

Public Law 99-88
99th Congress

An Act

Making supplemental appropriations for the fiscal year ending September 30, 1985, and for other purposes.

Aug. 15, 1985

[H.R. 2577]

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That the following sums are appropriated, out of any money in the Treasury not otherwise appropriated, to provide supplemental appropriations for the fiscal year ending September 30, 1985, and for other purposes, namely:

Supplemental
Appropriations
Act, 1985.

TITLE I

CHAPTER I

DEPARTMENT OF AGRICULTURE

DEPARTMENTAL ADMINISTRATION

(RESCISSION)

Of available funds under this head, for budget and program analysis, \$7,000; for personnel, finance and management, operations, information resources management, equal opportunity, small and disadvantaged business utilization, and administrative law judges and judicial officer, \$42,000; making a total of \$49,000, are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

98 Stat. 1207.

AGRICULTURAL RESEARCH SERVICE

(RESCISSION)

Of available funds under this head, \$1,000,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

COOPERATIVE STATE RESEARCH SERVICE

For an additional amount for necessary expenses of "Cooperative State Research Service", \$300,000.

For an additional amount for a grant to the New Mexico State University to help relocate the Fort Stanton Experimental Station to another site, thereby making available land needed for a new Ruidoso airport, \$1,200,000 to remain available until expended: *Provided*, That payment to the New Mexico State University in the amount of \$1,000,000 for its real or personal property interest is hereby determined to be an allowable project cost in accordance with section 513 of the Airport and Airway Improvement Act of 1982 (49 U.S.C. 2212): *Provided further*, That the Secretary of the Interior is authorized and directed to convey to the Sierra Blanca Airport Commission (hereinafter referred to as the "Commission"), Ruidoso, New Mexico, at a cost of \$2.50 per acre (to be used for administrative

49 USC app.
2212.

costs) all right, title, and interest of the United States in and to the public lands aggregating approximately 1,666 acres in Lincoln County, New Mexico, a tract of land located within section 1, 2, 10, 11 and 12, T10S, R14E, N.M.P.M., and within section 5, 6, and 7, T10S, R10E, N.M.P.M., along with adequate right-of-way across Federal lands for suitable access from State and local highways to such tract, to be used for the purpose of a regional public airport. The conveyance required by this Act shall be completed within 120 days of the request for such conveyance by the Commission following enactment of this Act and shall be subject to such reasonable terms, limitations, and conditions as may be specified by the Secretary of Transportation. As soon as practicable after the date of enactment of this Act, the Secretary of the Interior, in cooperation with the Secretary of Transportation, shall submit a map and legal description of the public lands designated above to the Committee on Energy and Natural Resources of the Senate and the Committee on Agriculture and the Committee on Interior and Insular Affairs of the House of Representatives. Such map and legal description shall have the same force and effect as if included in this Act, except that any clerical or typographical error in such map or legal description may be corrected. The Secretary of the Interior and the Secretary of Transportation shall each place such map and legal description on file, and make them available for public inspection, in the Department of the Interior and the Department of Transportation. They are reserved to the United States all minerals that may be found in the lands described above, together with the right of the United States, its permittees, lessees, or grantees, at any time, to prospect for, mine and remove such minerals: *Provided further*, That the exercise of this right shall not interfere with the development, protection, or operation of any airport located on the land conveyed.

For an additional amount for graduate fellowship grants under section 1417 of Public Law 95-113, as amended (7 U.S.C. 3152), \$2,000,000, to remain available until expended.

For an additional amount for a grant to Mississippi State University to conduct a program for and to promote research excellence in the area of warmwater aquaculture, including such lands, buildings, and equipment as may be necessary to carry out the program, \$3,500,000, including \$700,000 made available by Public Law 98-473 which shall be transferred to and merged with this appropriation, to remain available until expended, and to be matched by and equal non-Federal share.

For an additional amount for a grant to the University of Kansas for the evaluation and transfer of remote sensing applications to agricultural users, \$200,000.

ANIMAL AND PLANT HEALTH INSPECTION SERVICE

(INCLUDING RESCISSION)

For an additional amount for the Federal share of the cooperative boll weevil eradication program, not to exceed \$650,000; and for an additional amount to conduct a grasshopper control program, not to exceed \$19,000,000, including such amounts as may be necessary to restore funds borrowed from other programs.

Of available funds under this head, \$400,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

ECONOMIC RESEARCH SERVICE

(INCLUDING RESCISSION)

For an additional amount for the Economic Research Service to determine the losses suffered by United States farm producers of agricultural products during the last decade as a result of embargoes on the sale of United States agricultural products and the failure to offer for sale in world markets commodities surplus to domestic needs at competitive prices for use in determining what part of existing indebtedness of farmers should be suspended as a result of such foreign policy, \$500,000, to remain available until expended.

Of available funds under this head, \$50,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

98 Stat. 1207.

STATISTICAL REPORTING SERVICE

(INCLUDING RESCISSION)

For an additional amount for "Statistical Reporting Service", \$1,560,000, for the Quarterly Farm Labor Survey.

Of available funds under this head, \$100,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

AGRICULTURAL MARKETING SERVICE**MARKETING SERVICES**

For an additional amount of \$700,000 for the egg products inspection program.

PACKERS AND STOCKYARDS ADMINISTRATION

(RESCISSION)

Of available funds under this head, \$85,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

AGRICULTURAL STABILIZATION AND CONSERVATION SERVICE

Effective May 1, 1985, none of the funds in this or any other Act shall be available to close or relocate any State or county office of the Agricultural Stabilization and Conservation Service.

FEDERAL CROP INSURANCE CORPORATION**SUBSCRIPTION TO CAPITAL STOCK**

To enable the Secretary of the Treasury to subscribe and pay for capital stock of the Federal Crop Insurance Corporation, as provided in section 504(a) of the Federal Crop Insurance Act of 1980 (7 U.S.C. 1504), \$50,000,000.

FEDERAL CROP INSURANCE CORPORATION FUND

For emergency borrowing authority as authorized by section 516(d) of the Federal Crop Insurance Act, as amended (Public Law

7 USC 1516.

96-365), \$113,000,000 shall be available to the Federal Crop Insurance Corporation.

COMMODITY CREDIT CORPORATION

REIMBURSEMENT FOR NET REALIZED LOSSES

For an additional amount to reimburse the Commodity Credit Corporation for net realized losses sustained, but not previously reimbursed, pursuant to the Act of August 17, 1961 (15 U.S.C. 713a-11, 713a-12), \$3,935,790,000.

None of the funds provided for fiscal year 1985 in this or any other Act shall be available to restrict the authority of the Commodity Credit Corporation to lease space for its own use or to lease space on behalf of other agencies of the Department of Agriculture when such space will be jointly occupied.

Notwithstanding any other provision of this Act, the amount appropriated by this Act for the Commodity Credit Corporation, reimbursement for net realized losses, shall be \$2,935,790,000.

OFFICE OF RURAL DEVELOPMENT POLICY

98 Stat. 1837.

Of the funds made available by Public Law 98-473 for the Office of Rural Development Policy, \$209,000 shall remain available until September 30, 1986.

FARMERS HOME ADMINISTRATION

SALARIES AND EXPENSES

For an additional amount for "Salaries and expenses", \$17,000,000.

LOAN PROGRAMS

7 USC 1927a.

Effective November 12, 1983, and thereafter, upon request of the borrower, the interest rate charged by the Farmers Home Administration to housing, farm, water and waste disposal, and community facility borrowers shall be the lower of the rates in effect at either the time of loan approval or loan closing and any Farmers Home Administration grant funds associated with such loans shall be set in amount based on the interest rate in effect at the time of loan approval.

FOOD AND NUTRITION SERVICE

CHILD NUTRITION PROGRAMS

Upon request to the Secretary of Agriculture, any school district receiving all cash or all letters of credit in lieu of commodities under the school lunch program on January 1, 1985, shall continue to receive all cash in lieu of commodities or all letters of credit in lieu of commodities through December 31, 1985. Such school districts shall receive bonus commodities in the same manner as such commodities are made available to any other school district participating in the school lunch program.

FOOD STAMP PROGRAM

For an additional amount for "Food stamp program", \$318,856,000: *Provided*, That notwithstanding any other provision of law, the provisions of subsections (f) and (i) of section 3 and section 10 of the Food Stamp Act of 1977, as amended, concerning private, nonprofit drug addiction or alcohol treatment and rehabilitation programs, shall henceforth also be applicable to publicly operated community health centers.

7 USC 2012a.
7 USC 2012,
2019.

TEMPORARY EMERGENCY FOOD ASSISTANCE PROGRAM

For necessary expenses for States and local agencies to carry out the distribution of surplus commodities under the Temporary Emergency Food Assistance Act of 1983 (7 U.S.C. 612c note), \$7,000,000 to remain available through March 31, 1986: *Provided*, That the Secretary of Agriculture shall review the reported condition of the "street people" and other disadvantaged people in cities and counties throughout the Nation, including those reported in Tunica County, Mississippi, and report to the House and Senate Committees on Appropriations his recommendations for correcting or improving the situation which exists.

NATIONAL COMMODITY PROCESSING PROGRAM

Notwithstanding section 212 of the Temporary Emergency Food Assistance Act of 1983 (7 U.S.C. 612c note), section 203 of such Act shall remain in effect through June 30, 1986.

7 USC 612c note.

FOREIGN AGRICULTURAL SERVICE

(RESCISSION)

Of available funds under this head, \$100,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

98 Stat. 1207.

CHAPTER II

DEPARTMENT OF COMMERCE

GENERAL ADMINISTRATION

SALARIES AND EXPENSES

(INCLUDING RESCISSION)

For an additional amount for "Salaries and expenses", \$992,000, to remain available until expended.

Of available funds under this head, \$499,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

BUREAU OF THE CENSUS

SALARIES AND EXPENSES

(RESCISSION)

Of available funds under this head, \$241,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

ECONOMIC AND STATISTICAL ANALYSIS

SALARIES AND EXPENSES

(RESCISSION)

98 Stat. 1207.

Of available funds under this head, \$433,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

ECONOMIC DEVELOPMENT ADMINISTRATION

SALARIES AND EXPENSES

(RESCISSION)

Of available funds under this head, \$120,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

ECONOMIC DEVELOPMENT ASSISTANCE PROGRAMS

For an additional amount for "Economic development assistance programs", \$30,730,000, to remain available until expended, of which \$15,000,000 is for a grant to Thayer School of Engineering in Hanover, New Hampshire, for construction, renovation and related costs for facilities for its model interdisciplinary engineering program; \$5,730,000 is for a grant to the city of Columbia, South Carolina, to assist in the completion of the relocation and consolidation of railroad tracks; and \$10,000,000 is for a grant to the Oregon Health Sciences University Hospital in Portland, Oregon, for the south wing rehabilitation project.

