

Public Law 96-422
96th Congress

An Act

To provide general assistance to local educational agencies for the education of Cuban and Haitian refugee children, to provide special impact aid to such agencies for the education of Cuban and Haitian refugee children and Indochinese refugee children, and to provide assistance to State educational agencies for the education of Cuban and Haitian refugee adults.

Oct. 10, 1980
[H.R. 7859]

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That this Act may be cited as the "Refugee Education Assistance Act of 1980".

Refugee
Education
Assistance Act of
1980.
8 USC 1522 note.

TITLE I—GENERAL PROVISIONS

DEFINITIONS

SEC. 101. As used in this Act—

8 USC 1522 note.

(1) The terms "Cuban and Haitian refugee adults" and "Cuban and Haitian refugee children" mean aliens who have fled from Cuba or Haiti and who—

(A) on or after November 1, 1979—

(i) have been admitted into the United States as refugees under section 207 of the Immigration and Nationality Act;

Ante, p. 103.

(ii) have been paroled into the United States by the Attorney General pursuant to section 212(d)(5) of such Act; or

Ante, p. 107.

(iii) are applicants for asylum, or have been granted asylum, in the United States; or

(B) are Cuban-Haitian entrants (status pending) who entered the United States on or after November 1, 1979.

For purposes of this paragraph, any person who is a Cuban-Haitian entrant as described in subparagraph (B) at any time after the date of the enactment of this Act shall be considered to maintain such status for purposes of this Act regardless of any subsequent change in status under any other law.

(2) The terms "elementary school", "local educational agency", "secondary school", "State", and "State educational agency" have the meanings given such terms under section 198(a) of the Elementary and Secondary Education Act of 1965.

20 USC 2854.

(3) The term "elementary or secondary nonpublic schools" means schools which comply with the compulsory education laws of the State and which are exempt from taxation under section 501(c)(3) of the Internal Revenue Code of 1954.

26 USC 501.

(4) The term "Indochinese refugee children" means aliens who have fled from Cambodia, Vietnam, or Laos, and, on or after January 1, 1979—

(A) have been admitted into the United States as refugees under section 207 of the Immigration and Nationality Act;

Ante, p. 103.

Ante, p. 107.

(B) have been paroled into the United States by the Attorney General pursuant to section 212(d)(5) of such Act; or

(C) are applicants for asylum, or have been granted asylum, in the United States.

(5) The term "Secretary" means the Secretary of Education.

AUTHORIZATIONS AND ALLOCATION OF APPROPRIATIONS

8 USC 1522 note.

SEC. 102. (a) There are authorized to be appropriated for each of the fiscal years 1981, 1982, and 1983, but only in a lump sum for all programs under this Act, subject to allocation in accordance with subsection (b), such sums as may be necessary to make payments to which State educational agencies are entitled under this Act and payments for administration under section 104.

Post, pp. 1801, 1803, 1807.

(b)(1) If the sums appropriated for any fiscal year to make payments to States under this Act are not sufficient to pay in full the sum of the amounts which State educational agencies are entitled to receive under titles II through IV for such year, the allocations to State educational agencies under each of such titles shall be ratably reduced by the same percentage to the extent necessary to bring the aggregate of such allocations within the limits of the amounts so appropriated.

(2) In the event that funds become available for making payments under this Act for any period after allocations have been made under paragraph (1) of this subsection for such period, the amounts reduced under such paragraph shall be increased on the same basis as they were reduced.

TREATMENT OF CERTAIN JURISDICTIONS

8 USC 1522 note.

SEC. 103. (a) The jurisdictions to which this section applies are Guam, American Samoa, the Virgin Islands, the Northern Mariana Islands, and the Trust Territory of the Pacific Islands.

Grants.

(b)(1) Each jurisdiction to which this section applies shall be entitled to grants for the purposes set forth in sections 201(a), 302, and 402 in amounts equal to amounts determined by the Secretary in accordance with criteria established by the Secretary, except that the aggregate of the amount to which such jurisdictions are so entitled for any period—

(A) for the purposes set forth in section 201(a), shall not exceed an amount equal to 1 percent of the aggregate of the amounts to which all States are entitled under section 201 for that period;

(B) for the purposes set forth in section 302, shall not exceed an amount equal to 1 percent of the aggregate of the amounts to which all States are entitled under section 301 for that period; and

(C) for the purposes set forth in section 402, shall not exceed an amount equal to 1 percent of the aggregate of the amounts to which all States are entitled under section 401 for that period.

