (3) by adding at the end the following:
 - “(8) if the debtor has filed all applicable Federal, State, and local tax returns as required by section 1309.”

(b) ADDITIONAL TIME PERMITTED FOR FILING TAX RETURNS.—

(1) IN GENERAL.—Chapter 13 of title 11, United States Code, as amended by section 309(c) of this Act, is amended by adding at the end the following:

“§ 1309. Filing of prepetition tax returns

“(a) Not later than the day before the day on which the first meeting of the creditors is convened under section 341(a), the debtor shall file with appropriate tax authorities all tax returns for all taxable periods ending during the 3-year period ending on the date of the filing of the petition.

“(b)(1) Subject to paragraph (2), if the tax returns required by subsection (a) have not been filed by the date on which the first meeting of creditors is convened under section 341(a), the trustee may continue that meeting for a reasonable period of time to allow the debtor an additional period of time to file any unfiled returns, but such additional period of time shall not extend beyond—

“(A) for any return that is past due as of the date of the filing of the petition, the date that is 120 days after the date of that first meeting; or

“(B) for any return that is not past due as of the date of the filing of the petition, the later of—

“(i) the date that is 120 days after the date of that first meeting; or

“(ii) the date on which the return is due under the last automatic extension of time for filing that return to which the debtor is

entitled, and for which request has been timely made, according to applicable nonbankruptcy law.

“(2) Upon notice and hearing, and order entered before the tolling of any applicable filing period determined under this subsection, if the debtor demonstrates by clear and convincing evidence that the failure to file a return as required under this subsection is attributable to circumstances beyond the control of the debtor, the court may extend the filing period established by the trustee under this subsection for—

“(A) a period of not more than 30 days for returns described in paragraph (1); and

“(B) a period not to extend after the applicable extended due date for a return described in paragraph (2).

“(c) For purposes of this section, the term ‘return’ includes a return prepared pursuant to section 6020 (a) or (b) of the Internal Revenue Code of 1986, or a similar State or local law, or written stipulation to a judgment entered by a nonbankruptcy tribunal.”

(2) CONFORMING AMENDMENT.—The table of sections for chapter 13 of title 11, United States Code, is amended by inserting after the item relating to section 1308 the following:

“1309. Filing of prepetition tax returns.”

(c) DISMISSAL OR CONVERSION ON FAILURE TO COMPLY.—Section 1307 of title 11, United States Code, is amended—

(1) by redesignating subsections (e) and (f) as subsections (f) and (g), respectively; and

(2) by inserting after subsection (d), the following:

“(e) Upon the failure of the debtor to file a tax return under section 1309, on request of a party in interest or the United States trustee and after notice and a hearing, the court shall dismiss the case.”

(d) TIMELY FILED CLAIMS.—Section 502(b)(9) of title 11, United States Code, is amended by inserting before the period at the end the following “, and except that in a case under chapter 13 of this title, a claim of a governmental unit for a tax with respect to a return filed under section 1309 shall be timely if the claim is filed on or before the date that is 60 days after that return was filed in accordance with applicable requirements”.

(e) RULES FOR OBJECTIONS TO CLAIMS AND TO CONFIRMATION.—It is the sense of Congress that the Advisory Committee on Bankruptcy Rules of the Judicial Conference should, within a reasonable period of time after the date of enactment of this Act, propose for adoption amended Federal Rules of Bankruptcy Procedure which provide that—

(1) notwithstanding the provisions of Rule 3015(f), in cases under chapter 13 of title 11, United States Code, a governmental unit may object to the confirmation of a plan on or before the date that is 60 days after the date on which the debtor files all tax returns required under sections 1309 and 1325(a)(7) of title 11, United States Code; and

(2) in addition to the provisions of Rule 3007, in a case under chapter 13 of title 11, United States Code, no objection to a tax with respect to which a return is required to be filed under section 1309 of title 11, United States Code, shall be filed until such return has been filed as required.

SEC. 717. STANDARDS FOR TAX DISCLOSURE.

Section 1125(a)(1) of title 11, United States Code, is amended—

- (1) by inserting “including a full discussion of the potential material, Federal, State, and local tax consequences of the plan to the debtor, any successor to the debtor, and a hypothetical investor domiciled in the State in which the debtor resides or has its principal place of business typical of the holders of claims or interests in the case,” after “records”; and

(2) by striking “a hypothetical reasonable investor typical of holders of claims or interests” and inserting “such a hypothetical investor”.

SEC. 718. SETOFF OF TAX REFUNDS.

Section 362(b) of title 11, United States Code, as amended by section 402 of this Act, is amended—

(1) in paragraph (25), by striking “or” at the end;

(2) in paragraph (26), by striking the period at the end and inserting “; or”; and

(3) by inserting after paragraph (26) the following:

“(27) under subsection (a), of the setoff of an income tax refund, by a governmental unit, with respect to a taxable period that ended before the order for relief against an income tax liability for a taxable period that also ended before the order for relief, unless—

“(A) before that setoff, an action to determine the amount or legality of that tax liability under section 505(a) was commenced; or

“(B) in any case in which the setoff of an income tax refund is not permitted because of a pending action to determine the amount or legality of a tax liability, in which case the governmental unit may hold the refund pending the resolution of the action.”

TITLE VIII—ANCILLARY AND OTHER CROSS-BORDER CASES**SEC. 801. AMENDMENT TO ADD CHAPTER 15 TO TITLE 11, UNITED STATES CODE.**

(a) IN GENERAL.—Title 11, United States Code, is amended by inserting after chapter 13 the following:

“CHAPTER 15—ANCILLARY AND OTHER CROSS-BORDER CASES

“Sec.

“1501. Purpose and scope of application.

“SUBCHAPTER I—GENERAL PROVISIONS

“1502. Definitions.

“1503. International obligations of the United States.

“1504. Commencement of ancillary case.

“1505. Authorization to act in a foreign country.

“1506. Public policy exception.

“1507. Additional assistance.

“1508. Interpretation.

“SUBCHAPTER II—ACCESS OF FOREIGN REPRESENTATIVES AND CREDITORS TO THE COURT

“1509. Right of direct access.

“1510. Limited jurisdiction.

“1511. Commencement of case under section 301 or 303.

“1512. Participation of a foreign representative in a case under this title.

“1513. Access of foreign creditors to a case under this title.

“1514. Notification to foreign creditors concerning a case under this title.

“SUBCHAPTER III—RECOGNITION OF A FOREIGN PROCEEDING AND RELIEF

“1515. Application for recognition of a foreign proceeding.

“1516. Presumptions concerning recognition.

“1517. Order recognizing a foreign proceeding.

“1518. Subsequent information.

“1519. Relief that may be granted upon petition for recognition of a foreign proceeding.

“1520. Effects of recognition of a foreign main proceeding.

“1521. Relief that may be granted upon recognition of a foreign proceeding.

“1522. Protection of creditors and other interested persons.

“1523. Actions to avoid acts detrimental to creditors.

"1524. Intervention by a foreign representative.

"SUBCHAPTER IV—COOPERATION WITH FOREIGN COURTS AND FOREIGN REPRESENTATIVES

"1525. Cooperation and direct communication between the court and foreign courts or foreign representatives.

"1526. Cooperation and direct communication between the trustee and foreign courts or foreign representatives.

"1527. Forms of cooperation.

"SUBCHAPTER V—CONCURRENT PROCEEDINGS

"1528. Commencement of a case under this title after recognition of a foreign main proceeding.

"1529. Coordination of a case under this title and a foreign proceeding.

"1530. Coordination of more than 1 foreign proceeding.

"1531. Presumption of insolvency based on recognition of a foreign main proceeding.

"1532. Rule of payment in concurrent proceedings.

"§ 1501. Purpose and scope of application

"(a) The purpose of this chapter is to incorporate the Model Law on Cross-Border Insolvency so as to provide effective mechanisms for dealing with cases of cross-border insolvency with the objectives of—

"(1) cooperation between—

"(A) United States courts, United States Trustees, trustees, examiners, debtors, and debtors in possession; and

"(B) the courts and other competent authorities of foreign countries involved in cross-border insolvency cases;

"(2) greater legal certainty for trade and investment;

"(3) fair and efficient administration of cross-border insolvencies that protects the interests of all creditors, and other interested entities, including the debtor;

"(4) protection and maximization of the value of the debtor's assets; and

"(5) facilitation of the rescue of financially troubled businesses, thereby protecting investment and preserving employment.

"(b) This chapter applies if—

"(1) assistance is sought in the United States by a foreign court or a foreign representative in connection with a foreign proceeding;

"(2) assistance is sought in a foreign country in connection with a case under this title;

"(3) a foreign proceeding and a case under this title with respect to the same debtor are taking place concurrently; or

"(4) creditors or other interested persons in a foreign country have an interest in requesting the commencement of, or participating in, a case or proceeding under this title.

"(c) This chapter does not apply to—

"(1) a proceeding concerning an entity identified by exclusion in subsection 109(b);

"(2) an individual, or to an individual and such individual's spouse, who have debts within the limits specified in section 109(e) and who are citizens of the United States or aliens lawfully admitted for permanent residence in the United States; or

"(3) an entity subject to a proceeding under the Securities Investor Protection Act of 1970 (84 Stat. 1636 et seq.), a stockbroker subject to subchapter III of chapter 7 of this title, or a commodity broker subject to subchapter IV of chapter 7 of this title.

"SUBCHAPTER I—GENERAL PROVISIONS

"§ 1502. Definitions

"For the purposes of this chapter, the term—

"(1) 'debtor' means an entity that is the subject of a foreign proceeding;

"(2) 'establishment' means any place of operations where the debtor carries out a non-transitory economic activity;

"(3) 'foreign court' means a judicial or other authority competent to control or supervise a foreign proceeding;

"(4) 'foreign main proceeding' means a foreign proceeding taking place in the country where the debtor has the center of its main interests;

"(5) 'foreign nonmain proceeding' means a foreign proceeding, other than a foreign main proceeding, taking place in a country where the debtor has an establishment;

"(6) 'trustee' includes a trustee, a debtor in possession in a case under any chapter of this title, or a debtor under chapter 9 of this title; and

"(7) 'within the territorial jurisdiction of the United States' when used with reference to property of a debtor refers to tangible property located within the territory of the United States and intangible property deemed under applicable nonbankruptcy law to be located within that territory, including any property subject to attachment or garnishment that may properly be seized or garnished by an action in a Federal or State court in the United States.

"§ 1503. International obligations of the United States

"To the extent that this chapter conflicts with an obligation of the United States arising out of any treaty or other form of agreement to which it is a party with 1 or more other countries, the requirements of the treaty or agreement prevail.

"§ 1504. Commencement of ancillary case

"A case under this chapter is commenced by the filing of a petition for recognition of a foreign proceeding under section 1515.

"§ 1505. Authorization to act in a foreign country

"A trustee or another entity, including an examiner, may be authorized by the court to act in a foreign country on behalf of an estate created under section 541. An entity authorized to act under this section may act in any way permitted by the applicable foreign law.

"§ 1506. Public policy exception

"Nothing in this chapter prevents the court from refusing to take an action governed by this chapter if the action would be manifestly contrary to the public policy of the United States.

"§ 1507. Additional assistance

"(a) Subject to the specific limitations under other provisions of this chapter, the court, upon recognition of a foreign proceeding, may provide additional assistance to a foreign representative under this title or under other laws of the United States.

"(b) In determining whether to provide additional assistance under this title or under other laws of the United States, the court shall consider whether such additional assistance, consistent with the principles of comity, will reasonably assure—

"(1) just treatment of all holders of claims against or interests in the debtor's property;

"(2) protection of claim holders in the United States against prejudice and inconvenience in the processing of claims in such foreign proceeding;

"(3) prevention of preferential or fraudulent dispositions of property of the debtor;

"(4) distribution of proceeds of the debtor's property substantially in accordance with the order prescribed by this title; and

"(5) if appropriate, the provision of an opportunity for a fresh start for the individual that such foreign proceeding concerns.

"§ 1508. Interpretation

"In interpreting this chapter, the court shall consider its international origin, and the need to promote an application of this chapter that is consistent with the application of similar statutes adopted by foreign jurisdictions.

"SUBCHAPTER II—ACCESS OF FOREIGN REPRESENTATIVES AND CREDITORS TO THE COURT

"§ 1509. Right of direct access

"(a) A foreign representative is entitled to commence a case under section 1504 by filing a petition for recognition under section 1515, and upon recognition, to apply directly to other Federal and State courts for appropriate relief in those courts.

"(b) Upon recognition, and subject to section 1510, a foreign representative shall have the capacity to sue and be sued, and shall be subject to the laws of the United States of general applicability.

"(c) Subject to section 1510, a foreign representative is subject to laws of general application.

"(d) Recognition under this chapter is prerequisite to the granting of comity or cooperation to a foreign representative in any Federal or State court in the United States. Any request for comity or cooperation by a foreign representative in any court shall be accompanied by a sworn statement setting forth whether recognition under section 1515 has been sought and the status of any such petition.

"(e) Upon denial of recognition under this chapter, the court may issue appropriate orders necessary to prevent an attempt to obtain comity or cooperation from courts in the United States without such recognition.

"§ 1510. Limited jurisdiction

"The sole fact that a foreign representative files a petition under section 1515 does not subject the foreign representative to the jurisdiction of any court in the United States for any other purpose.

"§ 1511. Commencement of case under section 301 or 303

"(a) Upon recognition, a foreign representative may commence—

"(1) an involuntary case under section 303; or

"(2) a voluntary case under section 301 or 302, if the foreign proceeding is a foreign main proceeding.

"(b) The petition commencing a case under subsection (a) must be accompanied by a statement describing the petition for recognition and its current status. The court where the petition for recognition has been filed must be advised of the foreign representative's intent to commence a case under subsection (a) prior to such commencement.

"§ 1512. Participation of a foreign representative in a case under this title

"Upon recognition of a foreign proceeding, the foreign representative in that proceeding is entitled to participate as a party in interest in a case regarding the debtor under this title.

"§ 1513. Access of foreign creditors to a case under this title

"(a) Foreign creditors have the same rights regarding the commencement of, and participation in, a case under this title as domestic creditors.

"(b) (1) Subsection (a) does not change or codify law in effect on the date of enactment of this chapter as to the priority of claims under section 507 or 726, except that the claim of a foreign creditor under section 507 or 726 shall not be given a lower priority than that of general unsecured claims without priority solely because the holder of such claim is a foreign creditor.

“(2)(A) Subsection (a) and paragraph (1) do not change or codify law in effect on the date of enactment of this chapter as to the allowability of foreign revenue claims or other foreign public law claims in a proceeding under this title.

“(B) Allowance and priority as to a foreign tax claim or other foreign public law claim shall be governed by any applicable tax treaty of the United States, under the conditions and circumstances specified therein.

“§1514. Notification to foreign creditors concerning a case under this title

“(a) Whenever in a case under this title notice is to be given to creditors generally or to any class or category of creditors, such notice shall also be given to the known creditors generally, or to creditors in the notified class or category, that do not have addresses in the United States. The court may order that appropriate steps be taken with a view to notifying any creditor whose address is not yet known.

“(b) Such notification to creditors with foreign addresses described in subsection (a) shall be given individually, unless the court considers that, under the circumstances, some other form of notification would be more appropriate. No letters rogatory or other similar formality is required.

“(c) When a notification of commencement of a case is to be given to foreign creditors, the notification shall—

“(1) indicate the time period for filing proofs of claim and specify the place for their filing;

“(2) indicate whether secured creditors need to file their proofs of claim; and

“(3) contain any other information required to be included in such a notification to creditors pursuant to this title and the orders of the court.

“(d) Any rule of procedure or order of the court as to notice or the filing of a claim shall provide such additional time to creditors with foreign addresses as is reasonable under the circumstances.

“SUBCHAPTER III—RECOGNITION OF A FOREIGN PROCEEDING AND RELIEF

“§1515. Application for recognition of a foreign proceeding

“(a) A foreign representative applies to the court for recognition of the foreign proceeding in which the foreign representative has been appointed by filing a petition for recognition.

“(b) A petition for recognition shall be accompanied by—

“(1) a certified copy of the decision commencing the foreign proceeding and appointing the foreign representative;

“(2) a certificate from the foreign court affirming the existence of the foreign proceeding and of the appointment of the foreign representative; or

“(3) in the absence of evidence referred to in paragraphs (1) and (2), any other evidence acceptable to the court of the existence of the foreign proceeding and of the appointment of the foreign representative.

“(c) A petition for recognition shall also be accompanied by a statement identifying all foreign proceedings with respect to the debtor that are known to the foreign representative.

“(d) The documents referred to in paragraphs (1) and (2) of subsection (b) must be translated into English. The court may require a translation into English of additional documents.

“§1516. Presumptions concerning recognition

“(a) If the decision or certificate referred to in section 1515(b) indicates that the foreign proceeding is a foreign proceeding as defined in section 101 and that the person or body is a foreign representative as defined in

section 101, the court is entitled to so presume.

“(b) The court is entitled to presume that documents submitted in support of the petition for recognition are authentic, whether or not they have been legalized.

“(c) In the absence of evidence to the contrary, the debtor’s registered office, or habitual residence in the case of an individual, is presumed to be the center of the debtor’s main interests.

“§1517. Order recognizing a foreign proceeding

“(a) Subject to section 1506, after notice and a hearing an order recognizing a foreign proceeding shall be entered if—

“(1) the foreign proceeding is a foreign main proceeding or foreign nonmain proceeding within the meaning of section 1502;

“(2) the foreign representative applying for recognition is a person or body as defined in section 101; and

“(3) the petition meets the requirements of section 1515.

“(b) The foreign proceeding shall be recognized—

“(1) as a foreign main proceeding if it is taking place in the country where the debtor has the center of its main interests; or

“(2) as a foreign nonmain proceeding if the debtor has an establishment within the meaning of section 1502 in the foreign country where the proceeding is pending.

“(c) A petition for recognition of a foreign proceeding shall be decided upon at the earliest possible time. Entry of an order recognizing a foreign proceeding shall constitute recognition under this chapter.

“(d) The provisions of this subchapter do not prevent modification or termination of recognition if it is shown that the grounds for granting it were fully or partially lacking or have ceased to exist, but in considering such action the court shall give due weight to possible prejudice to parties that have relied upon the granting of recognition. The case under this chapter may be closed in the manner prescribed for a case under section 350.

“§1518. Subsequent information

“After the the petition for recognition of the foreign proceeding is filed, the foreign representative shall file with the court promptly a notice of change of status concerning—

“(1) any substantial change in the status of the foreign proceeding or the status of the foreign representative’s appointment; and

“(2) any other foreign proceeding regarding the debtor that becomes known to the foreign representative.

“§1519. Relief that may be granted upon petition for recognition of a foreign proceeding

“(a) Beginning on the date on which a petition for recognition is filed and ending on the date on which the petition is decided upon, the court may, at the request of the foreign representative, where relief is urgently needed to protect the assets of the debtor or the interests of the creditors, grant relief of a provisional nature, including—

“(1) staying execution against the debtor’s assets;

“(2) entrusting the administration or realization of all or part of the debtor’s assets located in the United States to the foreign representative or another person authorized by the court, including an examiner, in order to protect and preserve the value of assets that, by their nature or because of other circumstances, are perishable, susceptible to devaluation, or otherwise in jeopardy; and

“(3) any relief referred to in paragraph (3), (4), or (7) of section 1521(a).

“(b) Unless extended under section 1521(a)(6), the relief granted under this sec-

tion terminates when the petition for recognition is decided upon.