INTERNATIONAL TRADE ADMINISTRATION

PARTICIPATION IN UNITED STATES EXPOSITIONS

(RESCISSION)

Of available funds under this head, \$6,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

MINORITY BUSINESS DEVELOPMENT AGENCY

MINORITY BUSINESS DEVELOPMENT

(RESCISSION)

Of available funds under this head, \$305,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

UNITED STATES TRAVEL AND TOURISM ADMINISTRATION

SALARIES AND EXPENSES

(RESCISSION)

Of available funds under this head, \$468,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

NATIONAL OCEANIC AND ATMOSPHERIC ADMINISTRATION

OPERATIONS, RESEARCH, AND FACILITIES

For an additional amount for "Operations, research, and facilities", \$126,100,000, to remain available until expended.

FISHERMEN'S CONTINGENCY FUND

For an additional amount for "Fishermen's Contingency Fund", \$500,000, for carrying out the provisions of title IV of Public Law 95-372, as amended, to be derived from receipts collected pursuant to that Act, to remain available until expended. 43 USC 1841.

FISHERMEN'S GUARANTY FUND

For an additional amount for "Fishermen's Guaranty Fund", \$2,500,000, to be derived from the general fund of the Treasury.

FEDERAL SHIP FINANCING FUND, FISHING VESSELS

For necessary expenses of the "Federal Ship Financing Fund, Fishing vessels", \$20,700,000, to remain available until expended together with such sums as may be necessary for the payment of interest, for payment to the Secretary of the Treasury for debt reduction.

PATENT AND TRADEMARK OFFICE

SALARIES AND EXPENSES

(RESCISSION)

Of available funds under this head, \$1,472,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984. 98 Stat. 1207.

NATIONAL TELECOMMUNICATIONS AND INFORMATION
ADMINISTRATION

SALARIES AND EXPENSES

(RESCISSION)

Of available funds under this head, \$183,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

PUBLIC TELECOMMUNICATIONS FACILITIES, PLANNING, AND
CONSTRUCTION

(RESCISSION)

Of the funds made available under this head, \$32,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

NATIONAL BUREAU OF STANDARDS

SCIENTIFIC AND TECHNICAL RESEARCH AND SERVICES

(RESCISSION)

98 Stat. 1207.

Of available funds under this head, \$500,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

RELATED AGENCIES

DEPARTMENT OF TRANSPORTATION

MARITIME ADMINISTRATION

OPERATIONS AND TRAINING

(DISAPPROVAL OF DEFERRAL)

The Congress disapproves the proposed deferral D85-54 relating to the Department of Transportation, Maritime Administration, "Operations and Training" as set forth in the message of February 6, 1985, which was transmitted to the Congress by the President.

FEDERAL COMMUNICATIONS COMMISSION

SALARIES AND EXPENSES

The Federal Communications Commission is authorized to expend such funds as may be required in fiscal years 1986 and 1987 out of appropriations for fiscal years 1986 and 1987 for the Federal Communications Commission, not to exceed \$5,000,000, to relocate its Fort Lauderdale, Florida, Monitoring Station within the State of Florida, to include all necessary expenses such as options to purchase land, acquisition of land, lease-back of the present monitoring station pending acquisition and construction of a new monitoring station, architectural and engineering services, construction of a new monitoring station and related facilities, moving expenses, and all other costs associated with the relocation of the monitoring station and personnel.

40 USC 484, 485.

The Federal Communications Commission shall promptly declare the present monitoring station (including land and structures which will not be relocated) excess to the General Services Administration for disposition. Notwithstanding sections 203 and 204 of the Federal Property and Administrative Services Act of 1949, as amended, the General Services Administration shall sell such property and structures on an expedited basis, including provisions for lease-back as required, and shall compensate the Commission from the proceeds of the sale all costs associated with the relocation of the Fort Lauderdale Monitoring Station to another location, not to exceed \$5,000,000.

Any excess funds received by the General Services Administration from the sale of the present property, less any funds reimbursed to the Federal Communications Commission, and less normal and reasonable charges by the General Services Administration for costs associated with the sale of the present property, shall be deposited to the general fund of the Treasury.

The authority under this Act with respect to the relocation of the Fort Lauderdale Monitoring Station shall (1) extend through fiscal year 1987, and (2) be in addition to any limits on expenditures for land and structures specified in the Commission's appropriation for fiscal years 1986 and 1987.

Notwithstanding the provisions of the preceding paragraphs under this head regarding relocation of the Fort Lauderdale, Florida, Monitoring Station, the Federal Communications Commission and the General Services Administration shall not take any action pursuant to such paragraphs committing funds for any purpose or disposing of the Federal lands and facilities for such station until the Chairman of the Commission and the General Administrator of the Administration shall (1) jointly prepare and submit to the Committees on Appropriations, the Committee on Energy and Commerce and the Committee on Government Operations of the House of Representatives and the Committee on Commerce, Science, and Transportation and the Committee on Governmental Affairs of the Senate, a letter or other document setting forth in detail provisions and procedures for such acquisition, construction, and disposition which reasonably carry out the provisions of these paragraphs expeditiously, but will not disrupt or defer any programs or regulatory activities of the Commission or adversely affect any employee of the Commission (other than those at the Monitoring Station who may be required to transfer to another location) through the use of appropriations for the Commission in fiscal years 1986 and 1987, and (2) wait a minimum of 30 calendar days for review by such Committees. Any reimbursed funds received by the Commission from the Administration pursuant to these paragraphs shall remain available until expended.

FEDERAL TRADE COMMISSION

SALARIES AND EXPENSES

For an additional amount for "Salaries and Expenses", \$3,811,000, to remain available until September 30, 1986.

SMALL BUSINESS ADMINISTRATION

SALARIES AND EXPENSES

(RESCISSION)

Of available funds under this head, \$27,601,000 are rescinded.

(TRANSFER OF FUNDS)

For an additional amount for "Salaries and Expenses", \$2,400,000 for disaster loan making and servicing activities to be derived by transfer from the "Disaster Loan Fund".

BUSINESS LOAN AND INVESTMENT FUND

For additional capital for the "Business Loan and Investment Fund", \$27,601,000, to remain available without fiscal year limitation.

DEPARTMENT OF JUSTICE

GENERAL ADMINISTRATION

SALARIES AND EXPENSES

(RESCISSION)

Of available funds under this head, \$166,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

98 Stat. 1207.

UNITED STATES PAROLE COMMISSION

SALARIES AND EXPENSES

For an additional amount for "Salaries and Expenses", \$100,000.

LEGAL ACTIVITIES

SALARIES AND EXPENSES, GENERAL LEGAL ACTIVITIES

(INCLUDING RESCISSION)

For an additional amount for "Salaries and expenses, general legal activities", \$574,000.

Of available funds under this head, \$470,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

SALARIES AND EXPENSES, ANTITRUST DIVISION

(RESCISSION)

Of available funds under this head, \$65,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

SALARIES AND EXPENSES, UNITED STATES ATTORNEYS AND MARSHALS

(INCLUDING TRANSFER OF FUNDS AND RESCISSION)

For an additional amount for "Salaries and Expenses, United States Attorneys and Marshals", \$12,103,000, and in addition \$3,000,000 to be derived by transfer from the "Working Capital Fund", both amounts to remain available until September 30, 1986.

Of available funds under this head, \$889,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

SUPPORT OF UNITED STATES PRISONERS

98 Stat. 1554.

In Public Law 98-411 delete the appropriation language under the heading "Support of United States Prisoners" and substitute the following:

For support of United States prisoners in non-Federal institutions, \$53,240,000; and in addition, \$10,000,000 shall be available under the Cooperative Agreement Program for the purposes of renovating, constructing, and equipping State and local correctional facilities: *Provided*, That amounts made available for constructing any local correctional facility shall not exceed the cost of constructing space for the average Federal prisoner population to be housed in the facility, or in other facilities in the same correctional system, as projected by the Attorney General: *Provided further*, That following

agreement on or completion of any federally assisted correctional facility construction, the availability of the space acquired for Federal prisoners with these Federal funds shall be assured and the per diem rate charged for housing Federal prisoners in the assured space shall not exceed operating costs for the period of time specified in the cooperative agreement.

FEES AND EXPENSES OF WITNESSES

(INCLUDING TRANSFER OF FUNDS AND RESCISSION)

For an additional amount for "Fees and expenses of witnesses", \$800,000, and in addition, \$1,500,000 to be derived by transfer from the Support of United States Prisoners: *Provided*, That of the amount appropriated under the above head for fiscal year 1985, not to exceed \$850,000 shall be available for planning, construction, renovation, and repair of buildings for protected witness facilities: *Provided further*, That restitution of not to exceed \$25,000 shall be paid to the estate of victims killed as a result of crimes committed by persons who have been enrolled in the Federal witness protection program if such crimes were committed within two years after protection was terminated, notwithstanding any limitations contained in part (a) of section 3525 of title 18 of the United States Code.

18 USC 3525
note.

98 Stat. 2162.

Of available funds under this head, \$309,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

98 Stat. 1207.

ASSETS FORFEITURE FUND

For expenses authorized by 28 U.S.C. 524, as amended by the Comprehensive Forfeiture Act of 1984, such sums as may be necessary to be derived from the Department of Justice Assets Forfeiture Fund: *Provided*, That in the aggregate, not to exceed \$5,000,000 shall be available for expenses authorized by subsections (c)(1)(B), (c)(1)(E), and (c)(1)(F) of that section.

98 Stat. 2052,
2193.

SALARIES AND EXPENSES, COMMUNITY RELATIONS SERVICE

(RESCISSION)

Of available funds under this head, \$43,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

INTERAGENCY LAW ENFORCEMENT

ORGANIZED CRIME DRUG ENFORCEMENT

For an additional amount for "Organized Crime Drug Enforcement", \$635,000.

FEDERAL BUREAU OF INVESTIGATION

SALARIES AND EXPENSES

(INCLUDING RESCISSION)

For an additional amount for "Salaries and expenses", \$1,500,000: *Provided*, That \$10,000,000 provided in Public Law 98-166 for the relocation of the Washington field office within the District of Columbia shall remain available until September 30, 1986.

97 Stat. 1082.

98 Stat. 1207. Of available funds under this head, \$3,505,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

DRUG ENFORCEMENT ADMINISTRATION

SALARIES AND EXPENSES

(INCLUDING RESCISSION)

For an additional amount for "Salaries and expenses", \$20,000,000, to remain available until September 30, 1986.

Of available funds under this head, \$876,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

IMMIGRATION AND NATURALIZATION SERVICE

SALARIES AND EXPENSES

(INCLUDING RESCISSION)

98 Stat. 1556. The appropriation under the heading "Salaries and expenses" in Public Law 98-411 is amended by inserting the following before "Provided": "and of which not to exceed \$6,586,000 for construction shall remain available until September 30, 1987".

Of available funds under this head, \$947,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

FEDERAL PRISON SYSTEM

SALARIES AND EXPENSES

(INCLUDING TRANSFER OF FUNDS AND RESCISSION)

For an additional amount for "Salaries and expenses", Federal Prison System, \$900,000, and in addition, \$2,183,000 to be derived by transfer from "Support of United States Prisoners".