Aggregate amount reduction.

(2) If the aggregate of the amounts determined by the Secretary pursuant to paragraph (1) to be so needed for any period exceeds an amount equal to such 1 percent limitation, the entitlement of each such jurisdiction shall be reduced proportionately until such aggregate does not exceed such limitation.

STATE ADMINISTRATIVE COSTS

SEC. 104. The Secretary is authorized to pay to each State educational agency amounts equal to the amounts expended by it for the proper and efficient administration of its functions under this Act, except that the total of such payments for any period shall not exceed 1 percent of the amounts which that State educational agency is entitled to receive for that period under this Act.

8 USC 1522 note.

WITHHOLDING

SEC. 105. Whenever the Secretary, after reasonable notice and opportunity for a hearing to any State educational agency, finds that there is a failure to meet the requirements of any title of this Act, the Secretary shall notify that agency that further payments will not be made to the agency under such title, or in the discretion of the Secretary, that the State educational agency shall not make further payments under such title to specified local educational agencies or other entities (in the case of funds under title IV) whose actions cause or are involved in such failure until the Secretary is satisfied that there is no longer any such failure to comply. Until the Secretary is so satisfied, no further payments shall be made to the State educational agency under such title, or payments by the State educational agency under such title shall be limited to local educational agencies or other entities (in the case of funds under title IV) whose actions did not cause or were not involved in the failure, as the case may be.

Notice and
hearing.
8 USC 1522 note.

Post, p. 1807.

TITLE II—GENERAL ASSISTANCE FOR LOCAL EDUCATIONAL AGENCIES

STATE ENTITLEMENTS

SEC. 201. (a) The Secretary shall, in accordance with the provisions of this title, make payments to State educational agencies for each of the fiscal years 1981, 1982, and 1983 for the purpose of assisting local educational agencies of that State in providing basic education for Cuban and Haitian refugee children. Payments made under this title to any State shall be used in accordance with applications approved under section 202 for public educational services for Cuban and Haitian refugee children enrolled in the elementary and secondary public schools under the jurisdiction of the local educational agencies of that State.

Cuban and
Haitian refugee
children.
8 USC 1522 note.

(b)(1) Except as provided in paragraph (2) and in subsection (c), the amount of the grant to which a State educational agency is entitled under this title, for any fiscal year described in subsection (a), shall be equal to the product of—

Grants.

(A) the number of Cuban and Haitian refugee children enrolled in elementary or secondary public schools under the jurisdiction of each local educational agency within that State during the period for which the determination is made;

multiplied by—

(B) \$450.

(2) The amount of the grant to which a State educational agency is otherwise entitled for any fiscal year, as determined under paragraph (1), shall be reduced by the amounts made available for such fiscal year under any other Federal law for expenditure within the State for the same purposes as those for which funds are made available under this title, except that the reduction shall be made only to the

Grant
reductions.

extent that such amounts (A) are allocated to the State (or to agencies or entities providing services within the State) on the basis of a statutory formula, and (B) are made available for such purposes specifically because of the refugee, parolee, or asylee status of the individuals to be served by such funds. The amount of the reduction required under this paragraph shall be determined by the Secretary in a manner consistent with subsection (c).

"State."

(3) For the purpose of this subsection, the term "State" does not include Guam, American Samoa, the Virgin Islands, the Northern Mariana Islands, and the Trust Territory of the Pacific Islands. The entitlements of such jurisdictions shall be determined in the manner specified in section 103, but for purposes of this title and section 105 any payments made under section 103 for the purposes set forth in section 201(a) shall be considered to be payments under this title.

Determinations.

(c) Determinations by the Secretary under this title for any period with respect to the number of Cuban and Haitian refugee children and the amount of the reduction under subsection (b)(2) shall be made, whenever actual satisfactory data are not available, on the basis of estimates. No such determination shall operate because of an underestimate or overestimate to deprive any State educational agency of its entitlement to any payment (or the amount thereof) under this title to which such agency would be entitled had such determination been made on the basis of accurate data.