“(c) It is a ground for denial of relief under this section that such relief would interfere with the administration of a foreign main proceeding.

“(d) The court may not enjoin a police or regulatory act of a governmental unit, including a criminal action or proceeding, under this section.

“(e) The standards, procedures, and limitations applicable to an injunction shall apply to relief under this section.

“§1520. Effects of recognition of a foreign main proceeding

“(a) Upon recognition of a foreign proceeding that is a foreign main proceeding—

“(1) section 362 applies with respect to the debtor and that property of the debtor that is within the territorial jurisdiction of the United States;

“(2) a transfer, an encumbrance, or any other disposition of an interest of the debtor in property within the territorial jurisdiction of the United States is restrained as and to the extent that is provided for property of an estate under sections 363, 549, and 552; and

“(3) unless the court orders otherwise, the foreign representative may operate the debtor’s business and may exercise the powers of a trustee under section 549, subject to sections 363 and 552.

“(b) The scope, and the modification or termination, of the stay and restraints referred to in subsection (a) are subject to the exceptions and limitations provided in subsections (b), (c), and (d) of section 362, subsections (b) and (c) of section 363, and sections 552, 555 through 557, 559, and 560.

“(c) Subsection (a) does not affect the right to commence individual actions or proceedings in a foreign country to the extent necessary to preserve a claim against the debtor.

“(d) Subsection (a) does not affect the right of a foreign representative or an entity to file a petition commencing a case under this title or the right of any party to file claims or take other proper actions in such a case.

“§1521. Relief that may be granted upon recognition of a foreign proceeding

“(a) Upon recognition of a foreign proceeding, whether main or nonmain, where necessary to effectuate the purpose of this chapter and to protect the assets of the debtor or the interests of the creditors, the court may, at the request of the foreign representative, grant any appropriate relief, including—

“(1) staying the commencement or continuation of individual actions or individual proceedings concerning the debtor’s assets, rights, obligations or liabilities to the extent the actions or proceedings have not been stayed under section 1520(a);

“(2) staying execution against the debtor’s assets to the extent the execution has not been stayed under section 1520(a);

“(3) suspending the right to transfer, encumber or otherwise dispose of any assets of the debtor to the extent that right has not been suspended under section 1520(a);

“(4) providing for the examination of witnesses, the taking of evidence or the delivery of information concerning the debtor’s assets, affairs, rights, obligations or liabilities;

“(5) entrusting the administration or realization of all or part of the debtor’s assets within the territorial jurisdiction of the United States to the foreign representative or another person, including an examiner, authorized by the court;

“(6) extending relief granted under section 1519(a); and

“(7) granting any additional relief that may be available to a trustee, except for relief available under sections 522, 544, 545, 547, 548, 550, and 724(a).

“(b) Upon recognition of a foreign proceeding, whether main or nonmain, the court may, at the request of the foreign representative, entrust the distribution of all or part of the debtor’s assets located in the United States to the foreign representative or another person, including an examiner, authorized by the court, if the court is satisfied that the interests of creditors in the United States are sufficiently protected.

“(c) In granting relief under this section to a representative of a foreign nonmain proceeding, the court must be satisfied that the relief relates to assets that, under the law of the United States, should be administered in the foreign nonmain proceeding or concerns information required in that proceeding.

“(d) The court may not enjoin a police or regulatory act of a governmental unit, including a criminal action or proceeding, under this section.

“(e) The standards, procedures, and limitations applicable to an injunction shall apply to relief under paragraphs (1), (2), (3), and (6) of subsection (a).

“§ 1522. Protection of creditors and other interested persons

“(a) The court may grant relief under section 1519 or 1521, or may modify or terminate relief under subsection (c), only if the interests of the creditors and other interested entities, including the debtor, are sufficiently protected.

“(b) The court may subject relief granted under section 1519 or 1521, or the operation of the debtor’s business under section 1520(a)(2), to conditions that the court considers to be appropriate, including the giving of security or the filing of a bond.

“(c) The court may, at the request of the foreign representative or an entity affected by relief granted under section 1519 or 1521, or at its own motion, modify or terminate the relief referred to in subsection (b).

“(d) Section 1104(d) shall apply to the appointment of an examiner under this chapter. Any examiner shall comply with the qualification requirements imposed on a trustee by section 322.

“§ 1523. Actions to avoid acts detrimental to creditors

“(a) Upon recognition of a foreign proceeding, the foreign representative has standing in a case concerning the debtor pending under another chapter of this title to initiate actions under sections 522, 544, 545, 547, 548, 550, and 724(a).

“(b) In any case in which the foreign proceeding is a foreign nonmain proceeding, the court must be satisfied that an action under subsection (a) relates to assets that, under United States law, should be administered in the foreign nonmain proceeding.

“§ 1524. Intervention by a foreign representative

“Upon recognition of a foreign proceeding, the foreign representative may intervene in any proceedings in a State or Federal court in the United States in which the debtor is a party.

“SUBCHAPTER IV—COOPERATION WITH FOREIGN COURTS AND FOREIGN REPRESENTATIVES

“§ 1525. Cooperation and direct communication between the court and foreign courts or foreign representatives

“(a) Consistent with section 1501, the court shall cooperate to the maximum extent possible with foreign courts or foreign representatives, either directly or through the trustee.

“(b) The court is entitled to communicate directly with, or to request information or assistance directly from, foreign courts or foreign representatives, subject to the rights

of parties in interest to notice and participation.

“§ 1526. Cooperation and direct communication between the trustee and foreign courts or foreign representatives

“(a) Consistent with section 1501, the trustee or other person, including an examiner, authorized by the court, shall, subject to the supervision of the court, cooperate to the maximum extent possible with foreign courts or foreign representatives.

“(b) The trustee or other person, including an examiner, authorized by the court is entitled, subject to the supervision of the court, to communicate directly with foreign courts or foreign representatives.

“§ 1527. Forms of cooperation

“Cooperation referred to in sections 1525 and 1526 may be implemented by any appropriate means, including—

“(1) appointment of a person or body, including an examiner, to act at the direction of the court;

“(2) communication of information by any means considered appropriate by the court;

“(3) coordination of the administration and supervision of the debtor’s assets and affairs;

“(4) approval or implementation of agreements concerning the coordination of proceedings; and

“(5) coordination of concurrent proceedings regarding the same debtor.

“SUBCHAPTER V—CONCURRENT PROCEEDINGS

“§ 1528. Commencement of a case under this title after recognition of a foreign main proceeding

“After recognition of a foreign main proceeding, a case under another chapter of this title may be commenced only if the debtor has assets in the United States. The effects of such case shall be restricted to the assets of the debtor that are within the territorial jurisdiction of the United States and, to the extent necessary to implement cooperation and coordination under sections 1525, 1526, and 1527, to other assets of the debtor that are within the jurisdiction of the court under sections 541(a), and 1334(e) of title 28, to the extent that such other assets are not subject to the jurisdiction and control of a foreign proceeding that has been recognized under this chapter.

“§ 1529. Coordination of a case under this title and a foreign proceeding

“In any case in which a foreign proceeding and a case under another chapter of this title are taking place concurrently regarding the same debtor, the court shall seek cooperation and coordination under sections 1525, 1526, and 1527, and the following shall apply:

“(1) If the case in the United States is taking place at the time the petition for recognition of the foreign proceeding is filed—

“(A) any relief granted under sections 1519 or 1521 must be consistent with the relief granted in the case in the United States; and

“(B) even if the foreign proceeding is recognized as a foreign main proceeding, section 1520 does not apply.

“(2) If a case in the United States under this title commences after recognition, or after the filing of the petition for recognition, of the foreign proceeding—

“(A) any relief in effect under sections 1519 or 1521 shall be reviewed by the court and shall be modified or terminated if inconsistent with the case in the United States; and

“(B) if the foreign proceeding is a foreign main proceeding, the stay and suspension referred to in section 1520(a) shall be modified or terminated if inconsistent with the relief granted in the case in the United States.

“(3) In granting, extending, or modifying relief granted to a representative of a foreign

nonmain proceeding, the court must be satisfied that the relief relates to assets that, under the law of the United States, should be administered in the foreign nonmain proceeding or concerns information required in that proceeding.

“(4) In achieving cooperation and coordination under sections 1528 and 1529, the court may grant any of the relief authorized under section 305.

“§ 1530. Coordination of more than 1 foreign proceeding

“In matters referred to in section 1501, with respect to more than 1 foreign proceeding regarding the debtor, the court shall seek cooperation and coordination under sections 1525, 1526, and 1527, and the following shall apply:

“(1) Any relief granted under section 1519 or 1521 to a representative of a foreign nonmain proceeding after recognition of a foreign main proceeding must be consistent with the foreign main proceeding.

“(2) If a foreign main proceeding is recognized after recognition, or after the filing of a petition for recognition, of a foreign nonmain proceeding, any relief in effect under section 1519 or 1521 shall be reviewed by the court and shall be modified or terminated if inconsistent with the foreign main proceeding.

“(3) If, after recognition of a foreign nonmain proceeding, another foreign nonmain proceeding is recognized, the court shall grant, modify, or terminate relief for the purpose of facilitating coordination of the proceedings.

“§ 1531. Presumption of insolvency based on recognition of a foreign main proceeding

“In the absence of evidence to the contrary, recognition of a foreign main proceeding is for the purpose of commencing a proceeding under section 303, proof that the debtor is generally not paying its debts as such debts become due.

“§ 1532. Rule of payment in concurrent proceedings

“Without prejudice to secured claims or rights in rem, a creditor who has received payment with respect to its claim in a foreign proceeding pursuant to a law relating to insolvency may not receive a payment for the same claim in a case under any other chapter of this title regarding the debtor, so long as the payment to other creditors of the same class is proportionately less than the payment the creditor has already received.”

(b) CLERICAL AMENDMENT.—The table of chapters for title 11, United States Code, is amended by inserting after the item relating to chapter 13 the following:

“15. Ancillary and Other Cross-Border Cases 1501”.
SEC. 802. AMENDMENTS TO OTHER CHAPTERS IN TITLE 11, UNITED STATES CODE.

(a) APPLICABILITY OF CHAPTERS.—Section 103 of title 11, United States Code, is amended—

(1) in subsection (a), by inserting before the period the following: “, and this chapter, sections 307, 304, 555 through 557, 559, and 560 apply in a case under chapter 15”; and

(2) by adding at the end the following:

“(j) Chapter 15 applies only in a case under such chapter, except that—

“(1) sections 1513 and 1514 apply in all cases under this title; and

“(2) section 1505 applies to trustees and to any other entity (including an examiner) authorized by the court under chapter 7, 11, or 12, to debtors in possession under chapter 11 or 12, and to debtors under chapter 9 who are authorized to act under section 1505.”

(b) DEFINITIONS.—Paragraphs (23) and (24) of section 101 of title 11, United States Code, are amended to read as follows:

“(23) ‘foreign proceeding’ means a collective judicial or administrative proceeding in a foreign country, including an interim proceeding, pursuant to a law relating to insolvency in which proceeding the assets and affairs of the debtor are subject to control or supervision by a foreign court, for the purpose of reorganization or liquidation;

“(24) ‘foreign representative’ means a person or body, including a person or body appointed on an interim basis, authorized in a foreign proceeding to administer the reorganization or the liquidation of the debtor’s assets or affairs or to act as a representative of the foreign proceeding.”

(C) AMENDMENTS TO TITLE 28, UNITED STATES CODE.—

(1) PROCEDURES.—Section 157(b)(2) of title 28, United States Code, is amended—

(A) in subparagraph (N), by striking “and” at the end;

(B) in subparagraph (O), by striking the period at the end and inserting “; and”; and

(C) by adding at the end the following:

“(P) recognition of foreign proceedings and other matters under chapter 15 of title 11.”

(2) BANKRUPTCY CASES AND PROCEEDINGS.—Section 1334(c)(1) of title 28, United States Code, is amended by striking “Nothing in” and inserting “Except with respect to a case under chapter 15 of title 11, nothing in”.

(3) DUTIES OF TRUSTEES.—Section 586(a)(3) of title 28, United States Code, is amended by inserting “15,” after “chapter”.

SEC. 803. CLAIMS RELATING TO INSURANCE DEPOSITS IN CASES ANCILLARY TO FOREIGN PROCEEDINGS.

Section 304 of title 11, United States Code, is amended to read as follows:

“§ 304. Cases ancillary to foreign proceedings

“(a) For purposes of this section—

“(1) the term ‘domestic insurance company’ means a domestic insurance company, as such term is used in section 109(b)(2);

“(2) the term ‘foreign insurance company’ means a foreign insurance company, as such term is used in section 109(b)(3);

“(3) the term ‘United States claimant’ means a beneficiary of any deposit referred to in subsection (b) or any multibeneficiary trust referred to in subsection (b);

“(4) the term ‘United States creditor’ means, with respect to a foreign insurance company—

“(i) a United States claimant; or

“(ii) any business entity that operates in the United States and that is a creditor; and

“(5) the term ‘United States policyholder’ means a holder of an insurance policy issued in the United States.

“(b) The court may not grant relief under chapter 15 of this title with respect to any deposit, escrow, trust fund, or other security required or permitted under any applicable State insurance law or regulation for the benefit of claim holders in the United States.”

TITLE IX—FINANCIAL CONTRACT PROVISIONS

SEC. 901. BANKRUPTCY CODE AMENDMENTS.

(a) DEFINITIONS OF FORWARD CONTRACT, REPURCHASE AGREEMENT, SECURITIES CLEARING AGENCY, SWAP AGREEMENT, COMMODITY CONTRACT, AND SECURITIES CONTRACT.—Title 11, United States Code, is amended—

(1) in section 101—

(A) in paragraph (25)—

(i) by striking “means a contract” and inserting “means—

“(A) a contract”;

(ii) by striking “, or any combination thereof or option thereon;” and inserting “, or any other similar agreement;”; and

(iii) by adding at the end the following:

“(B) a combination of agreements or transactions referred to in subparagraphs (A) and (C);

“(C) an option to enter into an agreement or transaction referred to in subparagraph (A) or (B);

“(D) a master netting agreement that provides for an agreement or transaction referred to in subparagraph (A), (B), or (C), together with all supplements to such master netting agreement, without regard to whether such master netting agreement provides for an agreement or transaction that is not a forward contract under this paragraph, except that such master netting agreement shall be considered to be a forward contract under this paragraph only with respect to each agreement or transaction under such master netting agreement that is referred to in subparagraph (A), (B) or (C); or

“(E) a security agreement or arrangement, or other credit enhancement, directly pertaining to a contract, option, agreement, or transaction referred to in subparagraph (A), (B), (C), or (D), but not to exceed the actual value of such contract, option, agreement, or transaction on the date of the filing of the petition;”;

(B) by striking paragraph (47) and inserting the following:

“(47) ‘repurchase agreement’ and ‘reverse repurchase agreement’—

“(A) mean—

“(i) an agreement, including related terms, which provides for the transfer of—

“(I) a certificate of deposit, mortgage related security (as defined in section 3 of the Securities Exchange Act of 1934), mortgage loan, interest in a mortgage related security or mortgage loan, eligible bankers’ acceptance, or qualified foreign government security (defined for purposes of this paragraph to mean a security that is a direct obligation of, or that is fully guaranteed by, the central government of a member of the Organization for Economic Cooperation and Development); or

“(II) a security that is a direct obligation of, or that is fully guaranteed by, the United States or an agency of the United States against the transfer of funds by the transferee of such certificate of deposit, eligible bankers’ acceptance, security, loan, or interest;

with a simultaneous agreement by such transferee to transfer to the transferor thereof a certificate of deposit, eligible bankers’ acceptance, security, loan, or interest of the kind described in subclause (I) or (II), at a date certain that is not later than 1 year after the date of the transferor’s transfer or on demand, against the transfer of funds;

“(ii) a combination of agreements or transactions referred to in clauses (i) and (iii);

“(iii) an option to enter into an agreement or transaction referred to in clause (i) or (ii); or

“(iv) a master netting agreement that provides for an agreement or transaction referred to in clause (i), (ii), or (iii), together with all supplements to such master netting agreement, without regard to whether such master netting agreement provides for an agreement or transaction that is not a repurchase agreement under this subparagraph, except that such master netting agreement shall be considered to be a repurchase agreement under this subparagraph only with respect to each agreement or transaction under such master netting agreement that is referred to in clause (i), (ii), or (iii); or

“(v) a security agreement or arrangement, or other credit enhancement, directly pertaining to a contract referred to in clause (i), (ii), (iii), or (iv), but not to exceed the actual value of such contract on the date of the filing of the petition; and

“(B) do not include a repurchase obligation under a participation in a commercial mortgage loan;”;

(C) in paragraph (48) by inserting “, or exempt from such registration under such section pursuant to an order of the Securities and Exchange Commission” after “1934”; and

(D) by striking paragraph (53B) and inserting the following:

“(53B) ‘swap agreement’—

“(A) means—

“(i) an agreement, including the terms and conditions incorporated by reference in such agreement, that is—

“(I) an interest rate swap, option, future, or forward agreement, including a rate floor, rate cap, rate collar, cross-currency rate swap, and basis swap;

“(II) a spot, same day-tomorrow, tomorrow-next, forward, or other foreign exchange or precious metals agreement;

“(III) a currency swap, option, future, or forward agreement;

“(IV) an equity index or an equity swap, option, future, or forward agreement;

“(V) a debt index or a debt swap, option, future, or forward agreement;

“(VI) a credit spread or a credit swap, option, future, or forward agreement; or

“(VII) a commodity index or a commodity swap, option, future, or forward agreement;

“(ii) an agreement or transaction that is similar to an agreement or transaction referred to in clause (i) that—

“(I) is currently, or in the future becomes, regularly entered into in the swap market (including terms and conditions incorporated by reference therein); and

“(II) is a forward, swap, future, or option on a rate, currency, commodity, equity security, or other equity instrument, on a debt security or other debt instrument, or on an economic index or measure of economic risk or value;

“(iii) a combination of agreements or transactions referred to in clauses (i) and (ii);

“(iv) an option to enter into an agreement or transaction referred to in this subparagraph;

“(v) a master netting agreement that provides for an agreement or transaction referred to in clause (i), (ii), (iii), or (iv), together with all supplements to such master netting agreement and without regard to whether such master netting agreement contains an agreement or transaction described in any such clause, but only with respect to each agreement or transaction referred to in any such clause that is under such master netting agreement; except that

“(B) the definition under subparagraph (A) is applicable for purposes of this title only, and shall not be construed or applied so as to challenge or affect the characterization, definition, or treatment of any swap agreement under any other statute, regulation, or rule, including the Securities Act of 1933, the Securities Exchange Act of 1934, the Public Utility Holding Company Act of 1935, the Trust Indenture Act of 1939, the Investment Company Act of 1940, the Investment Advisers Act of 1940, the Securities Investor Protection Act of 1970, the Commodity Exchange Act, and the regulations prescribed by the Securities and Exchange Commission or the Commodity Futures Trading Commission.”;

(2) in section 741, by striking paragraph (7) and inserting the following:

“(7) ‘securities contract’—

“(A) means—

“(i) a contract for the purchase, sale, or loan of a security, a mortgage loan or an interest in a mortgage loan, a group or index of securities, or mortgage loans or interests therein (including an interest therein or based on the value thereof), or option on any of the foregoing, including an option to purchase or sell any of the foregoing;

“(ii) an option entered into on a national securities exchange relating to foreign currencies;

“(iii) the guarantee by or to a securities clearing agency of a settlement of cash, securities, mortgage loans or interests therein, group or index of securities, or mortgage loans or interests therein (including any interest therein or based on the value thereof), or option on any of the foregoing, including an option to purchase or sell any of the foregoing;

“(iv) a margin loan;

“(v) any other agreement or transaction that is similar to an agreement or transaction referred to in this subparagraph;

“(vi) a combination of the agreements or transactions referred to in this subparagraph;

“(vii) an option to enter into an agreement or transaction referred to in this subparagraph;

“(viii) a master netting agreement that provides for an agreement or transaction referred to in clause (i), (ii), (iii), (iv), (v), (vi), or (vii), together with all supplements to such master netting agreement, without regard to whether such master netting agreement provides for an agreement or transaction that is not a securities contract under this subparagraph, except that such master netting agreement shall be considered to be a securities contract under this subparagraph only with respect to each agreement or transaction under such master netting agreement that is referred to in clause (i), (ii), (iii), (iv), (v), (vi), or (vii); or

“(ix) a security agreement or arrangement, or other credit enhancement, directly pertaining to a contract referred to in this subparagraph, but not to exceed the actual value of such contract on the date of the filing of the petition; and

“(B) does not include a purchase, sale, or repurchase obligation under a participation in a commercial mortgage loan;” and

(3) in section 761(4)—

(A) by striking “or” at the end of subparagraph (D);

(B) in subparagraph (E), by striking the period at the end and inserting “; and”; and

(C) by adding at the end the following:

“(F) any other agreement or transaction that is similar to an agreement or transaction referred to in this paragraph;

“(G) a combination of the agreements or transactions referred to in this paragraph;

“(H) an option to enter into an agreement or transaction referred to in this paragraph;

“(I) a master netting agreement that provides for an agreement or transaction referred to in subparagraph (A), (B), (C), (D), (E), (F), (G), or (H), together with all supplements to such master netting agreement, without regard to whether such master netting agreement provides for an agreement or transaction that is not a commodity contract under this paragraph, except that such master netting agreement shall be considered to be a commodity contract under this paragraph only with respect to each agreement or transaction under such master netting agreement that is referred to in subparagraph (A), (B), (C), (D), (E), (F), (G), or (H); or

“(J) a security agreement or arrangement, or other credit enhancement, directly pertaining to a contract referred to in this paragraph, but not to exceed the actual value of such contract on the date of the filing of the petition.”