Of available funds under this head, \$451,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

BUILDINGS AND FACILITIES

(RESCISSION)

Of available funds under this head, \$13,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

OFFICE OF JUSTICE PROGRAMS

JUSTICE ASSISTANCE

42 USC 5601 note.

98 Stat. 1837.

42 USC 5632, 5633, 5638.

Of the unobligated funds available under the "Justice assistance" account for the Juvenile Justice and Delinquency Prevention Act, \$800,000 shall be made available for Emergency Federal Law Enforcement Assistance authorized by Public Law 98-473, notwithstanding the provisions of sections 222(b), 223(b), and 228(e) of title I of the Juvenile Justice and Delinquency Prevention Act, as amended.

LEGAL SERVICES CORPORATION

PAYMENT TO THE LEGAL SERVICES CORPORATION

For an additional amount for "Payment to the Legal Services Corporation" for a grant for the establishment of the Gillis W. Long Poverty Law Center at the Loyola University School of Law in New Orleans, \$4,000,000, to remain available until expended.

For an additional amount for a grant for the establishment of a clinical program to supplement the services of local Legal Services grantees at Drake University School of Law in Des Moines, Iowa, \$4,000,000, to remain available until expended.

The purpose of the above grants is to fund two University Centers which will provide legal clinics to supplement the civil legal services of Legal Services Corporation grantees, demonstrate how such legal clinics can be operated to benefit both law students and recipients, and conduct continuing legal education courses and seminars to encourage and prepare practicing attorneys for pro bono services. Under each such clinical program, no recipient shall receive legal services who would be disqualified by law or regulation from receiving such service from a Legal Services Corporation grantee.

\$3,000,000 of each such grant shall be available to the governing body of the University to establish an endowment fund to provide income to support such a program on a continuing basis. Such endowment shall be held in a trust which dedicates the income exclusively to fulfilling the purposes above stated and shall be subject to audit by the General Accounting Office for the sole purpose of determining that all funds have been accounted for or used for such purposes. If either such grantee elects to discontinue the program established under this section, the corpus of the endowment trust shall revert to the Treasury of the United States and the document accepting the grant shall provide for such reversion.

The balance of the funds in each grant shall be made available to the grantee for facilities, equipment, and other costs actually incurred in establishing such a clinical program, and the application for the grant shall require only such information and supporting material as is reasonably necessary to assure that such funds will be used exclusively for the purposes described herein.

RELATED AGENCIES

COMMISSION ON THE BICENTENNIAL OF THE UNITED STATES
CONSTITUTION

SALARIES AND EXPENSES

For necessary expenses of the Commission on the Bicentennial of the United States Constitution, authorized by Public Law 98-101 (97 Stat. 719-723), \$331,000 to remain available until expended: *Provided*, That the Department of Justice shall be reimbursed for all salaries and other expenses incurred by the Department directly related to the establishment of the Commission.

COMMISSION ON CIVIL RIGHTS

SALARIES AND EXPENSES

98 Stat. 1562. In the appropriation language under the above head in Public Law 98-411, the amounts earmarked are revised as follows: hearings, legal analysis and legal services are increased to \$2,063,000; publications preparation and dissemination is decreased to \$747,000; Federal evaluation is decreased to \$1,011,000; and, the clearinghouse library is decreased to \$397,000.

LEGAL SERVICES CORPORATION

PAYMENT TO THE LEGAL SERVICES CORPORATION

97 Stat. 1088. Effective January 1, 1985, the twelfth proviso under this head in Public Law 98-166 relating to compensation of members of the Board of Directors of the Legal Services Corporation is amended by inserting "and for other official purposes" immediately following "to attend Board meetings". In addition, the exception contained in the first proviso under this head in Public Law 98-411 is amended by inserting after "except that" the following: "beginning after December 31, 1984, the proviso relating to the compensation of the Board of Directors of the Legal Services Corporation in Public Law 98-166 is amended by inserting 'and for other official purposes' immediately following 'to attend Board meetings';".

98 Stat. 1563.

DEPARTMENT OF STATE

ADMINISTRATION OF FOREIGN AFFAIRS

SALARIES AND EXPENSES

(INCLUDING TRANSFER OF FUNDS AND RESCISSION)

For an additional amount for "Salaries and Expenses", \$73,342,000, and in addition, \$12,781,000 to be derived by transfer from "Contributions to International Organizations", to remain available until September 30, 1986: *Provided*, That the Secretary of State shall report to the appropriate committees in Congress on the obligation of security funds every 30 days from the date of enactment of this Act

98 Stat. 1207. Of available funds under this head, \$2,432,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

ACQUISITION, OPERATION, AND MAINTENANCE OF BUILDINGS ABROAD

For an additional amount for "Acquisition, Operation, and Maintenance of Buildings Abroad", \$167,579,000, to remain available until expended: *Provided*, That notwithstanding any other provision of law—

(a) The Secretary of State shall not permit the Soviet Union to occupy the new chancery building at its new embassy complex in Washington, District of Columbia, or any other new facilities in the Washington, District of Columbia metropolitan area, if the Soviet Union fails to provide prompt and full reimbursement to the United States for damages incurred as a result of the construction of the new United States Embassy in Moscow, in an amount to be deter-

mined by agreement between the United States and the Union of Soviet Socialist Republics or in the event of disagreement by the decision of an international arbitral tribunal as created pursuant to the contract for construction between the United States and the Union of Soviet Socialist Republics.

(b) Within 30 days after the enactment of this Act the Secretary of State shall initiate actions to begin the international arbitration process, which is provided for in the embassy construction agreement between the United States and the Union of Soviet Socialist Republics, in order to resolve all United States claims against the Union of Soviet Socialist Republics for damages arising from delays in the construction of the new United States Embassy complex in Moscow.

(c) In the event the amount of reimbursement provided to the United States under paragraph (a) by the Union of Soviet Socialist Republics is less than the amount of funds expended from this account for damages arising from delays at the site of the new United States Embassy complex in Moscow that are determined by the Secretary of State to be the responsibility of the Union of Soviet Socialist Republics, the Secretary of State shall submit to the Appropriations Committees of the House of Representatives and the Senate a detailed report explaining the reasons that the Secretary has accepted such arrangements and the financial costs to the United States of doing so.

(d) The Secretary of State may suspend the restrictions in paragraph (a) in the national security interests of the United States if he certifies to Congress that a substantial number of the claims described therein are settled and that resolution of any remaining claims is proceeding in a satisfactory manner. If the Secretary exercises the authority under this paragraph, he shall report to the Appropriations Committees of the House of Representatives and the Senate every six months concerning progress on resolution of any outstanding claims.

ACQUISITION, OPERATION, AND MAINTENANCE OF BUILDINGS ABROAD

(SPECIAL FOREIGN CURRENCY PROGRAM)

For an additional amount for "Acquisition, Operation, and Maintenance of Buildings Abroad (Special Foreign Currency Program)", \$2,000,000, to remain available until expended.

EMERGENCIES IN THE DIPLOMATIC AND CONSULAR SERVICE

For an additional amount for "Emergencies in the Diplomatic and Consular Service", \$1,000,000, to remain available until expended, for rewards for information concerning terrorist acts in accordance with section 86, State Department Basic Authorities Act of 1956, as amended (Public Law 98-533).

98 Stat. 2706.

PAYMENT TO THE FOREIGN SERVICE RETIREMENT AND DISABILITY FUND

For an additional amount for "Payment to the Foreign Service retirement and disability fund", \$5,399,000.

INTERNATIONAL COMMISSIONS

INTERNATIONAL FISHERIES COMMISSIONS

(TRANSFER OF FUNDS)

For an additional amount for "International Fisheries Commissions", \$1,200,000, to be derived by transfer from "Contributions to International Organizations".

OTHER

FISHERMEN'S PROTECTIVE FUND

22 USC 1971
note.

For expenses necessary to carry out provisions of the Fishermen's Protective Act of 1967 as amended, \$1,000,000, to remain available until expended.

RELATED AGENCIES

ARMS CONTROL AND DISARMAMENT AGENCY

ARMS CONTROL AND DISARMAMENT ACTIVITIES

For an additional amount for "Arms Control and Disarmament Activities", \$4,134,000. Of the amounts appropriated for the Arms Control and Disarmament Agency for fiscal year 1985, not to exceed an additional \$10,000 shall be available for official reception and representation expenses.

BOARD FOR INTERNATIONAL BROADCASTING

GRANTS AND EXPENSES

22 USC 2877.

For an additional amount for the Board for International Broadcasting, "Grants and Expenses", \$13,753,000: *Provided*, That notwithstanding section 8(b) of the Board for International Broadcasting Act of 1973, as amended, the amounts placed in reserve, or which would be placed in reserve, in fiscal year 1985 pursuant to that section, shall be available to the Board for carrying out that Act until September 30, 1986, of which (1) \$4,900,000 shall be for the purpose of upgrading the pension benefits of pre-1976 Radio Free Europe/Radio Liberty retirees and widows; (2) \$2,275,000 shall be used for upgrading the security of RFE/RL installations; and (3) the balance shall be applied toward the capital modernization plan.

98 Stat. 1568.
22 USC 2873
note.

The appropriation under this head in Public Law 98-411 is amended by striking "*Provided*" through "vacant".

COMMISSION ON SECURITY AND COOPERATION IN EUROPE

SALARIES AND EXPENSES

For an additional amount for "Salaries and expenses", \$75,000, to remain available until expended.

UNITED STATES INFORMATION AGENCY

SALARIES AND EXPENSES

(RESCISSION)

Of available funds under this head, \$2,879,000 are rescinded.

EDUCATIONAL AND CULTURAL EXCHANGE PROGRAMS

Of the funds made available under this head in Public Law 98-411, \$3,800,000 for the pilot Central American Undergraduate Scholarship program shall remain available until September 30, 1986; and for an additional amount under this head, \$9,000,000, to remain available until September 30, 1986.

98 Stat. 1568.

For an additional amount under this head to promote the development of an independent media service by the Afghan people and to provide for the training of Afghans in media and media-related fields, \$500,000, to remain available until September 30, 1986: *Provided*, That the Director, with the Secretary of State, shall report to the appropriate committees of Congress on the obligation of these funds 60 days from the date of enactment of this Act.

For the Private Sector Exchange Programs, an additional \$500,000 is provided, to remain available until expended, for the model Chinese-American Development Student Exchange Program at Tufts University as authorized by the Mutual Educational and Cultural Exchange Act, as amended (22 U.S.C. 2451 et seq.).

ACQUISITION AND CONSTRUCTION OF RADIO FACILITIES

For an additional amount for "Acquisition and Construction of Radio Facilities", \$6,648,000, to remain available until expended.