APPLICATIONS

8 USC 1522 note.

SEC. 202. (a) No State educational agency shall be entitled to any payment under this title for any period unless that agency submits an application to the Secretary at such time, in such manner, and containing or accompanied by such information, as the Secretary may reasonably require. Each such application shall—

(1) provide that the payments under this title will be used for the purposes set forth in section 201(a);

(2) provide assurances that such payments will be distributed among local educational agencies within that State in accordance with section 201;

(3) provide assurances that the State educational agency will not finally disapprove in whole or in part any application for funds received under this title without first affording the local educational agency submitting the application for such funds reasonable notice and opportunity for a hearing; and

Reports.

(4) provide for making such reports as the Secretary may reasonably require to carry out this title.

Approval or disapproval.

(b) The Secretary shall approve an application which meets the requirements of subsection (a). The Secretary shall not finally disapprove an application of a State educational agency except after reasonable notice and opportunity for a hearing on the record to such agency.

PAYMENTS

8 USC 1522 note.

SEC. 203. The Secretary shall pay to each State educational agency having an application approved under section 202 the amount which that State is entitled to receive under this title.

TITLE III—SPECIAL IMPACT ASSISTANCE FOR SUBSTANTIAL INCREASES IN REFUGEE ATTENDANCE**STATE ENTITLEMENTS**

SEC. 301. (a) The Secretary shall, in accordance with the provisions of this title, make payments to State educational agencies for each of the fiscal years 1981, 1982, and 1983 for the purpose set forth in section 302.

Payments.
8 USC 1522 note.

(b)(1) Except as provided in paragraph (3) and in subsections (c) and (d) of this section, the amount of the grant to which a State educational agency is entitled under this title—

Educational
agency grants.

(A) for fiscal year 1981, shall be equal to the product of (i) the number of Cuban and Haitian refugee children and Indochinese refugee children enrolled during such fiscal year in elementary or secondary public schools under the jurisdiction of each local educational agency described under paragraph (2) within that State, or in any elementary or secondary nonpublic school within the districts served by each such local educational agency, multiplied by (ii) \$750;

(B) for fiscal year 1982, shall be equal to the sum of—

(i) the amount equal to the product of (I) the number of Cuban and Haitian refugee children and Indochinese refugee children enrolled during fiscal year 1982 in elementary or secondary public schools under the jurisdiction of each local educational agency described under paragraph (2) within that State, or in any elementary or secondary nonpublic school within the districts served by each such local educational agency, who were not enrolled in such schools during fiscal year 1981, multiplied by (II) \$750; and

(ii) the amount equal to the product of (I) the number of Cuban and Haitian refugee children and Indochinese refugee children enrolled during fiscal year 1982 in elementary or secondary public schools under the jurisdiction of each local educational agency described under paragraph (2) within that State, or in any elementary or secondary nonpublic school within the districts served by each such local educational agency, who were enrolled in such schools during fiscal year 1981, multiplied by (II) \$500; and

(C) for fiscal year 1983, shall be equal to the sum of—

(i) the amount equal to the product of (I) the number of Cuban and Haitian refugee children and Indochinese refugee children enrolled during fiscal year 1983 in elementary or secondary public schools under the jurisdiction of each local educational agency described under paragraph (2) within that State, or in any elementary or secondary nonpublic school within the districts served by each such local educational agency, who were not enrolled in such schools during either fiscal year 1981 or fiscal year 1982, multiplied by (II) \$750;

(ii) the amount equal to the product of (I) the number of Cuban and Haitian refugee children and Indochinese refugee children enrolled during fiscal year 1983 in elementary or secondary public schools under the jurisdiction of each local educational agency described under paragraph (2) within that State, or in any elementary or secondary nonpublic school within the districts served by each such local educational agency, who were enrolled in such schools

during either fiscal year 1981 or fiscal year 1982 (but not during both such fiscal years), multiplied by (II) \$500; and (iii) the amount equal to the product of (I) the number of Cuban and Haitian refugee children and Indochinese refugee children enrolled during fiscal year 1983 in elementary or secondary public schools under the jurisdiction of each local educational agency described under paragraph (2) within that State, or in any elementary or secondary nonpublic school within the districts served by each such local educational agency, who were enrolled in such schools during both of the fiscal years 1981 and 1982, multiplied by (II) \$350.