(b) DEFINITIONS OF FINANCIAL INSTITUTION, FINANCIAL PARTICIPANT, AND FORWARD CONTRACT MERCHANT.—Section 101 of title 11, United States Code, is amended—

(1) by striking paragraph (22) and inserting the following:

“(22) ‘financial institution’ means—

“(A)(i) a Federal reserve bank, or an entity that is a commercial or savings bank, industrial savings bank, savings and loan association, trust company, or receiver or conservator for such entity; and

“(ii) if such Federal reserve bank, receiver, or conservator or entity is acting as agent or custodian for a customer in connection with a securities contract, as defined in section 741, such customer; or

“(B) in connection with a securities contract, as defined in section 741 of this title, an investment company registered under the Investment Company Act of 1940;”;

(2) by inserting after paragraph (22) the following:

“(22A) ‘financial participant’ means an entity that is a party to a securities contract, commodity contract or forward contract, or on the date of the filing of the petition, has a commodity contract (as defined in section 761) with the debtor or any other entity (other than an affiliate) of a total gross dollar value of not less than \$1,000,000,000 in notional or actual principal amount outstanding on any day during the previous 15-month period, or has gross mark-to-market positions of not less than \$100,000,000 (aggregated across counterparties) in any such agreement or transaction with the debtor or any other entity (other than an affiliate) on any day during the previous 15-month period;” and

(3) by striking paragraph (26) and inserting the following:

“(26) ‘forward contract merchant’ means a Federal reserve bank, or an entity, the business of which consists in whole or in part of entering into forward contracts as or with merchants or in a commodity, as defined or in section 761, or any similar good, article, service, right, or interest that is presently or in the future becomes the subject of dealing or in the forward contract trade;”

(c) DEFINITION OF MASTER NETTING AGREEMENT AND MASTER NETTING AGREEMENT PARTICIPANT.—Section 101 of title 11, United States Code, is amended by inserting after paragraph (38) the following new paragraphs:

“(38A) the term ‘master netting agreement’—

“(A) means an agreement providing for the exercise of rights, including rights of netting, setoff, liquidation, termination, acceleration, or closeout, under or in connection with 1 or more contracts that are described in any 1 or more of paragraphs (1) through (5) of section 561(a), or any security agreement or arrangement or other credit enhancement related to 1 or more of the foregoing; except that

“(B) if a master netting agreement contains provisions relating to agreements or transactions that are not contracts described in paragraphs (1) through (5) of section 561(a), the master netting agreement shall be deemed to be a master netting agreement only with respect to those agreements or transactions that are described in any 1 or more of the paragraphs (1) through (5) of section 561(a);

“(38B) the term ‘master netting agreement participant’ means an entity that, at any time before the filing of the petition, is a party to an outstanding master netting agreement with the debtor;”

(d) SWAP AGREEMENTS, SECURITIES CONTRACTS, COMMODITY CONTRACTS, FORWARD CONTRACTS, REPURCHASE AGREEMENTS, AND MASTER NETTING AGREEMENTS UNDER THE AUTOMATIC STAY.—

(1) IN GENERAL.—Section 362(b) of title 11, United States Code, as amended by section 718 of this Act, is amended—

(A) in paragraph (6), by inserting “, pledged to, and under the control of,” after “held by”;

(B) in paragraph (7), by inserting “, pledged to, and under the control of,” after “held by”;

(C) by striking paragraph (17) and inserting the following:

“(17) under subsection (a), of the setoff by a swap participant of a mutual debt and claim under or in connection with a swap agreement that constitutes the setoff of a claim against the debtor for a payment or transfer due from the debtor under or in connection with a swap agreement against a payment due to the debtor from the swap participant under or in connection with a swap agreement or against cash, securities, or other property held by, pledged to, and under the control of, or due from such swap participant to guarantee, secure, or settle a swap agreement;”;

(D) in paragraph (26), by striking “or” at the end;

(E) in paragraph (27), by striking the period at the end and inserting “; or”; and

(F) by inserting after paragraph (27) the following:

“(28) under subsection (a), of the setoff by a master netting agreement participant of a mutual debt and claim under or in connection with 1 or more master netting agreements or any contract or agreement subject to such agreements that constitutes the setoff of a claim against the debtor for any payment or other transfer of property due from the debtor under or in connection with such agreements or any contract or agreement subject to such agreements against any payment due to the debtor from such master netting agreement participant under or in connection with such agreements or any contract or agreement subject to such agreements or against cash, securities, or other property held by, pledged or and under the control of, or due from such master netting agreement participant to margin, guarantee, secure, or settle such agreements or any contract or agreement subject to such agreements, to the extent such participant is eligible to exercise such offset rights under paragraph (6), (7), or (17) for each individual contract covered by the master netting agreement in issue.”

(2) LIMITATION.—Section 362 of title 11, United States Code, as amended by section 432(2) of this Act, is amended by adding at the end the following:

“(J) LIMITATION.—The exercise of rights not subject to the stay arising under subsection (a) pursuant to paragraph (6), (7), or (17) of subsection (b) shall not be stayed by an order of a court or administrative agency in any proceeding under this title.”

(e) LIMITATION OF AVOIDANCE POWERS UNDER MASTER NETTING AGREEMENT.—Section 546 of title 11, United States Code, is amended—

(1) in subsection (g) (as added by section 103 of Public Law 101-311 (104 Stat. 267 et seq.))—

(A) by striking “under a swap agreement”; and

(B) by striking “in connection with a swap agreement” and inserting “under or in connection with any swap agreement”; and

(2) by inserting before subsection (i) (as redesignated by section 407 of this Act) the following new subsection:

“(h) Notwithstanding sections 544, 545, 547, 548(a)(2)(B), and 548(b), the trustee may not avoid a transfer made by or to a master netting agreement participant under or in connection with any master netting agreement or any individual contract covered thereby that is made before the commencement of the case, and except to the extent that the trustee could otherwise avoid such a transfer made under an individual contract covered by such master netting agreement (except under section 548(a)(1)(A)).”

(f) FRAUDULENT TRANSFERS OF MASTER NETTING AGREEMENTS.—Section 548(d)(2) of title 11, United States Code, is amended—

(1) in subparagraph (C), by striking “and”;

(2) in subparagraph (D), by striking the period at the end and inserting “; and”; and

(3) by adding at the end the following new subparagraph:

“(E) a master netting agreement participant that receives a transfer in connection with a master netting agreement or any individual contract covered thereby takes for value to the extent of such transfer, except, with respect to a transfer under any individual contract covered thereby, to the extent that such master netting agreement participant otherwise did not take (or is otherwise not deemed to have taken) such transfer for value.”

(g) TERMINATION OR ACCELERATION OF SECURITIES CONTRACTS.—Section 555 of title 11, United States Code, is amended—

(1) by striking the section heading and inserting the following:

“§555. Contractual right to liquidate, terminate, or accelerate a securities contract”;

and

(2) in the first sentence, by striking “liquidation” and inserting “liquidation, termination, or acceleration”.

(h) TERMINATION OR ACCELERATION OF COMMODITIES OR FORWARD CONTRACTS.—Section 556 of title 11, United States Code, is amended—

(1) by striking the section heading and inserting the following:

“§556. Contractual right to liquidate, terminate, or accelerate a commodities contract or forward contract”;

and

(2) in the first sentence, by striking “liquidation” and inserting “liquidation, termination, or acceleration”.

(i) TERMINATION OR ACCELERATION OF REPURCHASE AGREEMENTS.—Section 559 of title 11, United States Code, is amended—

(1) by striking the section heading and inserting the following:

“§559. Contractual right to liquidate, terminate, or accelerate a repurchase agreement”;

and

(2) in the first sentence, by striking “liquidation” and inserting “liquidation, termination, or acceleration”.

(j) LIQUIDATION, TERMINATION, OR ACCELERATION OF SWAP AGREEMENTS.—Section 560 of title 11, United States Code, is amended—

(1) by striking the section heading and inserting the following:

“§560. Contractual right to liquidate, terminate, or accelerate a swap agreement”;

(2) in the first sentence, by striking “termination of a swap agreement” and inserting “liquidation, termination, or acceleration of a swap agreement”; and

(3) by striking “in connection with any swap agreement” and inserting “in connection with the termination, liquidation, or acceleration of a swap agreement”.

(k) LIQUIDATION, TERMINATION, ACCELERATION, OR OFFSET UNDER A MASTER NETTING AGREEMENT AND ACROSS CONTRACTS.—Title 11, United States Code, is amended by inserting after section 560 the following new section:

“§561. Contractual right to terminate, liquidate, accelerate, or offset under a master netting agreement and across contracts

“(a) Subject to subsection (b), the exercise of any contractual right, because of a condition of the kind specified in section 365(e)(1), to cause the termination, liquidation, or acceleration of or to offset or net termination values, payment amounts or other transfer

obligations arising under or in connection with 1 or more (or the termination, liquidation, or acceleration of 1 or more)—

“(1) securities contracts, as defined in section 741(7);

“(2) commodity contracts, as defined in section 761(4);

“(3) forward contracts;

“(4) repurchase agreements;

“(5) swap agreements; or

“(6) master netting agreements,

shall not be stayed, avoided, or otherwise limited by operation of any provision of this title or by any order of a court or administrative agency in any proceeding under this title.

“(b)(1) A party may exercise a contractual right described in subsection (a) to terminate, liquidate, or accelerate only to the extent that such party could exercise such a right under section 555, 556, 559, or 560 for each individual contract covered by the master netting agreement in issue.

“(2) If a debtor is a commodity broker subject to subchapter IV of chapter 7 of this title—

“(A) a party may not net or offset an obligation to the debtor arising under, or in connection with, a commodity contract against any claim arising under, or in connection with, other instruments, contracts, or agreements listed in subsection (a), except to the extent that the party has no positive net equity in the commodity accounts at the debtor, as calculated under subchapter IV; and

“(B) another commodity broker may not net or offset an obligation to the debtor arising under, or in connection with, a commodity contract entered into or held on behalf of a customer of the debtor against any claim arising under, or in connection with, other instruments, contracts, or agreements referred to in subsection (a).

“(c) As used in this section, the term ‘contractual right’ includes a right set forth in a rule or bylaw of a national securities exchange, a national securities association, or a securities clearing agency, a right set forth in a bylaw of a clearing organization or contract market or in a resolution of the governing board thereof, and a right, whether or not evidenced in writing, arising under common law, under law merchant, or by reason of normal business practice.”

(l) ANCILLARY PROCEEDINGS.—Section 304 of title 11, United States Code, is amended by adding at the end the following:

“(d) Any provisions of this title relating to securities contracts, commodity contracts, forward contracts, repurchase agreements, swap agreements, or master netting agreements shall apply in a case ancillary to a foreign proceeding under this section or any other section of this title, so that enforcement of contractual provisions of such contracts and agreements in accordance with their terms—

“(1) shall not be stayed or otherwise limited by—

“(A) operation of any provision of this title; or

“(B) order of a court in any case under this title;

“(2) shall limit avoidance powers to the same extent as in a proceeding under chapter 7 or 11; and

“(3) shall not be limited based on the presence or absence of assets of the debtor in the United States.”

(m) COMMODITY BROKER LIQUIDATIONS.—Title 11, United States Code, is amended by inserting after section 766 the following:

“§767. Commodity broker liquidation and forward contract merchants, commodity brokers, stockbrokers, financial institutions, securities clearing agencies, swap participants, repo participants, and master netting agreement participants

“Notwithstanding any other provision of this title, the exercise of rights by a forward contract merchant, commodity broker, stockbroker, financial institution, securities clearing agency, swap participant, repo participant, or master netting agreement participant under this title shall not affect the priority of any unsecured claim it may have after the exercise of such rights.”

(n) STOCKBROKER LIQUIDATIONS.—Title 11, United States Code, is amended by inserting after section 752 the following:

“§753. Stockbroker liquidation and forward contract merchants, commodity brokers, stockbrokers, financial institutions, securities clearing agencies, swap participants, repo participants, and master netting agreement participants

“Notwithstanding any other provision of this title, the exercise of rights by a forward contract merchant, commodity broker, stockbroker, financial institution, securities clearing agency, swap participant, repo participant, financial participant, or master netting agreement participant under this title shall not affect the priority of any unsecured claim it may have after the exercise of such rights.”

(o) SETOFF.—Section 553 of title 11, United States Code, is amended—

(1) in subsection (a)(3)(C), by inserting “(except for a setoff of a kind described in section 362(b)(6), 362(b)(7), 362(b)(17), 362(b)(19), 555, 556, 559, or 560)” before the period; and

(2) in subsection (b)(1), by striking “362(b)(14),” and inserting “362(b)(17), 362(b)(19), 555, 556, 559, 560.”

(p) SECURITIES CONTRACTS, COMMODITY CONTRACTS, AND FORWARD CONTRACTS.—Title 11, United States Code, is amended—

(1) in section 362(b)(6), by striking “financial institutions,” each place such term appears and inserting “financial institution, financial participant”;

(2) in section 546(e), by inserting “financial participant” after “financial institution,”;

(3) in section 548(d)(2)(B), by inserting “financial participant” after “financial institution,”;

(4) in section 555—

(A) by inserting “financial participant” after “financial institution,”; and

(B) by inserting before the period “, a right set forth in a bylaw of a clearing organization or contract market or in a resolution of the governing board thereof, and a right, whether or not in writing, arising under common law, under law merchant, or by reason of normal business practice”; and

(5) in section 556, by inserting “, financial participant” after “commodity broker”.

(q) CONFORMING AMENDMENTS.—Title 11 of the United States Code is amended—

(1) in the table of sections for chapter 5—

(A) by striking the items relating to sections 555 and 556 and inserting the following:

“555. Contractual right to liquidate, terminate, or accelerate a securities contract.

“556. Contractual right to liquidate, terminate, or accelerate a commodities contract or forward contract.”;

(B) by striking the items relating to sections 559 and 560 and inserting the following:

“559. Contractual right to liquidate, terminate, or accelerate a repurchase agreement.

“560. Contractual right to liquidate, terminate, or accelerate a swap agreement.”;

and

(C) by adding after the item relating to section 560 the following:

"561. Contractual right to terminate, liquidate, accelerate, or offset under a master netting agreement and across contracts.";

and

(2) in the table of sections for chapter 7—
(A) by inserting after the item relating to section 766 the following:

"767. Commodity broker liquidation and forward contract merchants, commodity brokers, stockbrokers, financial institutions, securities clearing agencies, swap participants, repo participants, and master netting agreement participants.";

and

(B) by inserting after the item relating to section 752 the following:

"753. Stockbroker liquidation and forward contract merchants, commodity brokers, stockbrokers, financial institutions, securities clearing agencies, swap participants, repo participants, and master netting agreement participants.".

SEC. 902. DAMAGE MEASURE.

(a) IN GENERAL.—Title 11, United States Code, is amended—

(1) by inserting after section 561 the following:

"§ 562. Damage measure in connection with swap agreements, securities contracts, forward contracts, commodity contracts, repurchase agreements, or master netting agreements

"If the trustee rejects a swap agreement, securities contract (as defined in section 741), forward contract, commodity contract (as defined in section 761) repurchase agreement, or master netting agreement under section 365(a), or if a forward contract merchant, stockbroker, financial institution, securities clearing agency, repo participant, financial participant, master netting agreement participant, or swap participant liquidates, terminates, or accelerates such contract or agreement, damages shall be measured as of the earlier of—

"(1) the date of such rejection; or
"(2) the date of such liquidation, termination, or acceleration.";

(2) in the table of sections for chapter 5 by inserting after the item relating to section 561 the following:

"562. Damage measure in connection with swap agreements, securities contracts, forward contracts, commodity contracts, repurchase agreements, or master netting agreements.".

(b) CLAIMS ARISING FROM REJECTION.—Section 502(g) of title 11, United States Code, is amended—

(1) by inserting "(1)" after "(g)"; and
(2) by adding at the end the following:

"(2) A claim for damages calculated in accordance with section 561 shall be allowed under subsection (a), (b), or (c) of this section, or disallowed under subsection (d) or (e) of this section, as if such claim had arisen before the date of the filing of the petition.".

SEC. 903. ASSET-BACKED SECURITIZATIONS.

Section 541 of title 11, United States Code, is amended—

(1) in subsection (b), by striking "or" at the end of paragraph (4);

(2) by redesignating paragraph (5) of subsection (b) as paragraph (6);

(3) by inserting after paragraph (4) of subsection (b) the following new paragraph:

"(5) any eligible asset (or proceeds thereof), to the extent that such eligible asset was

transferred by the debtor, before the date of commencement of the case, to an eligible entity in connection with an asset-backed securitization, except to the extent that such asset (or proceeds or value thereof) may be recovered by the trustee under section 550 by virtue of avoidance under section 548(a); or"; and

(4) by adding at the end the following new subsection:

"(e) For purposes of this section, the following definitions shall apply:

"(1) The term 'asset-backed securitization' means a transaction in which eligible assets transferred to an eligible entity are used as the source of payment on securities, the most senior of which are rated investment grade by 1 or more nationally recognized securities rating organizations, issued by an issuer.

"(2) The term 'eligible asset' means—

"(A) financial assets (including interests therein and proceeds thereof), either fixed or revolving, including residential and commercial mortgage loans, consumer receivables, trade receivables, and lease receivables, that, by their terms, convert into cash within a finite time period, plus any rights or other assets designed to assure the servicing or timely distribution of proceeds to security holders;

"(B) cash; and

"(C) securities.