THE JUDICIARY

SUPREME COURT OF THE UNITED STATES

CARE OF THE BUILDING AND GROUNDS

Funds appropriated under this head in the Second Supplemental Appropriations Act, 1984 (Public Law 98-396), for the installation of security systems, shall be made available also for the acquisition and installation of additional communications equipment by the Office of the Marshal, Supreme Court of the United States: *Provided*, That said equipment shall be under the jurisdiction of and maintained by the Office of the Marshal after its installation.

98 Stat. 1376.

COURTS OF APPEALS, DISTRICT COURTS, AND OTHER JUDICIAL SERVICES

SALARIES OF JUDGES

For an additional amount for "Salaries of judges", \$3,098,000, to remain available until September 30, 1986.

SALARIES OF SUPPORTING PERSONNEL

For an additional amount for "Salaries of supporting personnel", \$5,548,000, to remain available until September 30, 1986.

DEFENDER SERVICES

For an additional amount for "Defender services", \$21,992,000, to remain available until expended.

FEEES OF JURORS AND COMMISSIONERS

For an additional amount for "Fees of jurors and commissioners", \$1,700,000, to remain available until expended.

EXPENSES OF OPERATION AND MAINTENANCE OF THE COURTS

(INCLUDING RESCISSION)

For an additional amount for "Expenses of operation and maintenance of the courts", \$13,526,000, of which \$11,300,000 is to remain available until expended.

Of available funds under this head, \$4,417,000 are rescinded.

SPACE AND FACILITIES

For an additional amount for "Space and facilities", \$2,384,000, to remain available until September 30, 1986.

COURT SECURITY

For an additional amount for "Court security", \$1,492,000, to remain available until September 30, 1986.

ADMINISTRATIVE OFFICE OF THE UNITED STATES COURTS

SALARIES AND EXPENSES

For an additional amount for "Salaries and expenses", \$86,000.

FEDERAL JUDICIAL CENTER

SALARIES AND EXPENSES

For an additional amount for "Salaries and expenses", \$51,000.

GENERAL PROVISION

Effective date.
28 USC 461 note.

Effective on the first day of the first applicable pay period commencing on or after January 1, 1985, each rate of pay subject to adjustment by section 461 of title 28, United States Code, shall be increased by an amount, rounded to the nearest multiple of \$100 (or if midway between multiples of \$100, to the next higher multiple of \$100), equal to the overall percentage of the adjustment taking effect under section 5305 of title 5, United States Code, in the rates of pay under the General Schedule during fiscal year 1985.

RELATED AGENCY

UNITED STATES SENTENCING COMMISSION

SALARIES AND EXPENSES

For the salaries and expenses necessary to carry out the provisions of chapter 58 of title 28, United States Code, \$2,350,000, to remain available until expended.

98 Stat. 2017.
28 USC 991 *et*
seq.

CHAPTER III

DEPARTMENT OF DEFENSE—MILITARY

OPERATION AND MAINTENANCE

OPERATION AND MAINTENANCE, NAVY

From funds previously appropriated and made available under this heading in other Appropriation Acts, the Secretary of the Navy may make payments of not to exceed \$1,500,000 for expenses of the Commission on Merchant Marine and Defense as authorized in section 1536 of the Department of Defense Authorization Act, 1985 (Public Law 98-525).

98 Stat. 2633.
46 USC app. 1120
note.

PROCUREMENT

AIRCRAFT PROCUREMENT, NAVY

Of the amount available to the Department of Defense within the "Aircraft Procurement, Navy, 1983/1985" (\$129,000,000); "Aircraft Procurement, Navy, 1984/1986" (\$21,200,000); and "Aircraft Procurement, Navy, 1985/1987" (\$89,800,000) appropriations, \$240,000,000 shall be available for the modification of A-6E aircraft.

SHIPBUILDING AND CONVERSION, NAVY

(TRANSFER OF FUNDS)

Of the amounts available to the Department of Defense within "Shipbuilding and Conversion, Navy, 1981/1985", \$6,240,000 shall be transferred to the United States Coast Guard, "Acquisition, construction, and improvements", for polar icebreaker repair.

ENHANCED SECURITY COUNTERMEASURES CAPABILITIES

To the Director of Central Intelligence, for the enhancement of security countermeasures capabilities, \$35,000,000, to remain available until September 30, 1986, to be allocated by the Director of Central Intelligence among the National Security Agency, the Central Intelligence Agency, the Federal Bureau of Investigation, the Department of State, and any other agency that the Director of Central Intelligence may determine, such funds to be expended exclusively for the purpose of improving security countermeasures capabilities at United States Embassies and other facilities abroad in accordance with a plan to be developed by the Director of Central Intelligence in conjunction with the National Security Agency, the Central Intelligence Agency, the Federal Bureau of Investigation, the Department of State, the National Security Council and any other agency that the Director of Central Intelligence may deter-

mine and submitted to the Appropriations and Intelligence Committees of the Congress by September 1, 1985.

GENERAL PROVISIONS

Civil Air Patrol. Funds made available for the Civil Air Patrol pursuant to section 8089 of the Department of Defense Appropriation Act of 1985 (Public Law 98-473) may be used to reimburse the Civil Air Patrol for costs incurred in procuring such major items of equipment as the Secretary of the Air Force considers needed by the Civil Air Patrol to carry out its missions.

98 Stat. 1940.

Section 8091 of the Department of Defense Appropriations Act, 1985 (as contained in section 101(h) of Public Law 98-473; 98 Stat. 1940) is amended by striking out "On or after June 30, 1985" and inserting in lieu thereof "After September 30, 1985".

In lieu of section 8070 of Public Law 98-473 (98 Stat. 1938), insert the following:

Prohibitions.

"Sec. 8070. None of the funds available to the Department of Defense during the current fiscal year may be used to enter into any contract with a term of eighteen months or more or to extend or renew any contract for a term of eighteen months or more, for any vessel, aircraft or vehicles, through a lease, charter, or similar agreement without previously having been submitted to Committees on Appropriations of the House of Representatives and the Senate in the budgetary process. Further, any contractual agreement which imposes an estimated termination liability (excluding the estimated value of the leased item at the time of termination) on the Government exceeding 50 per centum of the original purchase value of the vessel, aircraft, or vehicle must have specific authority in an appropriation Act for the obligation of 10 per centum of such termination liability."

None of the funds available to the Department of the Navy may be used to enter into any contract for the overhaul, repair or maintenance of any naval vessel which includes charges for interport differential as an evaluation factor for award.

CHAPTER IV

DEPARTMENT OF DEFENSE—CIVIL

DEPARTMENT OF THE ARMY

CORPS OF ENGINEERS—CIVIL

Construction projects.

For an additional amount for the prosecution of river and harbor, flood control, shore protection, and related projects authorized by laws; and detailed studies, and plans and specifications, of projects (including those for development with participation or under consideration for participation by State, local governments, or private groups) authorized or made available for selection by law (but such studies shall not constitute a commitment of the Government to construction), to remain available until expended, \$48,000,000 for "Construction, general" and \$800,000 for "Flood control, Mississippi River and Tributaries, Arkansas, Illinois, Kentucky, Louisiana, Mississippi, Missouri, and Tennessee"; of which \$7,800,000 shall be derived from the Inland Waterways Trust Fund; except that the Secretary of the Army acting through the Chief of Engineers is

authorized and directed to proceed with planning, design, engineering, and construction of the following projects substantially in accordance with the individual report describing such project as reflected in the Joint Explanatory Statement of the Committee of Conference accompanying the Conference Report for H.R. 2577: Ardsley, New York; Atchafalaya Basin Floodway System, Louisiana; Baltimore Harbor and Channels, Maryland and Virginia; Barnegat Inlet, New Jersey; Bassett, Creek, Minnesota; Bonneville Navigation Lock, Oregon and Washington; Clear Creek, Texas; Cleveland Harbor, Ohio; Colorado River and tributaries, Boggy Creek at Austin, Texas; Cowanesque Lake, Pennsylvania; Dade County, Florida (north of Haulover Beach Park); Des Moines Recreational River and Greenbelt, Iowa; Eight Mile Creek, Arkansas; Ellicott Creek, New York; Fairfield Vicinity Streams, California; Freeport Harbor, including relocation of North Jetty, Texas; Gallipolis Locks and Dams, Ohio and West Virginia; Geneva-on-the-Lake, Ohio; Gulfport Harbor, Mississippi; Jonesport Harbor, Maine; Kahoma Stream, Hawaii; Kill Van Kull Channel, Newark Bay Channel, New York and New Jersey; Liberty State Park Levee and Seawall, New Jersey; Little Dell Lake, Utah; Locks and Dam 26, Illinois and Missouri (Second Lock), including environmental management along the Upper Mississippi River Basin; Merced County Streams, California; Mississippi River Ship Channel, Gulf to Baton Rouge, Louisiana; Missouri National Recreational River, Nebraska and South Dakota; Mobile Harbor, Alabama; Moriches Inlet, New York; Norfolk Harbor, Virginia; Parker Lake, Oklahoma; Pearl River, Slidell, St. Tammany Parish, Louisiana; Port Ontario Harbor, New York; Richmond Harbor, California; Richmond local protection project, Virginia; Sacramento River Deep Water Ship Channel, California; Savannah Harbor Widening, Georgia; Tampa Harbor Branch Channels, including East Bay Channel maintenance, Florida; Virginia Beach Streams, Canal No. 2, Virginia; William Bacon Oliver Lock and Dam, Alabama: *Provided*, That none of the funds herein appropriated may be expended to undertake such projects except under terms and conditions acceptable to the Secretary of the Army (or under terms and conditions provided for in subsequent legislation when enacted into law) as shall be set forth in binding agreements with non-Federal entities desiring to participate in project construction. Each such agreement shall include a statement that the non-Federal entities are capable of and willing to participate in project cost-sharing and financing in accordance with terms of the agreement. At such time as the Secretary has executed a formal binding agreement and has determined that the non-Federal entities' financing plan demonstrates a reasonable likelihood of the non-Federal entities' ability to satisfy the terms and conditions of the agreement, the Secretary shall initiate construction at a project in accordance with such agreement: *Provided further*, That the funds appropriated herein shall lapse on June 30, 1986, if the agreement required herein for that project has not been executed: *Provided further*, That where construction of a comprehensive project for flood control and improvement of a multi-State region described in this paragraph has commenced prior to the date of enactment of this Act, new or additional non-Federal cost-sharing shall not be required for any part of such comprehensive project, and where construction of such a project has begun prior to the date of enactment of this Act, all elements or features of the comprehensive project shall be considered to be part of that project: *Provided further*, That the initiation

26 USC 1 note;
33 USC 1802.

of inland waterways projects identified for planning, design, engineering, and construction in this Act may be funded from sums available in the Inland Waterways Trust Fund, established by the Inland Waterways Revenue Act of 1978 (title II of Public Law 95-502) notwithstanding the second sentence of section 204 of such Act. Notwithstanding any other provision of law (including any other provision of this Act), initiation of construction with respect to any project referred to in this paragraph shall be subject to subsequent enactment of legislation specifying the requirements of local cooperation for water resources development projects under the jurisdiction of the Department of the Army and where appropriate, to enactment of needed authorizing legislation; except that this sentence shall not apply after May 15, 1986.