Local
educational
agencies.

(2) The local educational agencies referred to in paragraph (1) are those local educational agencies in which the sum of the number of Cuban and Haitian refugee children and Indochinese refugee children who are enrolled in elementary or secondary public schools under the jurisdiction of such agencies, or in elementary or secondary nonpublic schools within the districts served by such agencies, during the fiscal year for which the payments are to be made under this title, and are receiving supplementary educational services during such period, is equal to—

(A) at least 500; or

(B) at least 5 percent of the total number of students enrolled in such public or nonpublic schools during such fiscal year;

whichever number is less. Notwithstanding the provisions of this paragraph, the local educational agencies referred to in paragraph (1) shall include local educational agencies eligible to receive assistance by reason of the last sentence of section 3(b) and section 3(c)(2)(B) of the Act of September 30, 1950 (Public Law 874, Eighty-first Congress), relating to Federal impact aid, subject to paragraph (5) of this subsection.

Grant
reductions.

(3) The amount of the grant to which a State educational agency is otherwise entitled for any fiscal year, as determined under paragraph (1), shall be reduced by the amounts made available under any other Federal law to agencies or other entities for educational, or education-related, services or activities within the State because of the significant concentration of Cuban and Haitian refugee children or Indochinese refugee children, except that the reduction shall be made only to the extent that such amounts are allocated to the State, or to such agencies or entities, on the basis of a statutory formula. The amount of the reduction required under this paragraph shall be determined by the Secretary in a manner consistent with subsection (c).

"State."

(4) For the purpose of this subsection, the term "State" does not include Guam, American Samoa, the Virgin Islands, the Northern Mariana Islands, and the Trust Territory of the Pacific Islands. The entitlements of such jurisdictions shall be determined in the manner specified in section 103, but for purposes of this title and section 105 any payments made under section 103 for the purposes set forth in section 302 shall be considered to be payments under this title.

(5) The amount of the grant to which a State educational agency is entitled as a result of the last sentence of paragraph (2) shall be limited to Cuban and Haitian refugee children who meet the requirements of section 101(1).

Determinations.

(c) Determinations by the Secretary under this title for any period with respect to the number of Cuban and Haitian refugee children and Indochinese refugee children and the amount of the reduction under subsection (b)(3) shall be made, whenever actual satisfactory

data are not available, on the basis of estimates. No such determination shall operate because of an underestimate or overestimate to deprive any State educational agency of its entitlement to any payment (or the amount thereof) under this title to which such agency would be entitled had such determination been made on the basis of accurate data.

(d) Whenever the Secretary determines that any amount of a payment made to a State under this title for a fiscal year will not be used by such State for carrying out the purpose for which the payment was made, the Secretary shall make such amount available for carrying out such purpose to one or more other States to the extent the Secretary determines that such other States will be able to use such additional amount for carrying out such purpose. Any amount made available to a State from an appropriation for a fiscal year in accordance with the preceding sentence shall, for purposes of this title, be regarded as part of such State's payment (as determined under subsection (b)) for such year, but shall remain available until the end of the succeeding fiscal year.

Unused
payments.

USES OF FUNDS

SEC. 302. (a) Payments made under this title to any State may be used in accordance with applications approved under section 303 for supplementary educational services and costs, as described under subsection (b) of this section, for Cuban and Haitian refugee children and Indochinese refugee children enrolled in the elementary and secondary public schools under the jurisdiction of the local educational agencies of the State described in section 301(b)(2) and in elementary and secondary nonpublic schools of that State within the districts served by such agencies.

Refugee
children, school
enrollment.
8 USC 1522 note.

(b) Financial assistance provided under this title shall be available to meet the costs of providing Cuban and Haitian refugee children and Indochinese refugee children supplementary educational services, including but not limited to—

Supplementary
educational
services.