"(3) The term 'eligible entity' means—

"(A) an issuer; or

"(B) a trust, corporation, partnership, or other entity engaged exclusively in the business of acquiring and transferring eligible assets directly or indirectly to an issuer and taking actions ancillary thereto.

"(4) The term 'issuer' means a trust, corporation, partnership, or other entity engaged exclusively in the business of acquiring and holding eligible assets, issuing securities backed by eligible assets, and taking actions ancillary thereto.

"(5) The term 'transferred' means the debtor, under a written agreement, represented and warranted that eligible assets were sold, contributed, or otherwise conveyed with the intention of removing them from the estate of the debtor pursuant to subsection (b)(5), irrespective, without limitation of—

"(A) whether the debtor directly or indirectly obtained or held an interest in the issuer or in any securities issued by the issuer;

"(B) whether the debtor had an obligation to repurchase or to service or supervise the servicing of all or any portion of such eligible assets; or

"(C) the characterization of such sale, contribution, or other conveyance for tax, accounting, regulatory reporting, or other purposes.".

SEC. 904. EFFECTIVE DATE; APPLICATION OF AMENDMENTS.

(a) EFFECTIVE DATE.—This title shall take effect on the date of enactment of this Act.

(b) APPLICATION OF AMENDMENTS.—The amendments made by this title shall apply with respect to cases commenced or appointments made under any Federal or State law after the date of enactment of this Act, but shall not apply with respect to cases commenced or appointments made under any Federal or State law before the date of enactment of this Act.

TITLE X—PROTECTION OF FAMILY FARMERS

SEC. 1001. REENACTMENT OF CHAPTER 12.

(a) REENACTMENT.—

(1) IN GENERAL.—Chapter 12 of title 11, United States Code, as reenacted by section 149 of division C of the Omnibus Consolidated and Emergency Supplemental Appropriations Act, 1999 (Public Law 105-277), and amended by this Act, is reenacted.

(2) EFFECTIVE DATE.—Subsection (a) shall take effect on April 1, 1999.

(b) CONFORMING AMENDMENT.—Section 302 of the Bankruptcy, Judges, United States Trustees, and Family Farmer Bankruptcy Act of 1986 (28 U.S.C. 581 note) is amended by striking subsection (f).

SEC. 1002. DEBT LIMIT INCREASE.

Section 104(b) of title 11, United States Code, is amended by adding at the end the following:

"(4) The dollar amount in section 101(18) shall be adjusted at the same times and in the same manner as the dollar amounts in paragraph (1) of this subsection, beginning with the adjustment to be made on April 1, 2001.".

SEC. 1003. ELIMINATION OF REQUIREMENT THAT FAMILY FARMER AND SPOUSE RECEIVE OVER 50 PERCENT OF INCOME FROM FARMING OPERATION IN YEAR PRIOR TO BANKRUPTCY.

Section 101(18)(A) of title 11, United States Code, is amended by striking "the taxable year preceding the taxable year" and inserting "at least 1 of the 3 calendar years preceding the year".

SEC. 1004. CERTAIN CLAIMS OWED TO GOVERNMENTAL UNITS.

(a) CONTENTS OF PLAN.—Section 1222(a)(2) of title 11, United States Code, is amended to read as follows:

"(2) provide for the full payment, in deferred cash payments, of all claims entitled to priority under section 507, unless—

"(A) the claim is a claim owed to a governmental unit that arises as a result of the sale, transfer, exchange, or other disposition of any farm asset used in the debtor's farming operation, in which case the claim shall be treated as an unsecured claim that is not entitled to priority under section 507, but the debt shall be treated in such manner only if the debtor receives a discharge; or

"(B) the holder of a particular claim agrees to a different treatment of that claim; and".

(b) SPECIAL NOTICE PROVISIONS.—Section 1231(d) of title 11, United States Code, is amended by striking "a State or local governmental unit" and inserting "any governmental unit".

TITLE XI—HEALTH CARE AND EMPLOYEE BENEFITS

SEC. 1101. DEFINITIONS.

(a) HEALTH CARE BUSINESS DEFINED.—Section 101 of title 11, United States Code, as amended by section 1004(a) of this Act, is amended—

(1) by redesignating paragraph (27A) as paragraph (27C); and

(2) inserting after paragraph (27) the following:

"(27A) 'health care business'—

"(A) means any public or private entity (without regard to whether that entity is organized for profit or not for profit) that is primarily engaged in offering to the general public facilities and services for—

"(i) the diagnosis or treatment of injury, deformity, or disease; and

"(ii) surgical, drug treatment, psychiatric or obstetric care; and

"(B) includes—

"(i) any—

"(I) general or specialized hospital;

"(II) ancillary ambulatory, emergency, or surgical treatment facility;

"(III) hospice;

"(IV) health maintenance organization;

"(V) home health agency; and

"(VI) other health care institution that is similar to an entity referred to in subclause (I), (II), (III), (IV), or (V); and

"(ii) any long-term care facility, including any—

"(I) skilled nursing facility;

"(II) intermediate care facility;

“(III) assisted living facility;

“(IV) home for the aged;

“(V) domiciliary care facility; and

“(VI) health care institution that is related to a facility referred to in subclause (I), (II), (III), (IV), or (V), if that institution is primarily engaged in offering room, board, laundry, or personal assistance with activities of daily living and incidentals to activities of daily living;”.

(b) HEALTH MAINTENANCE ORGANIZATION DEFINED.—Section 101 of title 11, United States Code, as amended by subsection (a), is amended by inserting after paragraph (27A) the following:

“(27B) ‘health maintenance organization’ means any person that undertakes to provide or arrange for basic health care services through an organized system that—

“(A)(i) combines the delivery and financing of health care to enrollees; and

“(ii) (I) provides—

“(aa) physician services directly through physicians or 1 or more groups of physicians; and

“(bb) basic health care services directly or under a contractual arrangement; and

“(II) if reasonable and appropriate, provides physician services and basic health care services through arrangements other than the arrangements referred to in clause (i); and

“(B) includes any organization described in subparagraph (A) that provides, or arranges for, health care services on a prepayment or other financial basis;”.

(c) PATIENT.—Section 101 of title 11, United States Code, as amended by subsection (b), is amended by inserting after paragraph (40) the following:

“(40A) ‘patient’ means any person who obtains or receives services from a health care business;”.

(d) PATIENT RECORDS.—Section 101 of title 11, United States Code, as amended by subsection (c), is amended by inserting after paragraph (40A) the following:

“(40B) ‘patient records’ means any written document relating to a patient or record recorded in a magnetic, optical, or other form of electronic medium;”.

SEC. 1102. DISPOSAL OF PATIENT RECORDS.

(a) IN GENERAL.—Subchapter III of chapter 3 of title 11, United States Code, is amended by adding at the end the following:

“§351. Disposal of patient records

“If a health care business commences a case under chapter 7, 9, or 11, and the trustee does not have a sufficient amount of funds to pay for the storage of patient records in the manner required under applicable Federal or State law, the following requirements shall apply:

“(1) The trustee shall mail, by certified mail, a written request to each appropriate Federal or State agency to request permission from that agency to deposit the patient records with that agency.

“(2) If no appropriate Federal or State agency agrees to permit the deposit of patient records referred to in paragraph (1) by the date that is 60 days after the trustee mails a written request under that paragraph, the trustee shall—

“(A) publish notice, in 1 or more appropriate newspapers, that if those patient records are not claimed by the patient or an insurance provider (if applicable law permits the insurance provider to make that claim) by the date that is 60 days after the date of that notification, the trustee will destroy the patient records; and

“(B) during the 60-day period described in subparagraph (A), the trustee shall attempt to notify directly each patient that is the subject of the patient records concerning the patient records by mailing to the last known

address of that patient an appropriate notice regarding the claiming or disposing of patient records.

“(3) If, after providing the notification under paragraph (2), patient records are not claimed during the 60-day period described in paragraph (2)(A) or in any case in which a notice is mailed under paragraph (2)(B), during the 90-day period beginning on the date on which the notice is mailed, by a patient or insurance provider in accordance with that paragraph, the trustee shall destroy those records by—

“(A) if the records are written, shredding or burning the records; or

“(B) if the records are magnetic, optical, or other electronic records, by otherwise destroying those records so that those records cannot be retrieved.”.

(b) CLERICAL AMENDMENT.—The chapter analysis for chapter 3 of title 11, United States Code, is amended by inserting after the item relating to section 350 the following:

“351. Disposal of patient records.”.

SEC. 1103. ADMINISTRATIVE EXPENSE CLAIM FOR COSTS OF CLOSING A HEALTH CARE BUSINESS.

Section 503(b) of title 11, United States Code, is amended—

(1) in paragraph (5), by striking “and” at the end;

(2) in paragraph (6), by striking the period at the end and inserting “; and”; and

(3) by adding at the end the following:

“(7) the actual, necessary costs and expenses of closing a health care business incurred by a trustee, including any cost or expense incurred—

“(A) in disposing of patient records in accordance with section 351; or

“(B) in connection with transferring patients from the health care business that is in the process of being closed to another health care business.”.

SEC. 1104. APPOINTMENT OF OMBUDSMAN TO ACT AS PATIENT ADVOCATE.

(a) IN GENERAL.—

(1) APPOINTMENT OF OMBUDSMAN.—Subchapter II of chapter 3 of title 11, United States Code, is amended by inserting after section 331 the following:

“§332. Appointment of ombudsman

“(a) Not later than 30 days after a case is commenced by a health care business under chapter 7, 9, or 11, the court shall appoint an ombudsman to represent the interests of the patients of the health care business.

“(b) An ombudsman appointed under subsection (a) shall—

“(1) monitor the quality of patient care, to the extent necessary under the circumstances, including reviewing records and interviewing patients and physicians;

“(2) not later than 60 days after the date of appointment, and not less frequently than every 60 days thereafter, report to the court, at a hearing or in writing, regarding the quality of patient care at the health care business involved; and

“(3) if the ombudsman determines that the quality of patient care is declining significantly or is otherwise being materially compromised, notify the court by motion or written report, with notice to appropriate parties in interest, immediately upon making that determination.

“(c) An ombudsman shall maintain any information obtained by the ombudsman under this section that relates to patients (including information relating to patient records) as confidential information.”.

(2) CLERICAL AMENDMENT.—The chapter analysis for chapter 3 of title 11, United States Code, is amended by inserting after the item relating to section 331 the following:

“332. Appointment of ombudsman.”.

(b) COMPENSATION OF OMBUDSMAN.—Section 330(a)(1) of title 11, United States Code, is amended—

(1) in the matter proceeding subparagraph (A), by inserting “an ombudsman appointed under section 331, or” before “a professional person”; and

(2) in subparagraph (A), by inserting “ombudsman,” before “professional person”.

SEC. 1105. DEBTOR IN POSSESSION; DUTY OF TRUSTEE TO TRANSFER PATIENTS.

(a) IN GENERAL.—Section 704(a) of title 11, United States Code, as amended by section 219 of this Act, is amended—

(1) in paragraph (9), by striking “and” at the end;

(2) in paragraph (10), by striking the period and inserting “; and”; and

(3) by adding at the end the following:

“(11) use all reasonable and best efforts to transfer patients from a health care business that is in the process of being closed to an appropriate health care business that—

“(A) is in the vicinity of the health care business that is closing;

“(B) provides the patient with services that are substantially similar to those provided by the health care business that is in the process of being closed; and

“(C) maintains a reasonable quality of care.”.

(b) CONFORMING AMENDMENT.—Section 1106(a)(1) of title 11, United States Code, is amended by striking “and 704(9)” and inserting “704(9), and 704(10)”.

TITLE XII—TECHNICAL AMENDMENTS

SEC. 1201. DEFINITIONS.

Section 101 of title 11, United States Code, as amended by section 1101 of this Act, is amended—

(1) by striking “In this title—” and inserting “In this title;”;

(2) in each paragraph, by inserting “The term” after the paragraph designation;

(3) in paragraph (35)(B), by striking “paragraphs (21B) and (33)(A)” and inserting “paragraphs (23) and (35)”;

(4) in each of paragraphs (35A) and (38), by striking “; and” at the end and inserting a period;

(5) in paragraph (51B)—

(A) by inserting “who is not a family farmer” after “debtor” the first place it appears; and

(B) by striking “thereto having aggregate” and all that follows through the end of the paragraph;

(6) by striking paragraph (54) and inserting the following:

“(54) The term ‘transfer’ means—

“(A) the creation of a lien;

“(B) the retention of title as a security interest;

“(C) the foreclosure of a debtor’s equity of redemption; or

“(D) each mode, direct or indirect, absolute or conditional, voluntary or involuntary, of disposing of or parting with—

“(i) property; or

“(ii) an interest in property;”;

(7) in each of paragraphs (1) through (35), in each of paragraphs (36) and (37), and in each of paragraphs (40) through (55) (including paragraph (54), as amended by paragraph (6) of this section), by striking the semicolon at the end and inserting a period; and

(8) by redesignating paragraphs (4) through (55), including paragraph (54), as amended by paragraph (6) of this section, in entirely numerical sequence.

SEC. 1202. ADJUSTMENT OF DOLLAR AMOUNTS.

Section 104 of title 11, United States Code, is amended by inserting “522(f)(3), 707(b)(5),” after “522(d),” each place it appears.

SEC. 1203. EXTENSION OF TIME.

Section 108(c)(2) of title 11, United States Code, is amended by striking “922” and all

that follows through "or", and inserting "922, 1201, or".

SEC. 1204. TECHNICAL AMENDMENTS.

Title 11 of the United States Code is amended—

(1) in section 109(b)(2), by striking "subsection (c) or (d) of";

(2) in section 541(b)(4), by adding "or" at the end; and

(3) in section 552(b)(1), by striking "product" each place it appears and inserting "products".

SEC. 1205. PENALTY FOR PERSONS WHO NEGLECTFULLY OR FRAUDULENTLY PREPARE BANKRUPTCY PETITIONS.

Section 110(j)(3) of title 11, United States Code, is amended by striking "attorney's" and inserting "attorneys".

SEC. 1206. LIMITATION ON COMPENSATION OF PROFESSIONAL PERSONS.

Section 328(a) of title 11, United States Code, is amended by inserting "on a fixed or percentage fee basis," after "hourly basis,".

SEC. 1207. SPECIAL TAX PROVISIONS.

Section 346(g)(1)(C) of title 11, United States Code, is amended by striking "except" and all that follows through "1986".

SEC. 1208. EFFECT OF CONVERSION.

Section 348(f)(2) of title 11, United States Code, is amended by inserting "of the estate" after "property" the first place it appears.

SEC. 1209. ALLOWANCE OF ADMINISTRATIVE EXPENSES.

Section 503(b)(4) of title 11, United States Code, is amended by inserting "subparagraph (A), (B), (C), (D), or (E) of" before "paragraph (3)".

SEC. 1210. PRIORITIES.

Section 507(a) of title 11, United States Code, as amended by sections 211 and 229 of this Act, is amended—

(1) in paragraph (4)(B), by striking the semicolon at the end and inserting a period; and

(2) in paragraph (8), by inserting "unsecured" after "allowed".

SEC. 1211. EXEMPTIONS.

Section 522(g)(2) of title 11, United States Code, as amended by section 311 of this Act, is amended by striking "subsection (f)(2)" and inserting "subsection (f)(1)(B)".

SEC. 1212. EXCEPTIONS TO DISCHARGE.

Section 523 of title 11, United States Code, as amended by section 229 of this Act, is amended—

(1) as amended by section 304(e) of Public Law 103-394 (108 Stat. 4133), in paragraph (15), by transferring such paragraph so as to insert it after paragraph (14) of subsection (a);

(2) in subsection (a)—

(A) in paragraph (3), by striking "or (6)" each place it appears and inserting "(6), or (15)";

(B) in paragraph (9), by striking "motor vehicle or vessel" and inserting "motor vehicle, vessel, or aircraft"; and

(C) in paragraph (15), as so redesignated by paragraph (1) of this subsection, by inserting "to a spouse, former spouse, or child of the debtor and" after "(15)"; and

(3) in subsection (e), by striking "a insured" and inserting "an insured".

SEC. 1213. EFFECT OF DISCHARGE.

Section 524(a)(3) of title 11, United States Code, is amended by striking "section 523" and all that follows through "or that" and inserting "section 523, 1228(a)(1), or 1328(a)(1), or that".

SEC. 1214. PROTECTION AGAINST DISCRIMINATORY TREATMENT.

Section 525(c) of title 11, United States Code, is amended—

(1) in paragraph (1), by inserting "student" before "grant" the second place it appears; and

(2) in paragraph (2), by striking "the program operated under part B, D, or E of" and inserting "any program operated under".

SEC. 1215. PROPERTY OF THE ESTATE.

Section 541(b)(4)(B)(ii) of title 11, United States Code, is amended by inserting "365 or" before "542".

SEC. 1216. PREFERENCES.

(a) IN GENERAL.—Section 547 of title 11, United States Code, is amended—

(1) in subsection (b), by striking "subsection (c)" and inserting "subsections (c) and (i)"; and

(2) by adding at the end the following:

"(i) If the trustee avoids under subsection (b) a security interest given between 90 days and 1 year before the date of the filing of the petition, by the debtor to an entity that is not an insider for the benefit of a creditor that is an insider, such security interest shall be considered to be avoided under this section only with respect to the creditor that is an insider."

(b) APPLICABILITY.—The amendments made by this section shall apply to any case that pending or commenced on or after the date of enactment of this Act.

SEC. 1217. POSTPETITION TRANSACTIONS.

Section 549(c) of title 11, United States Code, is amended—

(1) by inserting "an interest in" after "transfer of";

(2) by striking "such property" and inserting "such real property"; and

(3) by striking "the interest" and inserting "such interest".

SEC. 1218. DISPOSITION OF PROPERTY OF THE ESTATE.

Section 726(b) of title 11, United States Code, is amended by striking "1009,".

SEC. 1219. GENERAL PROVISIONS.

Section 901(a) of title 11, United States Code, as amended by section 901(k) of this Act, is amended by inserting "1123(d)," after "1123(b),".

SEC. 1220. ABANDONMENT OF RAILROAD LINE.

Section 1170(e)(1) of title 11, United States Code, is amended by striking "section 11347" and inserting "section 11326(a)".

SEC. 1221. CONTENTS OF PLAN.

Section 1172(c)(1) of title 11, United States Code, is amended by striking "section 11347" and inserting "section 11326(a)".

SEC. 1222. DISCHARGE UNDER CHAPTER 12.

Subsections (a) and (c) of section 1228 of title 11, United States Code, are amended by striking "1222(b)(10)" each place it appears and inserting "1222(b)(9)".

SEC. 1223. BANKRUPTCY CASES AND PROCEEDINGS.

Section 1334(d) of title 28, United States Code, is amended—

(1) by striking "made under this subsection" and inserting "made under subsection (c)"; and

(2) by striking "This subsection" and inserting "Subsection (c) and this subsection".

SEC. 1224. KNOWING DISREGARD OF BANKRUPTCY LAW OR RULE.

Section 156(a) of title 18, United States Code, is amended—

(1) in the first undesignated paragraph—

(A) by inserting "(1) the term" before "bankruptcy"; and

(B) by striking the period at the end and inserting "; and"; and

(2) in the second undesignated paragraph—

(A) by inserting "(2) the term" before "document"; and

(B) by striking "this title" and inserting "title 11".

SEC. 1225. TRANSFERS MADE BY NONPROFIT CHARITABLE CORPORATIONS.