GENERAL INVESTIGATIONS

For an additional amount for "General Investigations", to remain available until expended, \$1,200,000 with which the Secretary of the Army, acting through the Chief of Engineers, is directed to undertake studies of the Buffalo Harbor, New York; St. Petersburg Harbor, Florida; Tangier Island, Virginia; South Kohala water supply, Hawaii; West Onslow Beach and New River Inlet, North Carolina; Meredosia, Willow Creek, and Coon Run Drainage and Levee District, Illinois (AE&D); and a reconnaissance study of the feasibility of making the Wabash River navigable under the authorized Wabash River Basin Comprehensive Study; and in addition, the Secretary of the Army is directed to proceed with the feasibility phase of the Brunswick Harbor, Georgia, study and the South Metropolitan Atlanta Region, Georgia study at full Federal expense, using funds made available in Public Law 98-360.

98 Stat. 403.

CONSTRUCTION, GENERAL

For an additional amount for "Construction, General", to remain available until expended, \$7,500,000 for the construction, at full Federal expense, of facilities at the Mill Creek recreation area of the Tioga-Hammond Lakes project in Pennsylvania which would typically be cost shared, making a special effort to adapt such authorized facilities to the specific needs of the handicapped, provided that local interests develop specialized facilities to include buildings, lodges, demonstration centers, and non-water oriented equipment, and accept full responsibility for operation and maintenance of the entire recreation area which must be made available to the general public: *Provided*, That the Secretary of the Army, acting through the Chief of Engineers, is authorized and directed to utilize funds heretofore appropriated for Construction, General to carry out engineering and design and acquisition of land for Gallipolis Locks and Dam, Ohio and West Virginia; Locks and Dam 26, Illinois and Missouri Second Lock; Monongahela River, Grays Landing (Lock No. 7), Pennsylvania; Monongahela River, Point Marion (Lock No. 8), Pennsylvania and West Virginia; William Bacon Oliver Lock and Dam, Alabama; Bonneville Navigation Lock, including necessary relocations, Oregon and Washington; and Winfield Lock and Dam, West Virginia; and in addition, \$15,000,000 to remain available until expended, for construction of the main dam of the Elk Creek Lake, Rogue River Basin, Oregon project as authorized by the River and Harbor and Flood Control Act of 1962, Public Law 87-874.

76 Stat. 1173,
1180.

FLOOD CONTROL AND COASTAL EMERGENCIES

For an additional amount for "Flood Control and Coastal Emergencies", \$25,000,000, to remain available until expended.

OPERATION AND MAINTENANCE, GENERAL

For an additional amount for "Operation and Maintenance, General", to remain available until expended, \$2,600,000 with which the Corps of Engineers is directed to construct recreation facilities (including a recreation lake) at Sepulveda Dam, California.

Within available funds, the Secretary of the Army is directed to use \$400,000 to operate and maintain additional streambank stabilization structures in accordance with section 707 of Public Law 95-625.

16 USC 1274.

GENERAL PROVISIONS

The Secretary of the Army is directed to construct recreation facilities at the Ouachita and Black Rivers, Arkansas and Louisiana; New Melones Lake, California; Saylorville Lake, Iowa; Copan Lake, Oklahoma; and Sardis Lake, Oklahoma, projects at full Federal expense, in accordance with Public Law 98-360 (H. Rept. 98-866) using funds heretofore or hereafter provided.

98 Stat. 403.

Within available funds, the Secretary of the Army, acting through the Chief of Engineers, is authorized and directed to perform necessary channel and associated work in connection with the Turtle Creek, Pennsylvania, local protection project; and shall take such action as may be necessary to remove accumulated snags and other debris blocking the channel of the Hatchie River and its tributaries in the vicinity of Bridge Creek and the Little Hatchie River in Mississippi; and shall take such action as may be necessary to perform necessary channel and associated work in connection with the Glencoe, Alabama, flood control project.

Notwithstanding any existing agreement, within funds otherwise available for the Yazoo Basin, the Corps of Engineers is directed to operate and maintain the McKinney Bayou Pumping Plant in accordance with the provisions of Public Law 678 of the Seventy-fourth Congress, approved June 15, 1936, as amended by Public Law 526 of the Seventy-ninth Congress, approved July 24, 1946, effective after the date of enactment of this Act.

Effective date.

49 Stat. 1508.

60 Stat. 641.

Section 105 of Public Law 98-360 is amended by striking the words "at a cost not to exceed \$450,000", and inserting in lieu thereof, the words "at an estimated cost of \$735,000".

98 Stat. 405.

The Secretary of the Army, acting through the Chief of Engineers, is directed to construct the beach erosion control project for Langdon Park, Wilmette, Illinois, under the authority of section 103 of the River and Harbor Act of 1962, as amended, and in accordance with the cost-sharing provisions in the Final Detailed Project Report, dated September 1983, at a total estimated cost of \$270,000.

33 USC 426 note,
426e-426g.

Section 14 of the Act of March 3, 1899 (30 Stat. 1152; 33 U.S.C. 408), is amended by inserting a colon in place of the period at the end of the section and inserting thereafter: "Provided further, That the Secretary may, on the recommendation of the Chief of Engineers, grant permission for the alteration or permanent occupation or use of any of the aforementioned public works when in the judgment of the Secretary such occupation or use will not be injuri-

ous to the public interest and will not impair the usefulness of such work.”

98 Stat. 403.
Grants.

The Secretary of the Army is directed to initiate Continuation of Planning and Engineering studies for the Maumee Bay State Park, Ohio, project at full Federal expense, using funds made available in Public Law 98-360.

97 Stat. 247.

The Secretary of the Army, acting through the Chief of Engineers, shall grant, within ninety days of enactment of this Act, to the University of Alabama at Huntsville the funds appropriated to the Secretary of the Army pursuant to title I of Public Law 98-50 for the design and construction of a Corps of Engineers learning facility at Huntsville, Alabama. This grant shall be made to the University of Alabama at Huntsville subject to the conditions that the University will convey the grant funds to the Chief of Engineers to design and construct the learning facility on lands owned by the University of Alabama and the completed facility is to be owned and maintained by the University and be operated by the University and the Corps as a joint use facility, all according to such specifications, terms, and cost sharing arrangements for operation and maintenance as the University of Alabama at Huntsville and the Secretary of the Army, acting through the Chief of Engineers, may agree. The Secretary of the Army, acting through the Chief of Engineers, shall report to the Committees on Appropriations of the United States House of Representatives and the United States Senate on a monthly basis on the status of the required agreements and the construction of the learning facility until such time as the facility is constructed and operational at the University of Alabama at Huntsville.

76 Stat. 1180.

The authorization for the Sardis Lake project, Oklahoma, contained in section 203 of the Flood Control Act of 1962, as amended by section 108 of the Energy and Water Development Appropriation Act of 1982 is hereby amended to authorize and direct the Secretary of the Army, acting through the Chief of Engineers, to plan, design, and construct access road improvements to the existing road from the west end of Sardis Lake to Daisy, Oklahoma, at an estimated Federal cost of \$10,000,000 and the State or political subdivision shall agree to operate and maintain said facilities at their own expense.

95 Stat. 1137.

Contracts.

Notwithstanding any other provision of law, the Secretary of the Army, acting through the Chief of Engineers, is hereby authorized to enter into a purchase contract for the acquisition of new buildings and appurtenant facilities for the United States Army Engineer District, Walla Walla, Washington. Such buildings and facilities shall be constructed on a suitable site in the Walla Walla, Washington area, which the Chief of Engineers is authorized to acquire for that purpose. The contract shall provide for the payment of the purchase price, which shall not exceed \$12,000,000, and reasonable interest thereon, by lease or installment payments over a period not to exceed 25 years. The contract shall further provide that the title to the building and facilities shall vest in the United States at or before the expiration of the contract term upon fulfillment of the terms and conditions of the contract.

MOUNTRAIL COUNTY PARK, NORTH DAKOTA

88 Stat. 24.

(a) Section 44 of the Water Resources Development Act of 1974 (Public Law 93-251; 88 Stat. 12) is amended by—

(1) adding at the end of subsection (a) the following:

"TRACT NUMBER 4

"A tract of land situated in the south half of the southwest quarter of section 29, township 152 north, range 91 west of the fifth principal meridian, Mountrail County, North Dakota, being more particularly described as follows:

"Commencing at the southwest corner of said section 29, thence south 89 degrees 54 minutes 28 seconds east a distance of 1,170 feet, thence north 00 degrees 06 minutes 00 seconds east a distance of 280 feet to a point of beginning, said point being the northwest corner of lot 4, block 5, of Olsons First Addition, thence north 00 degrees 09 minutes 00 seconds east a distance of 480 feet to the northwest corner of lot 4, block 5, Olsons Second Addition, thence south 89 degrees 57 minutes 00 seconds east a distance of 1,468.9 feet, thence south 00 degrees 09 minutes 00 seconds west, along the east line of Olsons Second Addition a distance of 480 feet, to the north line of said Olsons First Addition, thence north 89 degrees 57 minutes 00 seconds west a distance of 1,468.9 feet to a point of beginning. The area herein described contains 16.19 acres, more or less, and is more commonly referred to as 'Olsons Second Addition.'"; and

(2) striking out paragraph (2) of subsection (b) and inserting in lieu thereof the following:

"(2)(A) Subject to the provisions of subparagraph (B), the lands conveyed pursuant to this section shall be used by the Mountain County Park Commission, Mountrail County, North Dakota, for public park and recreation purposes. If any lands used for public purposes are ever used for any other purpose, title thereto shall revert to, and become the property of, the United States which shall have the right to immediate entry thereof.

Public lands.

"(B) The park commission may designate a portion of the lands conveyed for leasing of cabin sites. The Mountrail County Park Commission shall reimburse the Federal Government for lands so used as the fair market value for such property."

(b) The Secretary of the Army is authorized to execute and file an amended deed to reflect the amendments made by this section.

TRANSFER OF FEDERAL TOWNSITES

(a)(1) Except as otherwise provided in this Act and notwithstanding any other provision of law, the Secretary of the Army shall transfer, without consideration and without warranty of any kind, all rights, title, and interests of the United States in each of the following described lands (including all improvements on such lands) to the municipal corporation serving the inhabitants of such land as soon as possible after the incorporation of such municipal corporation:

(A) The land referred to as Riverdale, North Dakota, consisting of 892 acres, more or less, as depicted on drawing numbered MGR160-2E1, dated November 10, 1981, on file in the office of the district engineer, United States Army Engineer District, Omaha, Nebraska.

(B) The land referred to as Pickstown, South Dakota, consisting of 393 acres, more or less, as depicted on drawing numbered MR315-2E1, dated November 3, 1981, on file in the office of the district engineer, United States Army Engineer District, Omaha, Nebraska.