(1) supplementary educational services necessary to enable those children to achieve a satisfactory level of performance, including—

(A) English language instruction;

(B) other bilingual educational services; and

(C) special materials and supplies;

(2) additional basic instructional services which are directly attributable to the presence in the school district of Cuban and Haitian refugee children and Indochinese refugee children, including the costs of providing additional classroom supplies, overhead costs, costs of construction, acquisition or rental of space, costs of transportation, or such other costs as are directly attributable to such additional basic instructional services; and

(3) special inservice training for personnel who will be providing instruction described in either paragraph (1) or (2) of this subsection.

APPLICATIONS

SEC. 303. (a) No State educational agency shall be entitled to any payment under this title for any period unless that agency submits an application to the Secretary at such time, in such manner, and containing or accompanied by such information, as the Secretary may reasonably require. Each such application shall—

8 USC 1522 note.

Reports.

(1) provide that the educational programs, services and activities for which payments under this title are made will be administered by or under the supervision of the agency;

(2) provide assurances that payments under this title will be used for purposes set forth in section 302;

(3) provide assurances that such payments will be distributed among local educational agencies within that State in accordance with section 301;

(4) provide assurances that the State educational agency will not finally disapprove in whole or in part any application for funds received under this title without first affording the local educational agency submitting an application for such funds reasonable notice and opportunity for a hearing;

(5) provide for making such reports as the Secretary may reasonably require to perform his functions under this Act; and

(6) provide assurances—

(A) that to the extent consistent with the number of Cuban and Haitian refugee children and Indochinese refugee children enrolled in the elementary or secondary nonpublic schools within the district served by a local educational agency, such agency, after consultation with appropriate officials of such schools, shall provide for the benefit of these children secular, neutral, and nonideological services, materials, and equipment necessary for the education of such children;

(B) that the control of funds provided under this paragraph and the title to any materials, equipment, and property repaired, remodeled, or constructed with those funds shall be in a public agency for the uses and purposes provided in this title, and a public agency shall administer such funds and property; and

(C) that the provision of services pursuant to this paragraph shall be provided by employees of a public agency or through contract by such public agency with a person, association, agency or corporation who or which, in the provision of such services, is independent of such elementary or secondary nonpublic school and of any religious organization; and such employment or contract shall be under the control and supervision of such public agency, and the funds provided under this paragraph shall not be commingled with State or local funds.

Approval or disapproval.

(b) The Secretary shall approve an application which meets the requirements of subsection (a). The Secretary shall not finally disapprove an application of a State educational agency except after reasonable notice and opportunity for a hearing on the record to such agency.

PAYMENTS

8 USC 1522 note.

SEC. 304. (a) The Secretary shall pay to each State educational agency having an application approved under section 303 the amount which that State is entitled to receive under this title.

Waiver.

(b) If a State is prohibited by law from providing public educational services for children enrolled in elementary and secondary nonpublic schools, as required by section 303(a)(6), or if the Secretary determines that a local educational agency has substantially failed or is unwilling to provide for the participation on an equitable basis of children enrolled in such schools, the Secretary may waive such requirement and shall arrange for the provision of services to such

children through arrangements which shall be subject to the requirements of this Act.

TITLE IV—ADULT EDUCATION PROGRAMS

STATE ENTITLEMENTS

SEC. 401. (a) The Secretary shall, in accordance with the provisions of this title, make payments to State educational agencies for each of the fiscal years 1982 and 1983 for the purposes of providing for the operation of adult education programs as described under section 402 for Cuban and Haitian refugee adults aged 16 or older. Payments made under this title to any State shall be used in accordance with applications approved under section 403.

Cuban and
Haitian refugee
adults.
8 USC 1522 note.

(b)(1) Except as provided in subsection (c) of this section, the amount of the grant to which a State educational agency is entitled under this Act, for any fiscal year described in subsection (a), shall be equal to the product of—

Grants.

(A) the number of Cuban and Haitian refugee adults aged 16 or older who are enrolled, during the period for which the determination is made, in programs of instruction referred to in section 402 which are offered within that State, other than any such refugees who are enrolled in elementary or secondary public schools under the jurisdiction of local educational agencies; multiplied by—

(B) \$300.