(a) SALE OF PROPERTY OF ESTATE.—Section 363(d) of title 11, United States Code, is

amended by striking "only" and all that follows through the end of the subsection and inserting "only—

"(1) in accordance with applicable non-bankruptcy law that governs the transfer of property by a corporation or trust that is not a moneyed, business, or commercial corporation or trust; and

"(2) to the extent not inconsistent with any relief granted under subsection (c), (d), (e), or (f) of section 362."

(b) CONFIRMATION OF PLAN FOR REORGANIZATION.—Section 1129(a) of title 11, United States Code, as amended by section 212 of this Act, is amended by adding at the end the following:

"(15) All transfers of property of the plan shall be made in accordance with any applicable provisions of nonbankruptcy law that govern the transfer of property by a corporation or trust that is not a moneyed, business, or commercial corporation or trust."

(c) TRANSFER OF PROPERTY.—Section 541 of title 11, United States Code, is amended by adding at the end the following:

"(f) Notwithstanding any other provision of this title, property that is held by a debtor that is a corporation described in section 501(c)(3) of the Internal Revenue Code of 1986 and exempt from tax under section 501(a) of such Code may be transferred to an entity that is not such a corporation, but only under the same conditions as would apply if the debtor had not filed a case under this title."

(d) APPLICABILITY.—The amendments made by this section shall apply to a case pending under title 11, United States Code, on the date of enactment of this Act, except that the court shall not confirm a plan under chapter 11 of this title without considering whether this section would substantially affect the rights of a party in interest who first acquired rights with respect to the debtor after the date of the petition. The parties who may appear and be heard in a proceeding under this section include the attorney general of the State in which the debtor is incorporated, was formed, or does business.

(e) RULE OF CONSTRUCTION.—Nothing in this section shall be construed to require the court in which a case under chapter 11 is pending to remand or refer any proceeding, issue, or controversy to any other court or to require the approval of any other court for the transfer of property.

SEC. 1226. PROTECTION OF VALID PURCHASE MONEY SECURITY INTERESTS.

Section 547(c)(3)(B) of title 11, United States Code, is amended by striking "20" and inserting "30".

SEC. 1227. EXTENSIONS.

Section 302(d)(3) of the Bankruptcy, Judges, United States Trustees, and Family Farmer Bankruptcy Act of 1986 (28 U.S.C. 581 note) is amended—

(1) in subparagraph (A), in the matter following clause (ii), by striking "or October 1, 2002, whichever occurs first"; and

(2) in subparagraph (F)—

(A) in clause (i)—

(i) in subclause (II), by striking "or October 1, 2002, whichever occurs first"; and

(ii) in the matter following subclause (II), by striking "October 1, 2003, or"; and

(B) in clause (ii), in the matter following subclause (II)—

(i) by striking "before October 1, 2003, or"; and

(ii) by striking "whichever occurs first".

SEC. 1228. BANKRUPTCY JUDGESHIPS.

(a) SHORT TITLE.—This section may be cited as the "Bankruptcy Judgeship Act of 1999".

(b) TEMPORARY JUDGESHIPS.—

(1) APPOINTMENTS.—The following judgeship positions shall be filled in the manner

prescribed in section 152(a)(1) of title 28, United States Code, for the appointment of bankruptcy judges provided for in section 152(a)(2) of such title:

(A) One additional bankruptcy judgeship for the eastern district of California.

(B) Four additional bankruptcy judgeships for the central district of California.

(C) One additional bankruptcy judgeship for the southern district of Florida.

(D) Two additional bankruptcy judgeships for the district of Maryland.

(E) One additional bankruptcy judgeship for the eastern district of Michigan.

(F) One additional bankruptcy judgeship for the southern district of Mississippi.

(G) One additional bankruptcy judgeship for the district of New Jersey.

(H) One additional bankruptcy judgeship for the eastern district of New York.

(I) One additional bankruptcy judgeship for the northern district of New York.

(J) One additional bankruptcy judgeship for the southern district of New York.

(K) One additional bankruptcy judgeship for the eastern district of Pennsylvania.

(L) One additional bankruptcy judgeship for the middle district of Pennsylvania.

(M) One additional bankruptcy judgeship for the western district of Tennessee.

(N) One additional bankruptcy judgeship for the eastern district of Virginia.

(2) VACANCIES.—The first vacancy occurring in the office of a bankruptcy judge in each of the judicial districts set forth in paragraph (1) that—

(A) results from the death, retirement, resignation, or removal of a bankruptcy judge; and

(B) occurs 5 years or more after the appointment date of a bankruptcy judge appointed under paragraph (1);

shall not be filled.

(c) EXTENSIONS.—

(1) IN GENERAL.—The temporary bankruptcy judgeship positions authorized for the northern district of Alabama, the district of Delaware, the district of Puerto Rico, the district of South Carolina, and the eastern district of Tennessee under section 3(a)(1), (3), (7), (8), and (9) of the Bankruptcy Judgeship Act of 1992 (28 U.S.C. 152 note) are extended until the first vacancy occurring in the office of a bankruptcy judge in the applicable district resulting from the death, retirement, resignation, or removal of a bankruptcy judge and occurring—

(A) 8 years or more after November 8, 1993, with respect to the northern district of Alabama;

(B) 10 years or more after October 28, 1993, with respect to the district of Delaware;

(C) 8 years or more after August 29, 1994, with respect to the district of Puerto Rico;

(D) 8 years or more after June 27, 1994, with respect to the district of South Carolina; and

(E) 8 years or more after November 23, 1993, with respect to the eastern district of Tennessee.

(2) APPLICABILITY OF OTHER PROVISIONS.—All other provisions of section 3 of the Bankruptcy Judgeship Act of 1992 remain applicable to such temporary judgeship positions.

(d) TECHNICAL AMENDMENT.—The first sentence of section 152(a)(1) of title 28, United States Code, is amended to read as follows: "Each bankruptcy judge to be appointed for a judicial district as provided in paragraph (2) shall be appointed by the United States court of appeals for the circuit in which such district is located."

(e) TRAVEL EXPENSES OF BANKRUPTCY JUDGES.—Section 156 of title 28, United States Code, is amended by adding at the end the following:

"(g)(1) In this subsection, the term 'travel expenses'—

"(A) means the expenses incurred by a bankruptcy judge for travel that is not directly related to any case assigned to such bankruptcy judge; and

"(B) shall not include the travel expenses of a bankruptcy judge if—

"(i) the payment for the travel expenses is paid by such bankruptcy judge from the personal funds of such bankruptcy judge; and

"(ii) such bankruptcy judge does not receive funds (including reimbursement) from the United States or any other person or entity for the payment of such travel expenses.

"(2) Each bankruptcy judge shall annually submit the information required under paragraph (3) to the chief bankruptcy judge for the district in which the bankruptcy judge is assigned.

"(3)(A) Each chief bankruptcy judge shall submit an annual report to the Director of the Administrative Office of the United States Courts on the travel expenses of each bankruptcy judge assigned to the applicable district (including the travel expenses of the chief bankruptcy judge of such district).

"(B) The annual report under this paragraph shall include—

"(i) the travel expenses of each bankruptcy judge, with the name of the bankruptcy judge to whom the travel expenses apply;

"(ii) a description of the subject matter and purpose of the travel relating to each travel expense identified under clause (i), with the name of the bankruptcy judge to whom the travel applies; and

"(iii) the number of days of each travel described under clause (ii), with the name of the bankruptcy judge to whom the travel applies.

"(4)(A) The Director of the Administrative Office of the United States Courts shall—

"(i) consolidate the reports submitted under paragraph (3) into a single report; and

"(ii) annually submit such consolidated report to Congress.

"(B) The consolidated report submitted under this paragraph shall include the specific information required under paragraph (3)(B), including the name of each bankruptcy judge with respect to clauses (i), (ii), and (iii) of paragraph (3)(B)."

TITLE XIII—GENERAL EFFECTIVE DATE; APPLICATION OF AMENDMENTS

SEC. 1301. EFFECTIVE DATE; APPLICATION OF AMENDMENTS.

(a) EFFECTIVE DATE.—Except as provided otherwise in this Act, this Act and the amendments made by this Act shall take effect 180 days after the date of enactment of this Act.

(b) APPLICATION OF AMENDMENTS.—The amendments made by this Act shall not apply with respect to cases commenced under title 11, United States Code, before the effective date of this Act.

SUMMARY OF MAJOR DIFFERENCES BETWEEN THE GRASSLEY/TORRICELLI BANKRUPTCY REFORM BILL AND THE H.R. 3150 CONFERENCE REPORT

MEANS TEST

The new Senate bill gives bankruptcy judges greater discretion in considering whether to transfer a debtor from Chapter 7 to Chapter 13.

The new Senate bill requires only a showing of "special circumstances," rather than "extraordinary circumstances," for Chapter 7 debtors with apparent repayment ability to avoid being transferred to Chapter 13.

A new Senate bill raises the minimum dollar amount from \$5,000 to \$15,000, with the effect that debtors with a marginal ability to repay won't be swept up by the means test.

CONSUMER PROTECTIONS

The new Senate bill requires the Attorney General and the FBI Director to designate

one prosecutor and one agent in every district to investigate reaffirmation practices which violate current federal criminal laws, including the criminal laws under which Sears was prosecuted.

The new Senate bill specifically authorizes state attorneys general to enforce federal criminal laws against abusive reaffirmations, again including the criminal laws under which Sears was prosecuted.

The new Senate bill specifically authorizes state attorneys general to enforce state laws regarding unfair trade practices against creditors who deceive debtors into reaffirmation agreements, including the state laws under which Sears was prosecuted.

The new Senate bill drops a provision barring class action lawsuits for reaffirmation violations.

The new Senate bill reinserts a provision making it a violation of the automatic stay to threaten to file motions in order to coerce reaffirmations.

The new Senate bill reinserts a provision penalizing creditors who fail to acknowledge payments received in Chapter 13 plans and, thereafter, seek a "double payment."

GREATER PROTECTIONS FOR CHILD SUPPORT

The new Senate bill requires bankruptcy trustees to notify appropriate state agencies of a debtor's location and specific address, if the debtor owes child support. This effectively turns bankruptcy courts into locator services to help track down "deadbeat parents."

The new Senate bill requires bankruptcy trustees to notify child support claimants of their right to enforce payment through an appropriate state agency.

The new Senate bill permits state agencies which enforce payment of child support obligations to request that creditors who hold reaffirmed or non-discharged debts to provide the last known address and telephone number of the debtor. Again, this effectively turns bankruptcy courts into locator services which will help to track down "deadbeat parents."

The new Senate bill provides that debts incurred to pay non-dischargeable debts will continue to be dischargeable if the debtor owes child support or alimony.

FEWER NON-DISCHARGEABLE DEBTS

The new Senate bill raises the dollar limits on cash advances on the eve of bankruptcy, presumed non-dischargeable from \$250 to \$750.

The new Senate bill shortens the time during which purchases and cash advances are presumed non-dischargeable from 90 days to 70 days.

● Mr. BIDEN. Mr. President, I am pleased to join today with Senator GRASSLEY and Senator TORRICELLI, along with our colleague from the Judiciary Committee, Senator SESSIONS, to introduce legislation to reform our nation's bankruptcy laws.

In a time of rising incomes, historic levels of job creation, and strong economic growth, America has seen an unexpected rise in the number of personal bankruptcies. Last year, 1.4 million Americans filed for personal bankruptcy, and we expect that number to grow again this year, as it has for the last 4 years. This means more people are filing for bankruptcy now than during the worst years of job losses in the 1980's.

Bankruptcy laws give Americans a very special kind of protection from the worst form of financial distress. As a nation of immigrants, our country is

the very embodiment of the idea of a fresh start. Bankruptcy protection was considered so important that it was among the specific powers granted to Congress in our Constitution. That is why we provide in law that no one should have to shoulder an unsustainable burden of debt, a burden that can hurt us all by threatening the weakest links in our society.

But at the same time, Mr. President, our nation is founded on the idea of personal responsibility, the only foundation that can sustain and protect our freedom. Until recently, bankruptcy was considered a stain on one's personal reputation, an admission of failure, something to be avoided at all costs. While we may sympathize with the special circumstances that can throw an individual into unexpected hardship, Americans expect that those who have the resources must meet their financial obligations.

But the explosion in the number of personal bankruptcies, in a time of economic prosperity, raises serious questions. Mr. President, every time one of us fails to pay a legitimate debt, the rest of us pay a little more, because of the higher interest rates lenders must charge to cover their losses. When the circumstances are unavoidable, and when it is clear that a fresh start is deserved, bankruptcy must be there for those who need it. But when those who have the ability to pay use the bankruptcy system to walk away from their debts, something is wrong.

It is now clear to most of us that our bankruptcy system—and the laws that guide it—are in serious need of reform. Last year, in the Senate, we passed a bipartisan bill by the nearly unanimous vote of 97 to 1 to fix the problems in our bankruptcy laws. While that proposal did not become law, we reached agreement that bankruptcy reform—done the right way—is something we all can support.

Working closely with his new ranking member, Senator TORRICELLI, Senator GRASSLEY has once again shown us the leadership on this issue that he provided last year. I believe that we have built a foundation in this bill for a reasonable approach, one that restores some of the balance that has been lost in recent years. To that end, this legislation assures that those who have the ability to pay will continue to meet their obligations, and that bankruptcy is not seen as a financial planning device, but the last resort for the most extraordinary circumstances.

At the same time, again with the help of Senator TORRICELLI we have gone a long way toward addressing the honest concerns that many of our colleagues have expressed about the needs of those, like single parents and those who receive child support, who deserve greater protection.

This is a tough balance to strike, and I will continue to work with Senator GRASSLEY, Senator TORRICELLI, and Senator SESSIONS, and with our colleagues on the Judiciary Committee, to

listen to the concerns of other Senators, to achieve the kind of consensus that we found here in the Senate last year.●

Mr. Mr. ROBERTS (for himself and Mr. BROWNBACK):

S. 626. A bill to provide from unfair interest and penalties on refunds retroactively ordered by the Federal Energy Regulatory Commission; to the Committee on Energy and Natural Resources.

KANSAS NATURAL GAS INDUSTRY

● Mr. ROBERTS. Mr. President, I rise today to introduce a bill of critical importance to the natural gas industry in Kansas.

Natural gas production is an important industry in Kansas, paying good wages to hard working Kansans and taxes to support county and state tax rolls. Kansas is a national leader in natural gas production, and we pipe our product all over the nation. It is an affordable, abundant and clean energy source. This bill will ensure that we can continue to produce this natural resource in Kansas.

This issue is complex, full of legalities and arcane federal policy. But I believe the crux of the matter will reverberate throughout the Congress.

The problem before us arises out of the system of federal price controls on natural gas. In 1974, natural gas producers were given permission to exceed the national ceiling rates for gas by the cost of any state or federal tax on production. In Kansas, one such tax was the ad valorem tax. In 1974, the Federal Power Commission issued Opinion 699-D, finding that the Kansas ad valorem tax was a production tax eligible for recovery. Kansas gas producers, like producers in other states, were allowed to exceed the national rates by the costs of a local production tax.

In 1978, Congress passed the Natural Gas Policy Act. That statute continued the practice of price controls on natural gas, but also codified prior practices that allowed natural gas producers to exceed price ceilings by the costs of production taxes. The newly created Federal Energy Regulatory Commission, the federal body charged with implementing federal policies in this field, continued the practice of allowing Kansas producers to recover the costs of the Kansas ad valorem tax. Business continued as it had since 1974.

This practice of adding on the Kansas ad valorem tax was challenged in 1983. The FERC responded with opinions in 1986 and again in 1987, stating that it is "clear, beyond question," that the Kansas ad valorem tax is a tax on production and therefore, under law, eligible for recovery. Kansas producers had clear authority to recover the costs of the ad valorem tax.

What happened next is inexplicable. In 1988, the prior FERC decisions on the Kansas ad valorem tax were challenged in court. The D.C. Circuit Court remanded the issue to the FERC. In 1993, five years later, the FERC did the

unthinkable. They overturned all their previous rulings in this matter and required Kansas natural gas producers to refund, plus interest, all ad valorem tax monies collected above the gas price ceilings from 1988 forward. The FERC wisely chose 1988 as the collection date based on the D.C. Circuit's decision date. Unfortunately, upon challenge in 1996, the D.C. Circuit extended the refund period to 1983. The result is an estimated \$340 million liability due by every producer operating between the years 1983 and 1988.

What has occurred is an atrocious miscarriage of justice. Kansas natural gas producers, who in their business practices relied on the rules and followed the orders of the FERC, were subsequently told they had been breaking federal law since 1974, or for 19 years. They were then retroactively found to be liable for all of the collected tax funds back to 1983. In layman's terms, these producers are being held liable for following the orders of the FERC.

The FERC did not carry out its duties in a vacuum. Section 110 of the Natural Gas Policy Act clearly stated that production taxes could be added to the price of gas, even if the add-on exceeded national price ceilings. The NGPA report language went so far as to spell out what kind of taxes are production taxes, stating "The term 'State severance tax' is intended to be construed broadly. It includes any tax imposed upon mineral or natural resource production including an ad valorem tax. . . ." It is evident to me, and I hope to anyone reading this, that Congress included the words "ad valorem" tax for an explicit reason—because Congress intended that ad valorem taxes were to be included in the list of taxes eligible for recovery. I have all of these documents in my possession, and would be pleased to provide any of this information to my colleagues. Mr. President, we must remedy this situation. Before us are the citizens of Kansas, the natural gas producers, who for 19 years dutifully ran their businesses in compliance with federal law, and strictly followed the edicts of the Federal Energy Regulatory Commission. They had a right, indeed a responsibility, to rely on the FERC's orders. Today, they are being punished for following these very orders. The FERC's incompetence has caused these honest citizens to be treated as criminals. However, it is the incompetence of the FERC that is criminal.

Mr. President, I rise today to reintroduce legislation from the last Congress. This bill would repeal the most unjust aspect of this order. Requiring producers to refund these recovered taxes is bad enough. However, assessing an interest penalty on this refund order extends beyond the bounds of decency and fairness. The interest portion represents roughly two-thirds of the estimated \$340 million cost to Kansas producers. While the FERC had the

opportunity to waive the interest portion, they refused to do so. This legislation is made necessary by the FERC's refusal to take any actions to mitigate this harsh, retroactive and unjust decision.

Mr. President, I will do everything in my power to push this issue through to resolution. I will continue my efforts to encourage the Senate Energy and Natural Resources Committee to hold hearings on this issue, so they may hear firsthand of the events that lead us where we find ourselves today. I want Congress to hear from the citizens of my state, the young and the old, those in business and those retired, those who have money, and those living on a fixed income, all of whom the FERC has ordered must pay refunds often ranging into the tens of thousands of dollars.

I also believe it is time for Congress to review the independence and power delegated to the Federal Energy Regulatory Commission. They are unaccountable for their actions, unwilling to accept responsibility and unmoved by the pleas of the stakeholders in this process. Congress entrusted oversight and administration of federal gas policy to the FERC. In this case, the FERC has failed to properly administer the law, and has exercised its authority in an egregious and inequitable manner inconsistent with congressional intent. Congress has a clear responsibility to intervene in this case.

Mr. President, I ask unanimous consent that the text of this bill be printed in the RECORD.

There being no objection, the bill was ordered to be printed in the RECORD, as follows:

S. 626

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled,

SECTION 1. LIABILITY OF CERTAIN NATURAL GAS PRODUCERS.

The Natural Gas Policy Act of 1978 (15 U.S.C. 3301 et seq.) is amended by adding at the end the following:

"SEC. 603. LIABILITY OF CERTAIN NATURAL GAS PRODUCERS.