(C) The land referred to as Fort Peck, Montana, consisting of 571 acres, more or less, as depicted on drawing numbered MFP118-2E1, dated October 15, 1981, on file in the office of the district engineer, United States Army Engineer District, Omaha, Nebraska (other than lands used by the Western Reserve Area Power Administration of the Department of Energy).

(2)(A) The provisions of paragraph (1) shall not require the Secretary of the Army to transfer any rights, title, or interests of the United States in any lands, or any improvements on lands, that the Secretary of the Army determines must be retained by the United States in order to enable the United States Army Corps of Engineers to carry out the duties and responsibilities of the United States Army Corps of Engineers.

Effective date.

(B) Any determination made under subparagraph (A) with respect to any land which (but for subparagraph (A)) would be transferred to a municipal corporation pursuant to the provisions of paragraph (1) shall be made by the date that is 30 days after the later of—

(i) date on which such municipal corporation is incorporated,

or

(ii) the date of enactment of this Act.

Federal Register, publication.

Such determinations shall be published in the Federal Register.

40 USC 472.

(b) None of the lands described in subsection (a) (including improvements on such lands) may be declared to be excess property (within the meaning of section 3(e) of the Federal Property and Administrative Services Act of 1949).

(c) Notwithstanding any other provision of law, no limitations or restrictions (other than those which arise from rights described in subsection (d)) shall apply to the use or disposition of any land (including any improvements on such land) transferred to a municipal corporation pursuant to the provisions of subsection (a).

(d) Nothing herein shall deprive any person (other than the United States) of any right-of-way, mining claim, grazing permit, water right, or other right or interest such person may have in any land transferred pursuant to the provisions of subsection (a).

Corporations.

(e) Upon the request of any municipal corporation described in subsection (a) the Secretary of the Army shall provide assistance to such municipal corporation—

(1) in appraising the land and improvements transferred to such municipal corporation pursuant to the provisions of subsection (a), and

(2) in completing any subsequent transfers of such lands or improvements by such municipal corporation.

(f) Upon the request of any municipal corporation described in subsection (a), the Secretary of the Army shall enter into an agreement with such municipal corporation under which—

(1) the Secretary of the Army will provide maintenance and operational services with respect to the land and improvements transferred to such municipal corporation pursuant to the provisions of subsection (a) after the date of such transfer for a period which is not to exceed 3 years, and

(2) such municipal corporation will reimburse the Secretary of the Army for the expenses incurred by the Secretary of the Army after the date of such transfer in providing such services.

The Secretary of the Army, acting through the Chief of Engineers, is authorized and directed to construct, operate, and maintain a sediment retention structure near the confluence of the Toutle and Green Rivers, Washington, with such design features and associated

downstream actions as are necessary, in accordance with the Feasibility Report of the Chief of Engineers dated December 1984. The total non-Federal contribution toward payment of project costs shall be as set forth in such report.

The Corps of Engineers is authorized and directed to initiate Continuation of Planning and Engineering for the Virginia Beach, Virginia beach erosion and hurricane protection project, using available funds.

From funds available to the Corps of Engineers such sums as may be required shall be made available to complete the recreation facilities on the northern part of the Tennessee-Tombigbee navigation project as described in volume 2, appendix D of the Final Supplement to the Environmental Impact Statement provided to the Environmental Protection Agency and the United States District Court but under the same terms and conditions as those initiated prior to fiscal year 1983.

From Construction, General funds heretofore or herein appropriated, the Secretary of the Army, acting through the Chief of Engineers, shall pay the judgment and any associated interest, resulting from the decision of the Engineer Board of Contract Appeals in ENG BCA Docket Number 4815 (April 16, 1985), notwithstanding the limitation on allotment of section 107 of the River and Harbor Act of 1960 (Public Law No. 86-645), as amended (33 U.S.C. 577). Nothing in this provision affects the obligations of the non-Federal sponsor to the United States of America for the work involved.

The Secretary of the Army, acting through the Chief of Engineers, is directed to construct the Miami Harbor, Bayfront Park, Florida project under the authority of Public Laws 98-50 and 98-360 except that the east-west connector, known as the promenade, which is necessary for park development, shall be at Federal expense.

Funds appropriated to the United States Army Corps of Engineers in the "Energy and Water Development Appropriation Act, 1985", Public Law 98-360, for the purpose of compensating certain landowners who have experienced damages as a result of drawdown operations of the Libby Dam in Montana shall be expended to evaluate and award compensation for erosion or other damages of leveed and unleveed tracts of land in Kootenai Flats, Boundary County, Idaho, resulting from power or flood control drawdown operations at Libby Dam, Montana: *Provided*, That such evaluation and compensation of claims shall be based solely on the drawdown of water from Libby Dam for flood control, power operations, or other authorized purposes: *Provided further*, That compensation paid pursuant to this provision shall not exceed \$1,500,000.

Claims.

97 Stat. 247;
98 Stat. 408.

DEPARTMENT OF THE INTERIOR

BUREAU OF RECLAMATION

CONSTRUCTION PROGRAM

For an additional amount for the Department of the Interior, Bureau of Reclamation, "Construction program", for the design and construction of the Animas-La Plata Project, Colorado and New Mexico; Buffalo Bill Dam Project, Wyoming; Boulder Canyon Project, Arizona and Nevada; and the Headgate Rock Project, Arizona, to remain available until expended, \$14,300,000; of which

\$1,000,000 shall be available for transfers to the Upper Colorado River Basin Fund as authorized by section 5 of the Act of April 11, 1956 (43 U.S.C. 620d): *Provided*, That of the total appropriated, the amount for program activities which can be financed by the Reclamation Fund may be derived from that Fund: *Provided further*, That of the total appropriated, \$8,300,000 is appropriated pursuant to the Snyder Act (25 U.S.C. 13), to be expended by the Bureau of Reclamation for the purpose of designing and initiating construction of the Headgate Rock Hydroelectric Project, Arizona: *Provided further*, That none of the funds herein appropriated may be expended to undertake projects except under terms and conditions acceptable to the Secretary of the Interior as shall be set forth in binding agreements with those non-Federal entities desiring to participate in project construction. Each such agreement shall include a statement that the non-Federal entities are capable of and willing to participate in project cost-sharing and financing in accordance with terms of the agreement. At such time as the Secretary has executed a formal binding agreement and has determined that the non-Federal entities' financing plan demonstrates a reasonable likelihood of the non-Federal interest's ability to satisfy the terms and conditions of the agreement, the Secretary shall initiate construction at a project in accordance with such agreement: *Provided further*, That the funds appropriated herein shall lapse on June 30, 1986, if the agreement required herein for that project has not been executed.

Within available funds, the Secretary of the Interior is directed to use \$600,000 to rehabilitate the A Canal of the Klamath Project and associated facilities in accordance with the Federal reclamation laws for the purpose of providing flood control for adjacent lands on a nonreimbursable basis.

The Secretary of the Interior is authorized and directed to treat all costs associated with the enlargement of the portion of the WEB pipeline which will carry water to the North Dakota State line at Emmons County as nonreimbursable and to enter into such contracts, amendments to contracts or other agreements as necessary.

Within available funds, the Secretary of the Interior is directed to make \$10,400,000 available to meet the obligations of Public Law 98-530, dated October 19, 1984, to three irrigation districts. These funds will be used for replacement, rehabilitation, and repair of the water delivery system within the Yuma Mesa Irrigation and Drainage District including water pumping facilities; for on-farm and district water conservation and drainage measures of the Yuma Mesa Irrigation and Drainage District, the Yuma Irrigation District, and the North Gila Valley Irrigation District; and for payment to the fund established by the Central Arizona Water Conservation District for voluntary acquisition or conservation of water from sources within the State of Arizona for use in central Arizona in years when water supplies are reduced.

In order to expedite the completion of the Hooker Dam or alternative of the Central Arizona Project (1) the selection of the preferred site for the Hooker Dam or alternative as authorized by section 301 of the Colorado River Basin Project Act shall be completed by August 15, 1985, (2) the initial draft environmental impact statement required for the Hooker Dam or alternative shall be completed and made available by September 1, 1986, (3) the final environmental impact statement for Hooker Dam or alternative shall be completed and made available by September 1, 1987, and (4) the Secretary of the Interior shall make a record of his decision as

98 Stat. 2698.

43 USC 1521.

soon as practically possible after the completion of the final environmental impact statement.

INDEPENDENT AGENCY

TENNESSEE VALLEY AUTHORITY

TENNESSEE VALLEY AUTHORITY FUND

There is appropriated an additional \$5,000,000, to remain available until expended, for the "Tennessee Valley Authority Fund" for the conduct of a demonstration project for the construction of a main water transmission line.

DEPARTMENT OF ENERGY

To the extent the Federal Energy Regulatory Commission has authority or jurisdiction under the Federal Power Act of a Memorandum of Understanding for the California-Oregon Transmission Project, dated December 19, 1984 (50 F.R. 420, Jan. 3, 1985), as amended and supplemented by the Secretary of Energy prior to enactment of this paragraph, or of any contracts implementing such Memorandum, the Federal Energy Regulatory Commission shall exercise such authority or jurisdiction within 2 years after enactment of this paragraph or after the filing of any such contract, whichever is later, and the Commission shall adjust its procedures and practices to ensure completion of such exercise of administrative authority or jurisdiction within such 2-year period. Nothing in this paragraph shall be construed by the Commission or any court as affecting, changing or limiting the authority, jurisdiction or procedures of the Commission under the Federal Power Act concerning rates, charges, service, facilities, classification, access or other matters in regard to such project. Consistent with the provisions of Public Law 98-360 which authorized the Secretary of Energy to construct or participate in the construction of such project for the benefit of electric consumers of the Pacific Northwest and California and obtain compensation from non-Federal participants in such project, sufficient capacity shall be reserved, as recognized in such Memorandum, to serve the needs of the Department of Energy laboratories and wildlife refuges in California. The Secretary of Energy and the Federal Energy Regulatory Commission shall keep the Committee on Energy and Commerce and the Committee on Interior and Insular Affairs of the House of Representatives and the Committee on Energy and Natural Resources of the Senate fully and currently informed concerning the project, any changes in such Memorandum of Understanding (as so amended and supplemented), the implementing contracts, compensation, reserved capacity for such laboratories or refuges, actions under the Federal Power Act, and any related matters. Nothing in this Act or in the Memorandum shall in anyway affect, modify, change, or expand the authorities or policies of the Bonneville Power Administration under existing law regarding wholesale power rates, transmission rates, or transmission access.

The line constructed pursuant to the Memorandum is hereby named "The Harold T. (Bizz) Johnson California-Pacific Northwest Intertie line"

16 USC 791a.

98 Stat. 403.

GEOTHERMAL RESOURCES DEVELOPMENT FUND

(BY TRANSFER)

30 USC 1141. For carrying out activities authorized by title II of Public Law 93-410 the Department of Energy is authorized to transfer no more than \$15,000,000 to the Geothermal Resources Development Fund from unobligated balances within the Uranium Supply and Enrichment Activities account: Provided, That such transfer shall be reported promptly to the Committees on Appropriations of the House and Senate. The amount authorized to be transferred by this provision is in addition to the authority provided in sections 302 and 307 of Public Law 98-360.

