

Effect of the Automatic Spending Reductions in CBO's May 2013 Baseline

(billions of dollars, by fiscal year)

	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	Total, 2014-2023
Defense											
Discretionary											
BA	-54	-54	-54	-54	-54	-54	-54	-54	-55	-57	-543
Outlays	-29	-43	-49	-51	-52	-53	-53	-53	-54	-55	-491
Mandatory											
BA	-1	-1	-1	-1	-1	-1	-1	-1	0	0	-6
Outlays	<u>-1</u>	<u>-1</u>	<u>-1</u>	<u>-1</u>	<u>-1</u>	<u>-1</u>	<u>-1</u>	<u>-1</u>	<u>0</u>	<u>0</u>	<u>-6</u>
Total, defense											
BA	-55	-55	-55	-55	-55	-55	-55	-55	-55	-57	-549
Outlays	-29	-44	-49	-52	-53	-54	-54	-54	-54	-55	-497
Nondefense											
Discretionary											
BA	-37	-37	-37	-37	-36	-35	-34	-33	-34	-35	-356
Outlays	-20	-31	-34	-35	-36	-36	-35	-34	-34	-34	-329
Mandatory											
BA	-10	-14	-14	-14	-14	-14	-15	-15	-5	0	-114
Outlays	<u>-10</u>	<u>-14</u>	<u>-14</u>	<u>-14</u>	<u>-14</u>	<u>-14</u>	<u>-15</u>	<u>-15</u>	<u>-5</u>	<u>0</u>	<u>-114</u>
Total, nondefense											
BA	-47	-51	-51	-50	-50	-49	-49	-48	-39	-35	-470
Outlays	<u>-30</u>	<u>-45</u>	<u>-48</u>	<u>-49</u>	<u>-50</u>	<u>-50</u>	<u>-50</u>	<u>-49</u>	<u>-39</u>	<u>-34</u>	<u>-443</u>
Total											
BA	-102	-105	-105	-105	-105	-104	-104	-103	-94	-92	-1,019
Outlays	-60	-88	-97	-101	-103	-103	-103	-103	-93	-90	-941

Source: Congressional Budget Office.

Notes: The numbers in this table exclude the effect of sequestration in 2013 and any debt service impact.

BA = budget authority.

In CBO's baseline projections, discretionary appropriations between 2014 and 2021 are assumed to be constrained by the caps and automatic spending reductions. For 2022 and 2023, discretionary funding is assumed to grow from the 2021 level at the rate of inflation.