"If the Commission orders any refund of any rate or charge made, demanded, or received for reimbursement of State ad valorem taxes in connection with the sale of natural gas before 1989, the refund shall be ordered to be made without interest or penalty of any kind."•

By Mr. ROCKFELLER (for himself, Ms. COLLINS, Mr. COCHRAN, Mr. CONRAD, Mr. WYDEN, and Mr. JEFFORDS):

S. 628. A bill to amend titles XVIII and XIX of the Social Security Act to expand and clarify the requirements regarding advance directives in order to ensure that an individual's health care decisions are complied with, and for other purposes; to the Committee on Finance.

ADVANCE PLANNING AND COMPASSIONATE CARE ACT OF 1999

• Mr. ROCKFELLER. Mr. President, I am pleased to be introducing the "Ad-

vance Planning and Compassionate Care Act of 1999" with my colleague from Maine, Senator COLLINS. We introduce this legislation to ask Congress to take action that responds directly and humanely to the needs of the elderly and others during some of their most difficult and traumatic times of their lives. The time I refer to is the end-of-life.

Our perceptions of illness, end-of-life care, and death are changing in response to advances in medical technology, a shift from treating acute care illnesses to managing chronic care conditions, improvements in palliative care, and a greater respect for patient involvement and autonomy in end-of-life decisions.

Patients want to maintain a sense of control of their lives throughout their last days. But studies show that tremendous variation exists in the medical care that Medicare beneficiaries receive in the last few months of their lives. This sort of analysis highlights that patient preferences have little to do with the sort of care patients receive in their final months of life. Where you live determines the sort of medical care you will receive more so than what you might prefer. Our bill addresses this issue by calling for an evaluation of current standards of care and promoting better communication between health care providers and their patients.

Unfortunately, while people do worry about end-of-life issues, the truth is that patients, families, and physicians have difficulty talking about them. People have an endless list of reasons for not talking about end-of-life care, for not making decisions to prepare for it. Some are afraid of jinxing themselves by planning their end-of-life care, and many have faith that their families will know the right thing to do when the time comes.

Not talking about death does not stop it from occurring. We all know it is a natural, inevitable part of life. But by not talking about end-of-life care, we hamper our ability to learn about the options that are available to relieve suffering, promote personal choice, and obtain greater care and comfort in our final months.

End-of-life care is a major—and growing—issue in the future of health care. Unfortunately, in recent years, debates on end-of-life care have focused almost exclusively on the subject of physician-assisted suicide. Mr. President, I have spent considerable time delving into the concerns and dilemmas that face patients, their family members and their physicians when confronted with death or the possibility of dying. In almost all such difficult situations, people are not thinking about physician-assisted suicide. The needs and dilemmas that confront them have much more to do with the kind of care and information they need desperately.

The legislation we are introducing today builds on bipartisan legislation enacted in 1990, called the Patient Self-

Determination Act. As a result of that bill, hospitals, skilled nursing facilities, home health agencies, hospice programs, and HMO's participating in the Medicaid and Medicare programs must provide every adult receiving medical care with written information concerning patient involvement in their own treatment decisions. The health care institutions must also document in the medical record whether the patient has an advance directive. In addition, States were required to write descriptions of their State laws concerning advance directives.

The first section of the Advance Planning and Compassionate Care Act instructs the Department of Health and Human Services to develop appropriate quality measures and models of care for persons with chronic, debilitating illnesses, including the very frail elderly who will comprise an increasing number of Medicare beneficiaries.

The second part of our bill directs the Secretary of Health and Human Services to advise Congress on an approach to adopting the provisions of the Uniform Health Care Decisions Act for Medicare beneficiaries. The Uniform Health Care Decisions Act was developed by the Uniform Law Commissioners, a group with representation from all States that has been in existence for over 100 years. The Uniform Health Care Decisions Act includes all the important components of model advance directive legislation. A great deal of legal effort went into its development, with input by all the States and approval by the American Bar Association. Medicare beneficiaries deserve a uniform approach to advance directives, especially since many move from one State to another while in the Medicare Program. The tremendous variation in State laws that currently exists only adds to the confusion of health care professionals and their patients.

The third section strengthens the previously enacted Patient Self Determination Act in the following ways:

First, it requires that every Medicare beneficiary have the opportunity to discuss health care decision-making issues with an appropriately trained professional, when he or she makes a request. This measure would help make sure that patients and their families have the ability to discuss and address concerns and issues relating to their care, including end-of-life care, with a trained professional. Many health care institutions already have teams of providers to address difficult health care decisions and some even mediate among patients, families, and providers. In smaller institutions, social workers, chaplains, nurses or other trained professionals could be made available for consultation.

Second, our bill requires that a person's advance directive be placed in a prominent part of the medical record. Often advance directives cannot even be found in the medical record, making

it more difficult for providers to respect patients' wishes. It is essential that an individual's advance directive be readily available and visible to anyone involved in their health care.

Third, it will assure that an advance directive valid in one State will be valid in another State. At present, portability of advance directives from State to State is not assured. Such portability can only be guaranteed through Federal legislation.

The fourth part of this legislation would encourage the development of models for end-of-life care for Medicare beneficiaries who do not qualify for the Medicare hospice benefit but still have chronic, debilitating and ultimately fatal illnesses. The tremendous advances in medicine and medical technology over the past 30 to 50 years have resulted in a greatly lengthened life expectancy for Americans, as well as vastly improved functioning and quality of life for the elderly and those with chronic disease. Many of these advances have been made possible by federally financed health care programs, such as the Medicare Program that assures access to high quality health care for all elderly Americans. Medicare has also funded much of the development of technology and a highly skilled physician workforce through support of medical education and academic medical centers. These advances have also created major dilemmas in addressing terminal or potentially terminal disease, as well as a sense of loss of control by many with terminal illness.

Mr. President, I am learning more and more about the importance of educating health care providers and the public that chronic, debilitating, terminal disease need not be associated with pain, major discomfort, and loss of control. We can control pain and treat depression, as well as the other causes of suffering during the dying process. We must now apply this knowledge to assure all Americans appropriate end-of-life care. And to make sure that Medicare beneficiaries are able to receive the most effective medicine to control their pain, Medicare's coverage rules would be expanded under our bill to include coverage for self-administered pain medications.

Mr. President, I realize that there is still a lot of work to be done. I believe our bill represents a significant step towards improving end-of-life care for Medicare beneficiaries. By advocating changes within the health care system, research community, and national policy, we reaffirm our commitment to quality patient care. In our legislation, we have set forth a broad framework to respond to many of the concerns facing people at the end-of-life. This legislation embodies the fundamental principle of the Patient Self-Determination Act—to involve patients in their own treatment decisions and to respect and follow their wishes when they are no longer capable of voicing them.

To conclude, I am proud to offer this legislation with Senator COLLINS. We

hope consideration of this bill will be an opportunity to take notice of the many constructive steps that can be taken to address the needs of patients and family members grappling with great pain and medical difficulties. During this time when physician assisted suicide obtains so many headlines, we are eager to call on Congress to turn to the alternative ways of providing help and relief to seniors and other Americans who only are interested in such alternatives. ●

● Ms. COLLINS. Mr. President, I am pleased to be joining my colleague from West Virginia, Senator ROCKEFELLER, in introducing the Advance Planning and Compassionate Care Act, which is intended to improve the way we care for people at the end of their lives.

Noted health economist Uwe Reinhardt once observed that "Americans are the only people on earth who believe that death is negotiable." Advancements in medicine, public health, and technology have enabled more and more of us to live longer and healthier lives. However, when medical treatment can no longer promise a continuation of life, patients and their families should not have to fear that the process of dying will be marked by preventable pain, avoidable distress, or care that is inconsistent with their values or wishes.

The fact is, dying is a universal experience, and it is time to re-examine how we approach death and dying and how we care for people at the end of their lives. Clearly, there is more that we can do to relieve suffering, respect personal choice and dignity, and provide opportunities for people to find meaning and comfort at life's conclusion.

Unfortunately, most Medicare patients and their physicians do not currently discuss death or routinely make advance plans for end-of-life care. As a result, about one-fourth of Medicare funds are now spent on care at the end of life that is geared toward expensive, high-technology interventions and "rescue" care. While most Americans say they would prefer to die at home, studies show that almost 80 percent die in institutions where they may be in pain, and where they are subjected to high-tech treatments that merely prolong suffering.

Moreover, according to a Dartmouth study conducted by Dr. Jack Wennberg, where a patient lives has a direct impact on how that patient dies. The study found that the amount of medical treatment Americans receive in their final months varies tremendously in the different parts of the country, and it concluded that the determination of whether or not an older patient dies in the hospital probably has more to do with the supply of hospital beds than the patient's needs or preference.

The Advance Planning and Compassionate Care Act is intended to help us improve the way our health care sys-

tem serves patients at the end of their lives. Among other provisions, the bill makes a number of changes to the Patient Self-Determination Act of 1990 to facilitate appropriate discussions and individual autonomy in making difficult discussions about end-of-life care. For instance, the legislation requires that every Medicare beneficiary receiving care in a hospital or nursing facility be given the opportunity to discuss end-of-life care and the preparation of an advanced directive with an appropriately trained professional within the institution. The legislation also requires that if a patient has an advanced directive, it must be displayed in a prominent place in the medical record so that all the doctors and nurses can clearly see it.

The legislation will expand access to effective and appropriate pain medications for Medicare beneficiaries at the end of their lives. Severe pain, including breakthrough pain that defies usual methods of pain control, is one of the most debilitating aspects of terminal illness. However, the only pain medication currently covered by Medicare in an outpatient setting is that which is administered by a portable pump.

It is widely recognized among physicians treating patients with cancer and other life-threatening diseases that self-administered pain medications, including oral drugs and transdermal patches, offer alternatives that are equally effective in controlling pain, more comfortable for the patient, and much less costly than the pump. Therefore, the Advance Planning and Compassionate Care Act would expand Medicare to cover self-administered pain medications prescribed for the relief of chronic pain in life-threatening diseases or conditions.

In addition, the legislation authorizes the Department of Health and Human Services to study end-of-life issues for Medicare and Medicaid patients and also to develop demonstration projects to develop models for end-of-life care for Medicare beneficiaries who do not qualify for the hospice benefit, but who still have chronic debilitating and ultimately fatal illnesses. Currently, in order for a Medicare beneficiary to qualify for the hospice benefit, a physician must document that the person has a life expectancy of six months or less. With some conditions—like congestive heart failure—it is difficult to project life expectancy with any certainty. However, these patients still need hospice-like services, including advance planning, support services, symptom management, and other services that are not currently available.

Finally, the legislation establishes a telephone hotline to provide consumer information and advice concerning advance directives, end-of-life issues and medical decision making and directs the Agency for Health Care Policy and Research to develop a research agenda for the development of quality measures for end-of-life care. In this regard,

Senator ROCKEFELLER and I are particularly appreciative that Senator BILL FRIST has incorporated our recommendation that end-of-life healthcare be added as a priority population in the Agency for Health Care Policy and Research's overall mission and duties in the bipartisan legislation he introduced last week to reauthorize the Agency.

The legislation we are introducing today is particularly important in light of the current debate on physician-assisted suicide. The desire for assisted suicide is generally driven by concerns about the quality of care for the terminally ill; by the fear of prolonged pain, loss of dignity and emotional strain on family members. Such worries would recede and support for assisted suicide would evaporate if better palliative care and more effective pain management were widely available.

Mr. President, patients and their families should be able to trust that the care they receive at the end of their lives is not only of high quality, but also that it respects their desires for peace, autonomy and dignity. The Advanced Planning and Compassionate Care Act that Senator ROCKEFELLER and I are introducing today will give us some of the tools that we need to improve care of the dying in this country, and I urge all of my colleagues to join us as cosponsors.●

By Mr. BAUCUS (for himself and Mr. CRAIG):

S. 629. A bill to amend the Federal Crop Insurance Act and the Agricultural Market Transition Act to provide for a safety net to producers through cost of production crop insurance coverage, to improve procedures used to determine yields for crop insurance, to improve the noninsured crop assistance program, and for other purposes; to the Committee on Agriculture, Nutrition, and Forestry.

"CROP INSURANCE IMPROVEMENT ACT OF 1999"

● Mr. BAUCUS. Mr. President, I rise today to announce the introduction of the Crop Insurance Improvement Act of 1999. Senator CRAIG and I are introducing this bill today to provide a safety net to our agricultural producers and make rural America stronger than ever.

I especially would like to thank Senator CRAIG's staff, Wayne Hammon, who has worked diligently with my staff in bringing together this bipartisan effort for agriculture. I also compliment my colleagues Senators KERRY and ROBERTS who have introduced crop insurance reform legislation, of which I am also a cosponsor, for setting the stage for a major overhaul of the crop insurance program. This bill, the Crop Insurance Improvement Act of 1999 is designed to compliment their efforts by extending the safety net to help those producers of speciality or alternative crops who find particular challenges in the present system.

Now more than ever this crop insurance reform legislation is needed for my state's leading industry.

Mr. President, agriculture is Montana's leading industry. More than 100,000 Montanans work in farm and ranch related jobs. That is nearly 20 percent of our state's total employment. In 1998, Montana agriculture generated \$2.4 billion—65 percent of our state's total economy. In Montana, agriculture is not only an integral part of our economy, it's a way of life. And that way of life is in peril.

In 1998, Montana producers were hit hard as our ag exports dropped by \$570 million, and commodities such as wheat and beef plummeted to Depression-era prices.

In response to this severe economic hit, we fought hard in the 105th Congress to install a safety net where the 1996 Freedom to Farm bill fell short. With help from the White House, we were able to get almost \$8 billion in emergency assistance for our producers in Montana and across the country. We responded to the crisis but there's no assurance that we won't be faced with the same problems each year.

This bill is aimed at getting Montana producers back on their feet. We do that by focusing on, and fighting for agriculture, together. I sincerely hope that 1999 will be the "Year of Recovery." And I believe we can do this by maintaining focus on three goals:

We must pry open foreign markets to Montana products.

We must help agriculture producers at home.

We must install a permanent safety net to help producers weather times of crisis.

By aggressively pursuing these three goals, I am confident that we can help Montana agriculture not only recover, but be stronger than ever before.

Today, however, I would like to focus on the goal of installing a safety net to help producers during times of crisis.

Mr. President, no matter how well we are doing nationally and internationally, we must be prepared for hard times. In 1996, Congress passed the Freedom to Farm Act. Since then, wheat prices have fallen 55 percent. Who could have predicted that prices would plunge from \$4.50 a bushel for wheat in 1996 to \$2.91 a bushel by September 1998? This drop, triggered by a combination of natural disasters and oversupply in the marketplace, was impossible to predict.

As wheat and other agricultural commodity prices dipped to record lows, America's producers were suddenly stranded without a safety net, causing a severe financial crisis. This made it clear to me that we need a contingency plan to help us when hard times come so that we can continue to grow when times are good.

In February I hosted a crop insurance field hearing in Shelby, Montana. Ken Ackerman, Director of the Risk Management Agency traveled from Washington, D.C. to meet with Montana pro-

ducers to hear first hand their concerns about crop insurance. At that hearing some of Montana's outstanding producers shared their stories, their frustrations and their ideas about reforming the system. I would like to thank Rick Sampsen, Bill Brewer, Verg Aageson, Brian Schweitzer, Nancy Peterson, Rollie Schlepp, Scott Kulbeck and Mary Schuler for taking the time to lend their voices to this important discussion. Their ideas are reflected in this legislation today which will:

- (1) Install a safety net;
- (2) Allow producers to buy a policy that covers their cost of production;
- (3) Shorten the Actual Production History requirement for rotated crops; and
- (4) Eliminate the Area Requirement for speciality crops reliant on the Non-insured Crop Disaster Assistance Program (NAP).

Simply put, Mr. President, the Crop Insurance Improvement Act of 1999 takes decisive action to help those producers who are presently in danger of losing their agricultural heritage. It provides them the flexibility to try new and alternative crops and gives them the freedom to farm, as originally intended, by allowing them the chance to build up a production history, cover their cost of production, and eventually purchase crop insurance coverage for their speciality crops. It gives producers a chance to do what they do best—farm.

Mr. President, I urge all of all of my colleagues to support this important legislation, and join Senators CRAIG and myself in getting rural America back on its feet.●

● Mr. CRAIG. Mr. President, I rise today to join my colleague Senator BAUCUS in the introduction of legislation to reform the federal agricultural crop insurance program. Like legislation introduced earlier this month by Senator ROBERTS, KERREY, myself, and others, this bill aims at bringing about common sense reform to the program and will assist farmers through the economic hardship they currently face.

The bill addresses several concerns farmers from my state and I have about the current crop insurance program. Specifically, I am pleased that the legislation includes provisions to reform the noninsured crop disaster assistance program, or NAP. NAP is used by farmers who grow "specialty" or "minor" crops across the nation.

Idaho's great agricultural economy is based on minor and non-traditional crops. We lead the nation in the production of such crops as potatoes, winter peas, and trout. Idaho is second in the production of seed peas, lentils, sugar beets, barley, and mint. Furthermore, we are in the top 5 states in the production of hops, onions, plums, sweet cherries, alfalfa, and American cheese. The needs of these producers are just as important as those of more traditional farm commodity producers.

I believe this bill to be an important step toward meaningful and sweeping

reform and includes changes that are long overdue. I look forward to working with my colleagues on the Senate Agricultural Committee to enact these important reforms and give farmers the risk management tools they need.●

By Mr. DEWINE (for himself, Mr. BROWNBACK, Mr. BINGAMAN, Mr. INOUE, Mr. LEVIN, Mr. HOLLINGS, and Mr. DURBIN):

S. 631. A bill to amend the Social Security Act to eliminate the time limitation on benefits for immunosuppressive drugs under the medicare program, to provide continued entitlement for such drugs for certain individuals after medicare benefits end, and to extend certain medicare secondary payer requirements; to the Committee on Finance.

IMMUNOSUPPRESSIVE DRUG COVERAGE ACT OF 1999

● Mr. DEWINE. Mr. President, for quite some time, I have worked with the organ and tissue donation community to help educate others about donation and transplant issues. With each organ that is successfully transplanted, a gift of new life is given to the recipient.

Today I rise to offer the Immunosuppressive Drug Coverage Act of 1999 to help ensure that those receiving Medicare covered transplants will be able to afford the drugs necessary to keep their bodies from rejecting their new organs. The current 36-month Medicare coverage limit is arbitrary, and frankly, sorely inadequate. We are not talking about a car lease, but about a new lease on life. This coverage can mean the difference between life and death for some, and at the very least, the difference between a Medicare transplant recipient having to experience the pain of an organ rejection, a return to dialysis—for kidney recipients—and the return to a very long waiting list for another organ.

These organs are a precious investment, and it simply defies logic that Medicare covers the initial transplant, the life-long extensive medical treatment that is needed if the organ is rejected, and a second transplant (if that person is fortunate enough to find a second organ)—but not the drugs that can help prevent the rejection of the initial transplanted organ beyond 36 months. Many Medicare transplant recipients are not able to afford these immunosuppressive drugs, so they may ration their use of the drugs or they may stop taking them altogether. Let's give them a third alternative—to keep taking the drugs and to keep their organs.●

By Mr. DEWINE (for himself, Mr. ABRAHAM, Mr. CHAFEE, Mr. GRAHAM, Mr. BOND, Mr. DOMENICI, Mr. KENNEDY, Mr. DURBIN, Mr. BURNS, and Mr. DODD):

S. 632. A bill to provide assistance for poison prevention and to stabilize the funding of regional poison control centers; to the Committee on Health, Education, Labor, and Pensions.