(2) The amount of the grant to which a State educational agency is otherwise entitled for any fiscal year, as determined under paragraph (1), shall be reduced by the amounts made available for such fiscal year under any other Federal law for expenditure within the State for the same purposes as those for which funds are made available under this title, except that the reduction shall be made only to the extent that such amounts (A) are allocated to the State (or to agencies or entities providing services within the State) on the basis of a statutory formula, and (B) are made available for such purposes specifically because of the refugee, parolee, or asylee status of the individuals to be served by such funds. The amount of the reduction required under this paragraph shall be determined by the Secretary in a manner consistent with subsection (c).

Grant
reductions.

(3) For the purpose of this subsection, the term "State" does not include Guam, American Samoa, the Virgin Islands, the Northern Mariana Islands, and the Trust Territory of the Pacific Islands. The entitlements of such jurisdictions shall be determined in the manner specified in section 103, but for purposes of this title and section 105 any payments made under section 103 for the purposes set forth in section 402 shall be considered to be payments under this title.

"State."

(c) Determinations by the Secretary under this title for any period with respect to the number of Cuban and Haitian refugee adults and the amount of the reduction under subsection (b)(2) shall be made, whenever actual satisfactory data are not available, on the basis of estimates. No such determination shall operate because of an underestimate or overestimate to deprive any State educational agency of its entitlement to any payment (or the amount thereof) under this title to which such agency would be entitled had such determination been made on the basis of accurate data.

Determinations.

USE OF FUNDS

Refugee adults,
school
enrollment.
8 USC 1522 note.

SEC. 402. (a) Funds made available to State educational agencies under this title shall be used by such agencies to provide for programs of adult education and adult basic education to Haitian and Cuban refugee adults aged 16 or older in need of such services who are not enrolled in elementary or secondary public schools under the jurisdiction of local educational agencies. Such programs may be provided directly by the State educational agency, or such agency may make grants, or enter into contracts, with local educational agencies, and other public or private nonprofit agencies, organizations, or institutions to provide for such programs. Funds available under this title may be used for—

(1) programs of instruction of such adult refugees in basic reading and mathematics, in development and enhancement of necessary skills, and for the promotion of literacy among such refugees;

(2) administrative costs of planning and operating such programs of instruction;

(3) educational support services which meet the need of such adult refugees, including guidance and counseling with regard to educational, career, and employment opportunities; and

(4) special projects designed to operate in conjunction with existing Federal and non-Federal programs and activities to develop occupational and related skills for individuals, particularly programs authorized under the Comprehensive Employment and Training Act of 1973 or under the Vocational Education Act of 1963.

29 USC 801 note.
20 USC 2301
note.

(b) The State educational agency shall review applications for grants and contracts in a manner consistent with the purposes of paragraphs (12) and (13) of section 306(b) of the Adult Education Act.

20 USC 1205.

(c) The State educational agency shall provide for the use of funds made available under this title in such manner that the maximum number of Haitian and Cuban refugee adults aged 16 or older residing within the State receive education under the programs of instruction described under subsection (a).

APPLICATIONS

8 USC 1522 note.

SEC. 403. (a) No State educational agency shall be entitled to any payment under this title for any period unless that agency submits an application to the Secretary at such time, in such manner, and containing or accompanied by such information, as the Secretary may reasonably require. Each such application shall—

(1) provide that payments made under this title will be used only for the purposes, and in the manner, set forth in section 402;

(2) provide assurances that the State educational agency will not finally disapprove in whole or in part any application for funds received under this title without first affording the entity submitting an application for such funds reasonable notice and opportunity for a hearing; and

Reports.

(3) provide for making periodic reports to the Secretary evaluating the effectiveness of the payments made under this title, and such other reports as the Secretary may reasonably require to perform his functions under this Act.

Approval or
disapproval.

(b) The Secretary shall approve an application which meets the requirements of subsection (a). The Secretary shall not finally disapprove an application of a State educational agency except after

reasonable notice and opportunity for a hearing on the record to such agency.