98 Stat. 417, 418.

ATOMIC ENERGY DEFENSE ACTIVITIES

(RESCISSION)

98 Stat. 1207. Of available funds under this head, \$8,280,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

CHAPTER V

FOREIGN ASSISTANCE

FUNDS APPROPRIATED TO THE PRESIDENT

MULTILATERAL ECONOMIC ASSISTANCE

INTERNATIONAL FINANCIAL INSTITUTIONS

CONTRIBUTION TO THE INTERNATIONAL BANK FOR RECONSTRUCTION
AND DEVELOPMENT

91 Stat. 1067.
22 USC 286e-1h. For payment to the International Bank for Reconstruction and Development by the Secretary of the Treasury, for the United States share of the paid-in portion of the increased capital stock, as authorized by the International Financial Institutions Act, \$30,000,925 for the General Capital Increase, as authorized by section 39 of the Bretton Woods Agreements Act, to remain available until expended.

LIMITATION OF CALLABLE CAPITAL SUBSCRIPTION

The United States Governor of the International Bank for Reconstruction and Development may subscribe without fiscal year limitation to the callable portion of the United States share of increases in capital stock in an amount not to exceed \$370,023,735.

CONTRIBUTION TO THE INTER-AMERICAN DEVELOPMENT BANK

For payment to the Inter-American Development Bank by the Secretary of the Treasury for the United States share of the replenishment of the resources of the Fund for Special Operations, \$72,500,000 to remain available until expended; \$3,000,000 for the United States share of the capital for the Inter-American Investment Corporation to remain available until expended; and \$40,001,171 for the United States share of the increase in paid-in capital stock of the bank to remain available until expended.

LIMITATION OF CALLABLE CAPITAL SUBSCRIPTION

The United States Governor of the Inter-American Development Bank may subscribe without fiscal year limitation to the callable capital portion of the United States share of such increase in capital stock in an amount not to exceed \$849,000,244.

CONTRIBUTION TO THE ASIAN DEVELOPMENT BANK

For payment to the Asian Development Bank by the Secretary of the Treasury for the United States contribution to the increase in resources of the Asian Development Fund, \$91,232,340 to remain available until expended.

DEPARTMENT OF STATE

INTERNATIONAL ORGANIZATIONS AND PROGRAMS

(TRANSFER OF FUNDS)

For an additional amount for "International Organizations and Programs", \$3,600,000 to be derived by transfer from the "Economic Support Fund" for Lebanon as provided in Public Law 98-63: *Provided*, That these funds shall be available only for the International Atomic Energy Agency: *Provided further*, That no funds shall be obligated after the date of enactment of this Act for the International Atomic Energy Agency unless the Secretary of State determines and so reports to the Committees on Appropriations that Israel is not being denied its right to fully participate in the activities of that Agency, including the rights, privileges or benefits that that Agency accords to all of its members.

97 Stat. 301.

BILATERAL ECONOMIC ASSISTANCE

AGENCY FOR INTERNATIONAL DEVELOPMENT

POPULATION, DEVELOPMENT ASSISTANCE

The Foreign Assistance and Related Programs Appropriations Act of 1985, as enacted in Public Law 98-473, is amended by adding at the end of the paragraph entitled "Population, Development Assistance":

98 Stat. 1887.

None of the funds made available in this bill nor any unobligated balances from prior appropriations may be made available to any organization or program which, as determined by the President of the United States, supports or participates in the management of a program of coercive abortion or involuntary sterilization.

PAYMENT TO THE FOREIGN SERVICE RETIREMENT AND DISABILITY FUND

For an additional amount for "Payment to the Foreign Service Retirement and Disability Fund", \$1,302,000.

ECONOMIC SUPPORT FUND

For an additional amount for the "Economic Support Fund", \$2,258,000,000: *Provided*, That of the funds provided by this paragraph \$250,000,000 shall be made available, and shall remain available for obligation for Jordan until September 30, 1987, only in

accordance with the schedule of availability set forth in section 402(a)(1) and section 402(a)(2) of this Act: *Provided further*, That of the funds provided in this paragraph for Jordan, not more than 33½ percent may be disbursed before September 30, 1985; not more than 50 percent may be disbursed before March 31, 1986; not more than 66⅔ percent may be disbursed before September 30, 1986; and, not more than 85 percent may be disbursed before March 31, 1987: *Provided further*, That notwithstanding any other provision of law, funds provided in this Act for Jordan, if not utilized for programs, projects, or other activities in Jordan, must be returned to the United States Treasury: *Provided further*, That of the funds provided by this paragraph \$1,500,000,000 shall be available for Israel; \$500,000,000 shall be available for Egypt; and, \$8,000,000 shall be available for the Middle East Regional Program: *Provided further*, That funds provided by this paragraph shall be made available notwithstanding section 10 of Public Law 91-672: *Provided further*, That the funds provided by this paragraph for Israel and Egypt shall be made available as cash grant transfers: *Provided further*, That not less than the Egyptian pound equivalent of \$50,000,000 generated from funds made available by this paragraph, or from any other source, shall be deposited into the Trust Funds established by the Trust Account Agreement of 1980 to be used for United States' supported programs in Egypt pursuant to the United States-Egypt Economic, Technical and Related Assistance Agreements of 1978 which provide for local currency requirements for programs of the United States in Egypt to be made available to the United States in the manner requested by the Government: *Provided further*, That prior to depositing funds into the Trust Fund, the Secretary of State shall notify the Appropriations Committees of both Houses of the Congress fifteen days in advance as to how the endowment is to be managed, where the funds will be deposited, the interest rate to be secured, and the procedures to be used in establishing, operating, and disbursing endowment funds: *Provided further*, That the funds provided by this paragraph shall be available for obligation until September 30, 1986.

22 USC 2412.

TIAS 9481.

AFRICAN DEVELOPMENT FOUNDATION

(DISAPPROVAL OF DEFERRAL)

The Congress disapproves the proposed deferral D85-40 relating to the African Development Foundation, as set forth in the message of February 6, 1985, which was transmitted to the Congress by the President. The disapproval shall be effective upon enactment into law of this bill and the amount of the proposed deferral disapproved herein shall be made available for obligation.

HUMANITARIAN ASSISTANCE FOR NICARAGUAN DEMOCRATIC RESISTANCE

For an additional amount for humanitarian assistance provided to such department or agency of the United States as the President shall designate, except the Central Intelligence Agency or the Department of Defense, to the Nicaraguan democratic resistance, \$27,000,000 to remain available for obligation until March 31, 1986. Notwithstanding the Impoundment Control Act of 1974, one-third of the amount appropriated by this paragraph shall be available for

2 USC 621 note.

obligation upon the enactment of this Act, an additional one-third shall be available for obligation upon submission of the first report required by section 104 of this chapter, and the remaining one-third shall be available for obligation upon submission of the second such report. As used in this paragraph, the term "humanitarian assistance" means the provision of food, clothing, medicine, and other humanitarian assistance, and it does not include the provision of weapons, weapons systems, ammunition, or other equipment, vehicles or material which can be used to inflict serious bodily harm or death.

ASSISTANCE FOR IMPLEMENTATION OF A CONTADORA AGREEMENT

For payment by the Secretary of State for the expenses arising from implementation by the Contadora nations (Mexico, Panama, Colombia, and Venezuela) of an agreement among the countries of Central America based on the Contadora Document of Objectives of September 9, 1983, including peacekeeping, verification, and monitoring systems, \$2,000,000, to remain available until expended.

GENERAL PROVISIONS

SEC. 101. Funds appropriated by this chapter under the headings "HUMANITARIAN ASSISTANCE FOR NICARAGUAN DEMOCRATIC RESISTANCE" and "ASSISTANCE FOR IMPLEMENTATION OF A CONTADORA AGREEMENT" may be obligated and expended notwithstanding section 10 of Public Law 91-672 and section 15 of the State Department Basic Authorities Act of 1956 or any other comparable provisions of law.

Nicaragua.

22 USC 2412.

22 USC 2680.

SEC. 102. (a) The prohibitions contained in section 8066(a) of the Department of Defense Appropriations Act, 1985 (as contained in section 101 of Public Law 98-473) and section 801 of the Intelligence Authorization Act for Fiscal Year 1985 (Public Law 98-618) shall, without limitation as to fiscal year, apply with respect to funds appropriated by this chapter under the headings "HUMANITARIAN ASSISTANCE FOR NICARAGUAN DEMOCRATIC RESISTANCE" and "ASSISTANCE FOR IMPLEMENTATION OF A CONTADORA AGREEMENT"

98 Stat. 1935.

98 Stat. 3304.

(b) Nothing in this Act, section 8066(a) of the Department of Defense Appropriations Act, 1985 (as contained in section 101 of Public Law 98-473), or section 801 of the Intelligence Authorization Act for Fiscal Year 1985 (Public Law 98-618) shall be construed to prohibit the United States Government from exchanging information with the Nicaraguan democratic resistance, or the obligation and expenditure, but only for the purposes for which they are expressly made available, of the funds appropriated by this chapter under the headings "HUMANITARIAN ASSISTANCE FOR NICARAGUAN DEMOCRATIC RESISTANCE" and "ASSISTANCE FOR IMPLEMENTATION OF A CONTADORA AGREEMENT".

SEC. 103. The President is urged—

(1) to vigorously pursue the use of diplomatic and economic steps to resolve the conflict in Nicaragua, including negotiations to—

(A) implement the Contadora Document of Objectives of September 9, 1983; and

(B) at the same time, develop trade and economic measures in close consultation and cooperation with other na-

tions which will encourage the Government of Nicaragua to take the necessary steps to resolve the conflict;

(2) to suspend military maneuvers in Honduras and off Nicaragua's coast, and to lift the embargo on trade with Nicaragua, if the Government of Nicaragua agrees to a cease-fire, to open a dialog with the Nicaraguan democratic resistance and to suspend the state of emergency; and

(3) to resume bilateral discussions with the Government of Nicaragua with a view of encouraging—

(A) a church-mediated dialog between the Government of Nicaragua and the Nicaraguan democratic resistance in support of internal reconciliation, as called for by the Contadora Document of Objectives; and

(B) a comprehensive, verifiable agreement among the nations of Central America, based on the Contadora Document of Objectives.

President of U.S.
Report.

SEC. 104. (a) The President shall submit a report to the Congress every 90 days on the activities carried out in accordance with section 103 and on the assistance provided under the paragraphs of this chapter headed "HUMANITARIAN ASSISTANCE FOR NICARAGUAN DEMOCRATIC RESISTANCE" and "ASSISTANCE FOR IMPLEMENTATION OF A CONTADORA AGREEMENT". Such reports shall describe the willingness of the Nicaraguan democratic resistance and the Government of Nicaragua to negotiate and the progress of efforts to achieve the objectives set out in paragraph (3) of section 103 and shall provide a detailed accounting of the disbursement of any such assistance.