POISON CONTROL CENTER ENHANCEMENT AND AWARENESS ACT OF 1999

● Mr. DEWINE. Mr. President, today I rise to introduce the Poison Control Center Enhancement and Awareness Act of 1999. These poison control centers need our help. The unstable sources of funding for these centers have resulted in many of them having to close. This unfortunate decline can be reversed and cost savings can be achieved by the efficient use of these centers. I would like to thank my colleague, Senator ABRAHAM, for his efforts on behalf of this bill and I'd also like to thank my colleagues on the Congressional Prevention Coalition, Senators CHAFEE and GRAHAM of Florida, for their support of this legislation.

This bill establishes and authorizes funding for a national toll-free number to ensure that all Americans have access to poison control center services. This number will be automatically routed to the center designated to cover the caller's region. By having to only remember one national phone number, parents will be able to call this number in the event their child accidentally swallows a poisonous substance while they are away from home on vacation, and be routed to the closest poison control center for treatment advice. This system will improve access to poison control center services for everyone. It will simplify efforts to educate parents and the public about what to do in the event of a poisoning exposure.

Each year, more than 2 million poisonings are reported to poison control centers throughout the United States. More than 90% of these poisonings happen in the home—and over 50 percent of poisoning victims are children under 6 years of age. By providing expert advice to distraught parents, babysitters, poisoning victims, and health care professionals, poison control centers decrease the severity of illness and prevent deaths.

These centers serve cost-effective public health services. For every dollar spent on poison control center services, \$7 in medical costs are saved by reducing the inappropriate services. Most importantly, we can save lives by ensuring that stabilizing funding sources for these centers. My home state of Ohio, for example, has 3 poison control centers—one in Columbus, Cincinnati, and Cleveland—that rely on an uncertain patchwork of federal, state, local, and private funding sources. The federal dollars that will be provided by this legislation may be used to supplement, NOT replace, existing federal, state, local, and private funds that are invested in these centers. For those states that have recently experienced the closure of the only existing poison control center in the area, this grant funding can be used to open a new center—provided it can meet certification requirements. It is essential for us to act now to prevent further closures of such valuable resources.●

By Mr. ASHCROFT:

S. 633. A bill to amend title II of the Social Security Act to require that investment decisions regarding the social security trust funds be made on the basis of the best interests of beneficiaries, and for other purposes; to the Committee on Finance.

THE SOCIAL SECURITY TRUST FUND MANAGEMENT ACT OF 1999

Mr. ASHCROFT. Mr. President, there is no more worthy government obligation than ensuring that those who paid a lifetime of Social Security taxes will receive their full Social Security benefits. Social Security is our most important social program, a contract between the government and its citizens. Americans, including one million Missourians, depend on this commitment.

Unfortunately, as you know, the Social Security system is facing some long-term difficulties. While the Trust Funds are currently building up healthy surpluses—\$127 billion in FY 99—by 2013 these surpluses will disappear, and by 2032 the system is facing bankruptcy.

With this impending crisis in mind, I have embarked on a serious examination of the Social Security system. I have spent many hours in the last few months, analyzing the history and workings of this important program, in order to figure out how we can make this program work better.

The result of this effort has been a package of important reforms designed to protect Social Security. This package is designed to protect Social Security but, more importantly, it is designed to protect the American people—from debt, from risky, unwise investments, from policies that unfairly deny Social Security to some seniors who choose to work after retirement, and from attempts to use our retirement dollars on spending purposes other than Social Security. The Social Security system has some imperfections that now make our long-term situation worse than it should be, and my package is designed to improve the system in the near term, so that we can begin the important work of reforming Social Security for the long term.

One of the points I have already introduced. Last week, I introduced the Protect Social Security Benefits Act. This legislation will prevent surpluses in the Social Security Trust Funds from financing deficits in the rest of the federal budget. Social Security should not finance irresponsible spending or tax cuts that are not otherwise paid for. No rules now stop deficit budgets from being considered. That must end.

In addition to the problem of the misdirection of Social Security's surpluses, I also want to improve the way the funds are handled. There is no getting around the fact that a key to the long-term solvency of Social Security is how the current mushrooming Social Security Trust Funds Management Act, which focuses on how the current Social Security surplus is invested and managed.

The bill requires the Secretary of the Treasury, the Managing Trustee of Social Security, to consult with the Social Security Commissioner before decisions are made about investing the Social Security trust funds. This additional step will preserve the independence of Social Security and make sure investment decisions are based on the best interest of paying current and future benefits. Currently, the Secretary of the Treasury, who is by law the Managing Trustee, has the sole authority to invest Social Security surpluses, although the law limits that authority to two types of government debt. Nowhere in current law is the Managing Trustee or the Board of Trustees or the Social Security Commissioner directed to make investment decisions on the basis of protecting current and future benefits. Making sure that we can pay benefits now and in the future should be the highest priority. My bill adds this important change to the law.

The Social Security Trust Funds Management Act explicitly forbids Social Security Trust Funds from being invested in the stock market. Chairman Alan Greenspan says that investing Social Security funds in the market is bad for Social Security and bad for our economy. When Alan Greenspan talks, Congress ought to listen. The federal government should not own corporate stocks and bonds. The government must not have undue influence over the market. In addition, having the government put Social Security taxes in the stock market adds risk to retirement, and that is a gamble I am unwilling to make for the one million Missourians who now rely on Social Security. The Social Security Trust Funds Management Act legislates that government will not gamble with Social Security in the stock market.

In addition, the bill requires Social Security to provide upon request—and, as soon as secure enough to ensure confidentiality, over the Internet—more detailed information about individuals' contribution levels and rates of return.

Let me explain the reasons for these three provisions.

In order to understand the investment of the Social Security Trust Funds, we must first answer the question, Where is the Social Security surplus? This question helps us understand what the Social Security surplus is, and is not. In truth, the Trust Funds have no money, only interest-bearing notes. It would be foolish to have money in the trust fund that earned no interest or had no return. In return for the Social Security notes, Social Security taxes are sent to the U.S. Treasury and mingled with other government revenues, where the entire pool of cash pays the government's day-to-day expenses. While the Trust Funds records now show a total of \$857 billion in the fund, these assets exist only in the form of government securities, or debt. According to the Washington Post, "The entire Social Security Trust

Fund, all [\$857] billion or so of it, fits readily in four ordinary brown, accordion-style folders that one can easily hold in both hands. The 174 certificates reside in a plain combination-lock filing cabinet on the third floor of the bureau's office building."

The placement of all of these funds into nonmarketable government securities raises some questions about the law that governs the management of Social Security money. Under current law, Social Security is now an independent agency. Its Board of Trustees oversees the financial operations of Social Security. This Board is composed of six members: The Secretaries of Treasury, Labor, Health and Human Services, the Commissioner of Social Security and two members of the public nominated by the President and confirmed by the Senate. This Board reports annually to Congress on the financial status of the Trust Funds. The Secretary of Treasury is the Managing Trustee. The Managing Trustee has sole authority to invest the surplus trust funds not needed to pay current benefits. As for the investment of the fund, while the Managing Trustee is responsible for the investment, his investment options are limited by law to two types of Federal Government debt securities.

The law directs the Managing Trustee to invest the surplus in "special issue non-marketable" federal debt obligations, except where he determines that the purchase of "marketable securities is "in the public interest," not Social Security's interest. Sadly, it is all too easy to think of times when an administration strapped for funds might use this power to act in the public interest, and not in the interest of Social Security. It's even happened recently. In 1995, the Clinton Administration used Federal employee pension funds to prevent the government from breaching the debt limit during the two week Government shutdown.

Right now, about 99% of the securities in the trust funds are special issue non-marketable securities, and about 1% are marketable securities. These two types of bonds are similar in that they both represent government debt. They differ in that non-marketable securities are available only to the trust funds and not to the public and they pay a rate of interest that is calculated and set in law. Marketable securities, in contrast, are sold to the public at auction and pay the prevailing yield as determined by the marketplace.

This review of current law highlights three important points.

First, nowhere in current law is the Managing Trustee or the Board of Trustees or the Social Security Commissioner directed to make investment decisions on the basis of how to best protect payment of current and future benefits, taking risk into account. This is unacceptable. The Social Security Trust Funds Management Act changes this. This change is consistent with the legal concept that a trustee owes a fi-

duciary duty to act on behalf of the intended beneficiary, and exercises a heightened standard of care in management decisions and actions.

Second, although Social Security is an independent agency, the Secretary of Treasury retains sole authority to invest Social Security surpluses. There is a conflict of responsibilities held by the Secretary of Treasury in his dual capacity as Managing Trustee of Social Security. Presumably, the Trustee is to invest those funds as securely as possible, but also with the highest possible rate of return. The role of the Secretary of the Treasury is to manage the finances of the United States Government, minimizing, to the extent possible, the interest charges that the government has to pay in the long run. The problem is that the interest received by the trust fund is also interest that must be paid by the Treasury. If the Managing Trustee is maximizing Social Security's returns, he may not be minimizing the Treasury's interest obligations. And if he is minimizing the Treasury's interest obligations, he may not be maximizing the returns for the Social Security Trust Funds.

The Social Security Trust Funds Management Act is designed to resolve this inherent conflict, and still be consistent with the principle that Social Security is distinct from the Federal Government generally. The Act requires the Secretary of the Treasury to consult with the Social Security Commissioner before investment decisions are made. If the Social Security Commissioner disagrees with investment decisions made by the Secretary, he or she must notify the President and Congress immediately in writing.

Some experts believe that in some years and in certain market conditions it is preferable for the Trust Funds to buy marketable securities rather than non-market securities. A leading Missouri investment firm, Edward Jones, says the following:

Edward Jones believes that this idea has merit because it provides additional flexibility to the management of the federal debt. The use of marketable securities would not only increase liquidity, but also would make bond swaps possible (the exchange of one bond issue for another) which could better facilitate management of the debt. It also could reduce interest payments by targeting specific securities when market conditions dictate.

Under the Social Security Trust Funds Management Act, the Commissioner of Social Security could so advise the Treasury Secretary. If the Treasury Secretary does not accept the recommendation of the Social Security Commissioner, the Commissioner has the duty to inform both the President and to Congress.

These investment issues take on greater importance in the context of the President's proposal to allow, for the first time in the history of Social Security, as much as \$700 billion in Social Security funds to be invested in the stock market by the Government.

The legislation I am proposing reaffirms current law, making explicit

what is now implicit that this kind of governmental meddling into private markets is forbidden. Federal Reserve Chairman Alan Greenspan says this idea is bad for Social Security and bad for our economy. As I said before, when Chairman Greenspan talks, Congress ought to listen. Chairman Greenspan has said this plan "will create a lower rate of return for Social Security recipients," and he "does not believe that it is politically feasible to insulate such huge funds from a governmental direction." The last thing this country needs is the Federal Government directing the investment of Social Security funds based on some trendy politically-driven notion of which industries or which countries are in political favor at the moment.

The Government's putting Social Security taxes in the stock market adds risk to retirement and is a gamble I am unwilling to make for one million Missourians who get Social Security. This legislation puts Congress on record that Government will not gamble Social Security in the stock market. While I understand the impulse to harness the great potential of the stock market, significant government involvement in the stock market could tend toward economic nationalization, excess government involvement in private financial markets, and short-term, politically motivated investment decisions that could diminish Social Security's potential rate of return.

This scheme is dangerous. Imagine, if you will, what would happen if the government had \$2.7 billion in the market on Black Monday, October 19, 1987, when the stock market lost 22% of its value. The trust fund's owners—America's current and future retirees—would have lost a collective total of \$633 billion. Imagine seniors who depend on Social Security watching TV news of the stock market collapse, wondering, even fearing, if their Social Security was in danger. While individuals properly manage their financial portfolios to control risk, the government has no business taking these gambles with the people's money.

Even President Clinton has expressed skepticism with this idea. In Albuquerque last year, the President said the following: "I think most people just think if there is going to be a risk taken, I'd rather take it than have the government take it for me." He was right then, and he is wrong now. While Americans should invest as much as they can afford in private equities to plan for their own retirements, the government should stay out of the stock market.

I recently received a letter from Todd Lawrence of Greenwood, Missouri, who wrote: "It has been suggested that the government would invest in the stock market with my Social Security money. No offense, but there is not much that the Government touches that works well. Why would making MY investment decisions for me be any different. Looking at it from

a business perspective, would the owner of a corporation feel comfortable if the government were the primary shareholder?" Todd Lawrence understands what President Clinton does not. No corporation would want the government as a shareholder, and no investor should want the government handling their investment.

The last provision of my bill gives Americans more information about how much they can expect to receive from the Social Security system. While the Social Security Administration already provides helpful and comprehensive information about future benefits, it does not provide much information about its costs or its rate of return. While the Social Security's current practice of providing benefit information is useful, it is not enough.

It is not fair to ask Americans to plan for retirement and not tell them the actual cost or the opportunity costs of those benefits. As the American people consider that further steps are necessary to reform Social Security, they are entitled to accurate information about how well their Social Security investments are doing.

This legislation would address this problem by requiring the Social Security Administration, upon request, to provide individuals' own rate of return information, and to make such information available over the Internet as soon as it is sufficiently secure to ensure beneficiary confidentiality. Americans need to know the rate of return on Social Security. This information is vital for Americans in order for them to make the right decisions about their own financial futures, as well as the future of the Social Security program.

The Social Security Trust Funds Management Act is designed to protect the Social Security Trust Funds. More importantly, it is designed to protect the American people—from conflicts of interest, from bad investments, from misinformation, and from attempts to place the Trust Funds in risky and inappropriate investments. While I value the Social Security system, I value the American people, people like Todd Lawrence and the four million other Missourians who either pay into the Social Security system or receive Social Security benefits, more. My primary responsibility is to them. My plan to protect the Social Security system will protect the American people first, and I will work to make sure that this package becomes law.

Mr. President, I ask unanimous consent that the text of the bill be printed in the RECORD.

There being no objection, the bill was ordered to be printed in the RECORD, as follows:

S. 633

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled,

SECTION 1. SHORT TITLE.

This Act may be cited as the "Social Security Trust Funds Management Act of 1999".

SEC. 2. INVESTMENT OF THE FEDERAL OLD-AGE AND SURVIVORS INSURANCE TRUST FUND AND THE FEDERAL DISABILITY INSURANCE TRUST FUND.

(a) IN GENERAL.—Section 201(d) of the Social Security Act (42 U.S.C. 401(d)) is amended to read as follows:

"(d)(1) Subject to paragraphs (2) and (3), it shall be the duty of the Managing Trustee to invest such portion of the Trust Funds as is not, in the judgment of the Trustee, required to meet current withdrawals. The Managing Trustee may purchase interest-bearing obligations of the United States or obligations guaranteed as to both principal and interest by the United States, on original issue or at the market price.

"(2)(A) If the Managing Trustee, after consultation with the Commissioner of Social Security, determines that the purchase of obligations issued in accordance with paragraph (4) is in the best interest of paying current and future benefits under this title, and will not jeopardize the payment of such benefits, the Managing Trustee may purchase such obligations.

"(B) If the Commissioner of Social Security does not concur with the investment decisions of the Managing Trustee, or believes that other investment strategies are appropriate, the Commissioner shall promptly so inform the President and Congress in writing.

"(3) In investing contributions made to the Trust Funds, the Managing Trustee may not invest such contributions in private financial markets. Neither the Managing Trustee nor any other officer or employee of the Federal Government shall direct private pension plans as to what type of investments to make or in which financial markets to invest.

"(4) The purposes for which obligations of the United States may be issued under chapter 31 of title 31, United States Code, are hereby extended to authorize the issuance at par of public-debt obligations for purchase by the Trust Funds. Such obligations issued for purchase by the Trust Funds shall have maturities fixed with due regard for the needs of the Trust Funds and shall bear interest at a rate equal to the average market yield (computed by the Managing Trustee on the basis of market quotations as of the end of the calendar month next preceding the date of such issue) on all marketable interest-bearing obligations of the United States then forming a part of the public debt which are not due or callable until after the expiration of four years from the end of such calendar month; except that where such average market yield is not a multiple of one-eighth of 1 percent, the rate of interest of such obligations shall be the multiple of one-eighth of 1 percent nearest such market yield. Each obligation issued for purchase by the Trust Funds under this subsection shall be evidenced by a paper instrument in the form of a bond, note, or certificate of indebtedness issued by the Secretary of the Treasury setting forth the principal amount, date of maturity, and interest rate of the obligation, and stating on its face that the obligation shall be incontestable in the hands of the Trust Fund to which it is issued, that the obligation is supported by the full faith and credit of the United States, and that the United States is pledged to the payment of the obligation with respect to both principal and interest."

(b) EFFECTIVE DATE.—The amendment made by subsection (a) shall take effect on the date of enactment of this Act.

SEC. 3. INFORMATION REQUIREMENTS FOR SOCIAL SECURITY ACCOUNT STATEMENTS.

(a) IN GENERAL.—Section 1143(a) of the Social Security Act (42 U.S.C. 1320b-13(a)) is amended—

(1) in paragraph (2)—

(A) in subparagraph (B), by inserting “, including a separate estimate of the amount of interest earned on the contributions,” after “disability insurance”;

(B) in subparagraph (C)—

(i) by inserting “, including a separate estimate of the amount of interest earned on the contributions,” after “hospital insurance”; and

(ii) by striking “and” after the semicolon;

(C) in subparagraph (D), by striking the period at the end and inserting a semicolon;

(D) by redesignating subparagraphs (A), (B), (C), and (D) as subparagraphs (B), (C), (D), and (E), respectively;

(E) by inserting after the matter preceding subparagraph (B), as redesignated by subparagraph (D), the following:

“(A) the name, age, gender, mailing address, and marital status of the eligible individual;”;

(F) by adding at the end the following:

“(F) the total amount of the employer and employee contributions for the eligible individual for old-age and survivors insurance benefits, as of the end of the month preceding the date of the statement, in both actual dollars and dollars adjusted for inflation;

“(G) the projected value of—

“(i) the aggregate amount of the employer and employee contributions for old-age and survivors insurance benefits that are expected to be made by or on behalf of the individual prior to the individual attaining retirement age, in both actual dollars and dollars adjusted for inflation;

“(ii) the annual amount of old-age and survivors insurance benefits that are expected to be payable on the eligible individual’s account for a single individual and for a married couple, in dollars adjusted for inflation;

“(iii) the total amount of old-age and survivors insurance benefits payable on the eligible individual’s account for the individual’s life expectancy, in dollars adjusted for inflation, identifying—

“(I) the life expectancy assumed;

“(II) the amount of benefits received on the basis of each \$1 of contributions made by or on behalf of the individual; and

“(III) the projected annual rate of return for the individual, taking into account the date on which the contributions are made in the eligible individual’s account and the date on which the benefits are paid;

“(iv) the total amount of old-age and survivors insurance benefits that would have accumulated on the eligible individual’s account on the date on which the individual attains retirement age if the contributions for such individual had been invested in Treasury 10-year saving bonds at the prevailing interest rate for such bonds as of the end of the month preceding the date of the statement, and, alternatively, in the Standard and Poor’s 500, or an equivalent portfolio of common stock equities that are based on a broad index of United States market performance, in dollars adjusted for inflation, identifying—

“(I) the date of retirement assumed;

“(II) the interest rate used for the projection; and

“(III) the amount that would be received on the basis of each \$1 of contributions made by or on behalf of the individual;

“(H) the average annual rate of return, adjusted for inflation, on the Treasury 10-year saving bond as of the date of the statement;

“(I) the average annual rate of return, adjusted for inflation, on the Standard and Poor’s 500, or an equivalent portfolio of common stock equities that are based on a broad index of United States market performance, for the preceding 25 years;

“(J) a brief statement that identifies—

“(i) the balance of the trust fund accounts as of the end of the month preceding the date of the statement;

“(ii) the annual estimated balance of the trust fund accounts for each of the succeeding 30 years; and

“(iii) the assumptions used to provide the information described in clauses (i) and (ii), including the rates of return and the nature of the investments of such trust fund accounts; and

“(K) a simple 1-page summary and comparison of the information that is provided to an eligible individual under subparagraphs (G), (H), and (I).”;

(2) by striking paragraph (3) and inserting the following:

“(3) The estimated amounts required to be provided in a statement under this section shall be determined by the Commissioner using a general methodology for making such estimates, as formulated and published at the beginning of each calendar year by the Board of Trustees of the trust fund accounts. A description of the general methodology used shall be provided to the eligible individual as part of the statement required under this section.