TITLE V—OTHER PROVISIONS RELATING TO CUBAN AND HAITIAN ENTRANTS

AUTHORITIES FOR OTHER PROGRAMS AND ACTIVITIES

SEC. 501. (a)(1) The President shall exercise authorities with respect to Cuban and Haitian entrants which are identical to the authorities which are exercised under chapter 2 of title IV of the Immigration and Nationality Act. The authorizations provided in section 414 of that Act shall be available to carry out this section without regard to the dollar limitation contained in section 414(a)(2).

8 USC 1522 note.

Ante, p. 110.

Ante, p. 116.

(2) Any reference in chapter III of title I of the Supplemental Appropriations and Rescission Act, 1980, to section 405(c)(2) of the International Security and Development Assistance Act of 1980 or to the International Security Act of 1980 shall be construed to be a reference to paragraph (1) of this subsection.

Ante, p. 865.

(b) In addition, the President may, by regulation, provide that benefits granted under any law of the United States (other than the Immigration and Nationality Act) with respect to individuals admitted to the United States under section 207(c) of the Immigration and Nationality Act shall be granted in the same manner and to the same extent with respect to Cuban and Haitian entrants.

Ante, p. 103.

(c)(1)(A) Any Federal agency may, under the direction of the President, provide assistance (in the form of materials, supplies, equipment, work, services, facilities, or otherwise) for the processing, care, maintenance, security, transportation, and initial reception and placement in the United States of Cuban and Haitian entrants. Such assistance shall be provided on such terms and conditions as the President may determine.

(B) Funds available to carry out this subsection shall be used to reimburse State and local governments for expenses which they incur for the purposes described in subparagraph (A). Such funds may be used to reimburse Federal agencies for assistance which they provide under subparagraph (A).

Reimburse-
ments.

(2) The President may direct the head of any Federal agency to detail personnel of that agency, on either a reimbursable or nonreimbursable basis, for temporary duty with any Federal agency directed to provide supervision and management for purposes of this subsection.

(3) The furnishing of assistance or other exercise of functions under this subsection shall not be considered a major Federal action significantly affecting the quality of the human environment within the meaning of the National Environmental Policy Act of 1969.

42 USC 4321
note.

(4) Funds to carry out this subsection may be available until expended.

(5) To facilitate the transfer of the functions described in paragraph (1) from the Federal Emergency Management Agency to other Federal agencies pursuant to this subsection, the purposes for which the funds appropriated to the President in the first paragraph under the heading "FEDERAL EMERGENCY MANAGEMENT AGENCY" in chapter VII of title I of the Supplemental Appropriations and Rescission Act, 1980, are available may be construed to include use in carrying out this subsection to the extent that those funds are allocated for use for any of the purposes described in paragraph (1) of this subsection.

Ante, p. 873.

"Cuban and
Haitian
entrant."

(d) The authorities provided in this section are applicable to assistance and services provided with respect to Cuban or Haitian entrants at any time after their arrival in the United States, including periods prior to the enactment of this section.

(e) As used in this section, the term "Cuban and Haitian entrant" means—

(1) any individual granted parole status as a Cuban/Haitian Entrant (Status Pending) or granted any other special status subsequently established under the immigration laws for nationals of Cuba or Haiti, regardless of the status of the individual at the time assistance or services are provided; and

(2) any other national of Cuba or Haiti—

(A) who—

(i) was paroled into the United States and has not acquired any other status under the Immigration and Nationality Act;

(ii) is the subject of exclusion or deportation proceedings under the Immigration and Nationality Act; or

(iii) has an application for asylum pending with the Immigration and Naturalization Service; and

(B) with respect to whom a final, nonappealable, and legally enforceable order of deportation or exclusion has not been entered.

8 USC 1101 note.

Approved October 10, 1980.

LEGISLATIVE HISTORY:

HOUSE REPORT No. 96-1218 (Comm. on Education and Labor).

CONGRESSIONAL RECORD, Vol. 126 (1980):

Aug. 18, considered and passed House.

Sept. 25, considered and passed Senate, amended.

Sept. 30, Oct. 1, House concurred in Senate amendments.

WEEKLY COMPILATION OF PRESIDENTIAL DOCUMENTS, Vol. 16, No. 42:

Oct. 10, Presidential statement.