“(4) The Commissioner of Social Security shall notify an individual who receives a social security account statement under this section that the individual may request that the information described in paragraph (2) be determined on the basis of relevant information provided by the individual, including information regarding the individual’s future income, marital status, date of retirement, or race.

“(5) For purposes of this section—

“(A) the term ‘dollars adjusted for inflation’ means—

“(i) dollars in constant or real value terms on the date on which the statement is issued; and

“(ii) an amount that is adjusted on the basis of the Consumer Price Index.

“(B) the term ‘eligible individual’ means an individual who—

“(i) has a social security account number;

“(ii) has attained age 25 or over; and

“(iii) has wages or net earnings from self-employment; and

“(C) the term ‘trust fund account’ means—

“(i) the Federal Old-Age and Survivors Insurance Trust Fund; and

“(ii) the Federal Disability Insurance Trust Fund.”.

(b) MANDATORY PROVISION OF STATEMENTS THROUGH MEANS SUCH AS THE INTERNET.—Section 1143(c)(2) of the Social Security Act (42 U.S.C. 1320b-13(c)(2)) is amended—

(1) in the first sentence, by inserting “(which shall include the Internet as soon as the Commissioner of Social Security determines that adequate measures are in place to protect the confidentiality of the information contained in the statement)” before the period; and

(2) by striking the second and third sentences.

(c) TECHNICAL AMENDMENT.—Section 1143 of the Social Security Act (42 U.S.C. 1320b-13) is amended by striking “Secretary” each place it appears and inserting “Commissioner of Social Security”.

(d) EFFECTIVE DATE.—The amendments made by this Act shall apply to statements provided for fiscal years beginning with fiscal year 2000.

By Mr. MACK (for himself, Mr. GRAMS, Mr. LIEBERMAN, and Mr. KYL):

S. 635. A bill to amend the Internal Revenue Code of 1986 to more accurately codify the depreciable life of printed wiring board and printed wiring

ing assembly equipment; to the Committee on Finance.

THE PRINTED CIRCUIT INVESTMENT ACT OF 1999

Mr. MACK. Mr. President, today, along with Senators GRAMS, LIEBERMAN, and KYL, I introduce the Printed Circuit Investment Act of 1999. This bill would allow manufacturers of printed wiring boards and printed wiring assemblies, known as the electronic interconnection industry, to depreciate their production equipment in 3 years rather than the 5 year period under current law.

As we approach the 21st century, our Nation’s Tax Code should not stand in the way of technological progress. Printed wiring boards and assemblies are literally central to our economy, as they are the nerve centers of nearly every electronic device from camcorders and televisions to medical devices, computers and defense systems. But the Tax Code places U.S. manufacturers at the disadvantage relative to their Asian competitors, because of different depreciation treatment. This disadvantage is particularly difficult for U.S. firms to bear, as the interconnection industry consists overwhelmingly of small firms that cannot easily absorb the costs inflicted by an irrationally-long depreciated schedule.

As technology continues to advance at light speed, the exhilaration of competition in a dynamic market is dampened by the effects of a tax code that has not kept pace with these changes. Obsolete interconnection manufacturing equipment is kept on the books long after this equipment has gone out the door. Companies with the competitive fire to enter such a rapidly-evolving industry must constantly invest in new state-of-the-art equipment, replacing obsolete equipment every 18 to 36 months just to remain competitive. U.S. investments in new printed wiring board and assembly manufacturing equipment have nearly tripled since 1991—growing from \$847 million to an estimated \$2.4 billion.

But this investment is taxed at an artificially-high rate, because deductions for the cost of the equipment are spread over a period that is several years longer than justified. The industry is at the mercy of tax laws passed in the 1980s, which were based on 1970s-era electronics technology. It is no wonder that the market share of U.S. interconnection companies has been cut in half over this period. Our Tax Code should not continue to undermine the competitiveness of American businesses. The opportunity is before us to correct the tax laws that dictate how rapidly board manufacturers and electronic assemblers can depreciate equipment needed to fabricate and assemble circuit boards.

The Printed Circuit Investment Act of 1999 will provide modest tax relief to the electronics interconnection industry and the 250,000 Americans, residing in every state in the Union, whose jobs rely on the success of this industry. This industry should get fair and accurate tax treatment.

Mr. President, I ask unanimous consent that the text of the bill be printed in the RECORD.

There being no objection, the bill was ordered to be printed in the RECORD, as follows:

S. 635

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled,

SECTION 1. SHORT TITLE.

This Act may be cited as the "Printed Circuit Investment Act of 1999".

SEC. 2. 3-YEAR DEPRECIABLE LIFE FOR PRINTED WIRING BOARD AND PRINTED WIRING ASSEMBLY EQUIPMENT.

(a) IN GENERAL.—Subparagraph (A) of section 168(e)(3) of the Internal Revenue Code of 1986 (relating to classification of property) is amended by striking "and" at the end of clause (ii), by striking the period at the end of clause (iii) and inserting ", and", and by adding at the end the following new clause: "(iv) any printed wiring board or printed wiring assembly equipment."

(b) 3-YEAR CLASS LIFE.—Subparagraph (B) of section 168(g)(3) of such Code is amended by inserting after the item relating to subparagraph (A)(iii) the following new item: "(A)(iv) 3".

(c) EFFECTIVE DATE.—The amendments made by this section shall apply to equipment placed in service after the date of the enactment of this Act.

By Mr. SCHUMER:

S. 637. A bill to amend title 18, United States Code, to regulate the transfer of firearms over the Internet, and for other purposes; to the Committee on the Judiciary.

THE INTERNET GUN TRAFFICKING ACT OF 1999

• Mr. SCHUMER. Mr. President, today I am introducing the Internet Gun Trafficking Act of 1999. The Act would plug a gaping loophole in the enforcement of federal firearms laws—the ability of felons and minors to find guns for sale on-line and illegally acquire those guns without detection.

The Internet affords computer users—including children and felons—easier-than-ever access to individuals offering firearms for sale. It also facilitates firearms transactions in which sellers and buyers need not meet face-to-face. For these reasons, individuals who are legally prohibited from purchasing or selling firearms can turn to the Internet to find others willing to engage in gun transactions with them—either knowing or not knowing of the illegality of such transactions. Unlike firearms sales at gun dealerships and even gun shows, illegal Internet firearms sales occur "sight unseen," thus presenting significant enforcement challenges for federal, state and local authorities.

In particular, a number of Internet web-sites are designed specifically to allow individuals who are not licensed firearms dealers to offer their firearms for sale. These individuals post phone numbers or e-mail addresses by which potential buyers may contact them. Unfortunately, the operators of these web-sites do not monitor the interactions between firearms sellers and buyers. Thus, sellers and buyers may with "no-questions-asked" and little prospect of detection evade laws prohibiting sales of certain types of fire-

arms, prohibiting firearms sales to felons and minors, and prohibiting the direct shipment of firearms to unlicensed persons.

Last month, eBay—a popular on-line auction site that had allowed users to list firearms for sale—changed its policy to prohibit auctions selling firearms, explaining: "The current laws governing the sale of firearms were created for the non-Internet sale of firearms. These laws may work well in the real world, but they work less well for the on-line trading of firearms, where the seller and the buyer rarely meet face-to-face. The on-line seller cannot readily guarantee that the buyer meets all the qualifications and complies with the laws governing the sale of firearms."

The Internet Gun Trafficking Act of 1999 would end the unlicensed sale of firearms using the Internet.

First, it would require anyone who operates an Internet web-site which offers firearms for sale or otherwise facilitates the sale of firearms posted or listed on the web-site to become a federally licensed firearms manufacturer, importer, or dealer. Currently, persons who operate web-sites that post classified advertisements for the sale of hundreds of firearms need not be licensed under federal law, even though such sales may be intricately linked to their trade or business and provide them with substantial profits. Requiring these persons to secure a federal firearms license would, among other things, enable them to more actively monitor firearms transactions facilitated by their web-sites.

Second, it would require anyone who operates an Internet web-site which offers firearms for sale or otherwise facilitates the sale of firearms posted or listed on the web-site to notify the Secretary of the Treasury of the address of the web-site. This requirement aims to facilitate necessary law enforcement investigations of Internet firearms sales.

Third, it would require anyone who operates an Internet web-site which posts or lists firearms for sale on behalf of other persons to serve as a "middleman" for any resulting gun transactions. Under the bill, the web-site operators in question would do this by, first, prohibiting the posting of information on these sites that would enable prospective firearms sellers and buyers to contact one another directly (such as phone numbers or e-mail addresses), and thus bypass involvement by web-site operators, and, second, requiring that all firearms sold as a result of being listed on their web-sites be shipped to them, as federally licensed firearms dealers, rather than directly to the buyers. Once the operator of the web-site received a firearm from the seller, it would have to comply with federal firearms laws in transferring the firearm to the buyer, including laws requiring that firearms be shipped to a licensed dealer in an unlicensed buyer's state rather than directly to an unlicensed buyer.

And fourth, it would prohibit unlicensed individuals who offer firearms

for sale on "gun show" web-sites from shipping firearms sold as a result of being listed on such web-sites to anyone other than the web-site operator.

Certainly, there is much to embrace about the Internet. It facilitates commercial competition and places a wealth of valuable and formerly inaccessible information at the fingertips of computer users. But as we praise this important new medium of communication and commerce, we cannot afford to ignore its potential for facilitating illegal and dangerous conduct. I believe that the Internet Gun Trafficking Act of 1999 is a measured and appropriate response to the challenges posed by the Internet to the enforcement of federal firearms laws. I ask unanimous consent that the text of the bill be printed in the RECORD.

There being no objection, the bill was ordered to be printed in the RECORD, as follows:

S. 637

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled,

SECTION 1. SHORT TITLE.

This Act may be cited as the "Internet Gun Trafficking Act of 1999".

SEC. 2. REGULATION OF INTERNET FIREARMS TRANSFERS.

(a) PROHIBITIONS.—Section 922 of title 18, United States Code, is amended by inserting after subsection (y) the following:

"(z) REGULATION OF INTERNET FIREARMS TRANSFERS.—

"(1) IN GENERAL.—It shall be unlawful for any person to operate an Internet website, if a purpose of the website is to offer 1 or more firearms for sale or exchange, or is to otherwise facilitate the sale or exchange of 1 or more firearms posted or listed on the website, unless—

"(A) the person is licensed as a manufacturer, importer, or dealer under section 923;

"(B) the person notifies the Secretary of the Internet address of the website, and any other information concerning the website as the Secretary may require by regulation; and

"(C) if any firearm posted or listed for sale or exchange on the website is not from the business inventory or personal collection of that person—

"(i) the person, as a term or condition for posting or listing the firearm for sale or exchange on the website on behalf of a prospective transferor, requires that, in the event of any agreement to sell or exchange the firearm pursuant to that posting or listing, the firearm be transferred to that person for disposition in accordance with clause (iii);

"(ii) the person prohibits the posting or listing on the website of any information (including any name, nickname, telephone number, address, or electronic mail address) that is reasonably likely to enable the prospective transferor and prospective transferee to contact one another directly prior to the shipment of the firearm to that person under clause (i), except that this clause does not include any information relating solely to the manufacturer, importer, model, caliber, gauge, physical attributes, operation, performance, or price of the firearm; and

"(iii) with respect to each firearm received from a prospective transferor under clause (i), the person—

“(I) enters such information about the firearm as the Secretary may require by regulation into a separate bound record;

“(II) in transferring the firearm to any transferee, complies with the requirements of this chapter as if the firearm were being transferred from the business inventory of that person; and

“(III) if the prospective transferor does not provide the person with a certified copy of a valid firearms license issued to the prospective transferor under this chapter, submits to the Secretary a report of the transfer or other disposition of the firearm on a form specified by the Secretary, which report shall not include the name of, or any other identifying information relating to, the transferor.

“(2) TRANSFERS BY PERSONS OTHER THAN LICENSEES.—It shall be unlawful for any person who is not licensed under section 923 to transfer a firearm pursuant to a posting or listing of the firearm for sale or exchange on an Internet website described in paragraph (1) to any person other than the operator of the website.”

(b) PENALTIES.—Section 924(a) of title 18, United States Code, is amended by adding at the end the following:

“(7) Whoever willfully violates section 922(z)(2) shall be fined under this title, imprisoned not more than 2 years, or both.”

ADDITIONAL COSPONSORS

S. 98

At the request of Mr. MCCAIN, the name of the Senator from Virginia [Mr. WARNER] was added as a cosponsor of S. 98, a bill to authorize appropriations for the Surface Transportation Board for fiscal years 1999, 2000, 2001, and 2002, and for other purposes.

S. 115

At the request of Ms. SNOWE, the name of the Senator from New Jersey [Mr. LAUTENBERG] was added as a cosponsor of S. 115, a bill to require that health plans provide coverage for a minimum hospital stay for mastectomies and lymph node dissection for the treatment of breast cancer and coverage for secondary consultations.

S. 290

At the request of Mr. ABRAHAM, the names of the Senator from Iowa [Mr. GRASSLEY] and the Senator from Alabama [Mr. SESSIONS] were added as cosponsors of S. 290, a bill to establish an adoption awareness program, and for other purposes.

S. 322

At the request of Mr. CAMPBELL, the name of the Senator from Virginia [Mr. ROBB] was added as a cosponsor of S. 322, a bill to amend title 4, United States Code, to add the Martin Luther King, Jr. holiday to the list of days on which the flag should especially be displayed.

S. 326

At the request of Mr. JEFFORDS, the name of the Senator from Montana [Mr. BURNS] was added as a cosponsor of S. 326, a bill to improve the access and choice of patients to quality, affordable health care.

S. 331

At the request of Mr. JEFFORDS, the names of the Senator from Washington

[Mr. GORTON] and the Senator from Michigan [Mr. ABRAHAM] were added as cosponsors of S. 331, a bill to amend the Social Security Act to expand the availability of health care coverage for working individuals with disabilities, to establish a Ticket to Work and Self-Sufficiency Program in the Social Security Administration to provide such individuals with meaningful opportunities to work, and for other purposes.

S. 346

At the request of Mrs. HUTCHISON, the name of the Senator from Pennsylvania [Mr. SANTORUM] was added as a cosponsor of S. 346, A bill to amend title XIX of the Social Security Act to prohibit the recoupment of funds recovered by States from one or more tobacco manufacturers.

S. 414

At the request of Mr. GRASSLEY, the name of the Senator from Iowa [Mr. HARKIN] was added as a cosponsor of S. 414, a bill to amend the Internal Revenue Code of 1986 to provide a 5-year extension of the credit for producing electricity from wind, and for other purposes.

S. 429

At the request of Mr. DURBIN, the name of the Senator from South Dakota [Mr. JOHNSON] was added as a cosponsor of S. 429, a bill to designate the legal public holiday of “Washington’s Birthday” as “Presidents’ Day” in honor of George Washington, Abraham Lincoln, and Franklin Roosevelt and in recognition of the importance of the institution of the Presidency and the contributions that Presidents have made to the development of our Nation and the principles of freedom and democracy.

S. 463

At the request of Mr. ABRAHAM, the names of the Senator from Arkansas [Mr. HUTCHINSON], the Senator from Kansas [Mr. BROWNBACK], and the Senator from Texas [Mrs. HUTCHISON] were added as cosponsors of S. 463, a bill to amend the Internal Revenue Code of 1986 to provide for the designation of renewal communities, to provide tax incentives relating to such communities, and for other purposes.

S. 472

At the request of Mr. GRASSLEY, the name of the Senator from Kansas [Mr. BROWNBACK] was added as a cosponsor of S. 472, a bill to amend title XVIII of the Social Security Act to provide certain medicare beneficiaries with an exemption to the financial limitations imposed on physical, speech-language pathology, and occupational therapy services under part B of the medicare program, and for other purposes.

S. 502

At the request of Mr. ASHCROFT, the names of the Senator from Wyoming [Mr. ENZI], the Senator from Oklahoma [Mr. INHOFE], and the Senator from Washington [Mr. GORTON] were added as cosponsors of S. 502, a bill to protect social security.

S. 531

At the request of Mr. ABRAHAM, the names of the Senator from Indiana [Mr. BAYH], the Senator from Indiana [Mr. LUGAR], the Senator from North Dakota [Mr. DORGAN], the Senator from West Virginia [Mr. ROCKEFELLER], the Senator from Kansas [Mr. BROWNBACK], and the Senator from California [Mrs. BOXER] were added as cosponsors of S. 531, a bill to authorize the President to award a gold medal on behalf of the Congress to Rosa Parks in recognition of her contributions to the Nation.

S. 542

At the request of Mr. ABRAHAM, the name of the Senator from North Carolina [Mr. HELMS] was added as a cosponsor of S. 542, a bill to amend the Internal Revenue Code of 1986 to expand the deduction for computer donations to schools and allow a tax credit for donated computers.

S. 597

At the request of Mr. SMITH, the names of the Senator from Minnesota [Mr. GRAMS] and the Senator from Alabama [Mr. SESSIONS] were added as cosponsors of S. 597, a bill to amend section 922 of chapter 44 of title 28, United States Code, to protect the right of citizens under the Second Amendment to the Constitution of the United States.

SENATE RESOLUTION 33

At the request of Mr. MCCAIN, the names of the Senator from Utah [Mr. HATCH], the Senator from North Carolina [Mr. EDWARDS], the Senator from Delaware [Mr. BIDEN], the Senator from Nevada [Mr. REID], the Senator from Indiana [Mr. LUGAR], and the Senator from South Carolina [Mr. HOLLINGS] were added as cosponsors of Senate Resolution 33, a resolution designating May 1999 as “National Military Appreciation Month.”

SENATE RESOLUTION 34

At the request of Mr. TORRICELLI, the names of the Senator from Florida [Mr. GRAHAM] and the Senator from Alaska [Mr. STEVENS] were added as cosponsors of Senate Resolution 34, a resolution designating the week beginning April 30, 1999, as “National Youth Fitness Week.”

SENATE RESOLUTION 47

At the request of Mr. MURKOWSKI, the names of the Senator from Alaska [Mr. STEVENS], and the Senator from Connecticut [Mr. LIEBERMAN] were added as cosponsors of Senate Resolution 47, a resolution designating the week of March 21 through March 27, 1999, as “National Inhalants and Poisons Awareness Week.”

SENATE RESOLUTION 50

At the request of Mr. SPECTER, the name of the Senator from North Carolina [Mr. HELMS] was added as a cosponsor of Senate Resolution 50, a resolution designating March 25, 1999, as “Greek Independence Day: A Day of Celebration of Greek and American Democracy.”