(b) As part of each of the reports submitted pursuant to subsection (a), the President shall submit to the Permanent Select Committee on Intelligence of the House of Representatives, and to the Select Committee on Intelligence of the Senate, a report on alleged human rights violations by the Nicaraguan democratic resistance and the Government of Nicaragua. With respect to the alleged violations the report shall include information on who is responsible for such human rights violations.

ADDITIONAL ASSISTANCE FOR THE CENTRAL AMERICA PEACE PROCESS

President of U.S.

SEC. 105. (a) SUBMISSION OF REQUEST.—If the President determines at any time after the enactment of this Act that—

(1) negotiations based on the Contadora Document of Objectives of September 9, 1983, have produced an agreement, or show promise of producing an agreement; or

(2) other trade and economic measures will assist in a resolution of the conflict, or to stabilization in the region;

the President may submit to the Congress a request for budget and other authority to provide additional assistance for the furtherance of the Central America peace process.

(b) STATEMENT TO BE INCLUDED.—The President's request shall include a detailed statement as to progress made to resolve the conflict in the region.

(c) CONSULTATION WITH THE CONGRESS.—In formulating a request pursuant to subsection (a), the President shall consult with the Congress.

(d) CONGRESSIONAL ACTION.—(1) The provisions of this subsection apply, during the Ninety-ninth Congress, to the consideration in the House of Representatives of a joint resolution with respect to the request submitted by the President pursuant to subsection (a).

(2) For purposes of this subsection, the term "joint resolution" means only a joint resolution introduced within 3 legislative days after the Congress receives the request submitted by the President pursuant to subsection (a)—

(A) the matter after the resolving clause of which is as follows: "That the Congress hereby approves the additional authority and assistance for the Central America peace process that the President requested pursuant to the Supplemental Appropriations Act, 1985, notwithstanding section 10 of Public Law 91-672.";

22 USC 2412.

(B) which does not have a preamble; and

(C) the title of which is as follows: "Joint resolution relating to Central America pursuant to the Supplemental Appropriations Act, 1985."

(3) A joint resolution shall, upon introduction, be referred to the appropriate committee or committees of the House of Representatives.

(4) If all the committees of the House to which a joint resolution has been referred have not reported the same joint resolution by the end of 15 legislative days after the first joint resolution was introduced, any committee which has not reported the first joint resolution introduced shall be discharged from further consideration of that joint resolution and that joint resolution shall be placed on the appropriate calendar of the House.

(5)(A) At any time after the first joint resolution placed on the appropriate calendar has been on that calendar for a period of 5 legislative days, it is in order for any Member of the House (after consultation with the Speaker as to the most appropriate time for the consideration of that joint resolution) to move that the House resolve itself into the Committee of the Whole House on the State of the Union for the consideration of that joint resolution. The motion is highly privileged and is in order even though a previous motion to the same effect has been disagreed to. All points of order against the joint resolution under clauses 2 and 6 of rule XXI of the Rules of the House are waived. If the motion is agreed to, the resolution shall remain the unfinished business of the House until disposed of. A motion to reconsider the vote by which the motion is disagreed to shall not be in order.

(B) Debate on the joint resolution shall not exceed 10 hours, which shall be divided equally between a Member favoring and a Member opposing the joint resolution. A motion to limit debate is in order at any time in the House or in the Committee of the Whole and is not debatable.

(C) An amendment to the joint resolution is not in order.

(D) At the conclusion of the debate on the joint resolution, the Committee of the Whole shall rise and report the joint resolution back to the House, and the previous question shall be considered as ordered on the joint resolution to final passage without intervening motion.

(6) As used in this subsection, the term "legislative day" means a day on which the House is in session.

(7) This subsection is enacted—

(A) as an exercise of the rulemaking power of the House of Representatives, and as such it is deemed a part of the Rules of the House, but applicable only with respect to the procedure to be followed in the House in the case of a joint resolution, and it

supersedes other rules only to the extent that it is inconsistent with such rules; and

(B) with full recognition of the constitutional right of the House to change its rules at any time, in the same manner, and to the same extent as in the case of any other rule of the House, and of the right of the Committee on Rules to report a resolution for the consideration of any measure.

ADDITIONAL ASSISTANCE FOR NICARAGUAN DEMOCRATIC RESISTANCE

President of U.S.

SEC. 106. (a) SUBMISSION OF REQUEST.—If the President determines at any time after the enactment of this Act that—

(1) negotiations based on the Contadora Document of Objectives of September 9, 1983, have failed to produce an agreement; or

(2) other trade and economic measures have failed to resolve the conflict;

the President may submit to the Congress a request for budget and other authority to provide additional assistance for the Nicaraguan democratic resistance.

(b) STATEMENT TO BE INCLUDED.—The President's request shall include a detailed statement as to why the negotiations or other measures have failed to resolve the conflict in the region.

(c) CONSULTATION WITH THE CONGRESS.—In formulating a request pursuant to subsection (a), the President shall consult with the Congress.

(d) CONGRESSIONAL ACTION.—(1) The provisions of this subsection apply, during the Ninety-ninth Congress, to the consideration in the House of Representatives of a joint resolution with respect to the request submitted by the President pursuant to subsection (a).

(2) For purposes of this subsection, the term "joint resolution" means only a joint resolution introduced within 3 legislative days after the Congress receives the request submitted by the President pursuant to subsection (a)—

(A) the matter after the resolving clause of which is as follows: "That the Congress hereby approves the additional authority and assistance for the Nicaraguan democratic resistance that the President requested pursuant to the Supplemental Appropriations Act, 1985, notwithstanding section 10 of Public Law 91-672.";

(B) which does not have a preamble; and

(C) the title of which is as follows: "Joint resolution relating to Central America pursuant to the Supplemental Appropriations Act, 1985."

(3) A joint resolution shall, upon introduction, be referred to the appropriate committee or committees of the House of Representatives.

(4) If all the committees of the House to which a joint resolution has been referred have not reported the same joint resolution by the end of 15 legislative days after the first joint resolution was introduced, any committee which has not reported the first joint resolution introduced shall be discharged from further consideration of that joint resolution and that joint resolution shall be placed on the appropriate calendar of the House.

(5)(A) At any time after the first joint resolution placed on the appropriate calendar has been on that calendar for a period of 5 legislative days, it is in order for any Member of the House (after

consultation with the Speaker as to the most appropriate time for the consideration of that joint resolution) to move that the House resolve itself into the Committee of the Whole House on the State of the Union for the consideration of that joint resolution. The motion is highly privileged and is in order even though a previous motion to the same effect has been disagreed to. All points of order against the joint resolution under clauses 2 and 6 of rule XXI of the Rules of the House are waived. If the motion is agreed to, the resolution shall remain the unfinished business of the House until disposed of. A motion to reconsider the vote by which the motion is disagreed to shall not be in order.

(B) Debate on the joint resolution shall not exceed 10 hours, which shall be divided equally between a Member favoring and a Member opposing the joint resolution. A motion to limit debate is in order at any time in the House or in the Committee of the Whole and is not debatable.

(C) An amendment to the joint resolution is not in order.

(D) At the conclusion of the debate on the joint resolution, the Committee of the Whole shall rise and report the joint resolution back to the House, and the previous question shall be considered as ordered on the joint resolution to final passage without intervening motion.

(6) As used in this subsection, the term "legislative day" means a day on which the House is in session.

(7) This subsection is enacted—

(A) as an exercise of the rulemaking power of the House of Representatives, and as such it is deemed a part of the Rules of the House, but applicable only with respect to the procedure to be followed in the House in the case of a joint resolution, and it supersedes other rules only to the extent that it is inconsistent with such rules; and

(B) with full recognition of the constitutional right of the House to change its rules at any time, in the same manner, and to the same extent as in the case of any other Rule of the House, and of the right of the Committee on Rules to report a resolution for the consideration of any measure.

DEPARTMENT OF STATE

MIGRATION AND REFUGEE ASSISTANCE

(TRANSFER OF FUNDS)

For an additional amount for "Migration and refugee assistance", \$12,500,000 to be derived by transfer from the "Economic Support Fund" for Lebanon as provided in Public Law 98-63: *Provided*, That this amount shall be available only for Soviet, Eastern European and other refugees resettling in Israel.

97 Stat. 301.

GENERAL PROVISIONS

SEC. 501. The Secretary of the Treasury shall instruct the United States Executive Directors of the International Bank for Reconstruction and Development, the International Development Association, the International Finance Corporation, the Inter-American Development Bank, the International Monetary Fund, the Asian Development Bank, the Inter-American Investment Corporation, the

Copper.
Exports.
Mines and
mining.
22 USC 262k
note.

African Development Bank, and the African Development Fund to use the voice and vote of the United States to oppose any assistance by these institutions, using funds appropriated or made available pursuant to this Act or any other Act, for the production of any copper commodity for export or for the financing of the expansion, improvement, or modernization of copper mining, smelting, and refining capacity.

22 USC 262k.

SEC. 502. (a) United States active participation in international financial institution activity is based on our national objective of furthering the economic and social development of the nations of the world, in particular the developing nations. The attainment of this national objective is most effectively realized through a world economic and financial system which is both free and stable. Therefore, it is the intent of the United States Congress that United States financial assistance to the international financial institutions should be primarily directed to those projects that would not generate excess commodity supplies in world markets, displace private investment initiatives or foster departures from a market-oriented economy.

(b) The Secretary of the Treasury shall instruct the representatives of the United States to the international financial institutions described in subsection (d) to take into account in their review of loans, credits, or other utilization of the resources of their respective institutions, the effect that country adjustment programs would have upon individual industry sectors and international commodity markets in order to—

(1) minimize any projected adverse impacts on such sector or markets of making such loans, credits, or utilization of resources; and

(2) avoid whenever possible government subsidization of production and exports of international commodities without regard to economic conditions in the markets for such commodities.

Mines and mining.

(c) More specifically, the following criteria should be considered as a basis for a vote by the respective United States Executive Director to each of the international financial institutions described in subsection (d) against a project proposal involving the creation of new capacity or the expansion, improvement, or modification of mining, smelting, refining, and fabricating of minerals and metal products:

(1) Analysis shows that the risks, returns, and incentives of a project are such that it could be financed at reasonable terms by commercial lending services.

(2) Analysis by the Bureau of Mines indicates that surplus capacity in the industry for the primary product of the defined project would exist over half the period of the economic life of the project because of projected world demand and capacity conditions.

Imports.

(3) United States imports of the commodity constitute less than 50 percent of the domestic production of the primary product in those cases where the United States is the substantial producer of such commodities.

(d) The international financial institutions referred to in subsections (a) and (b) are the International Monetary Fund, the International Bank for Reconstruction and Development, the International Development Association, the Inter-American Develop-

ment Bank, the Asian Development Bank, and the African Development Bank.

CHAPTER VI

DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT

HOUSING PROGRAMS

RENTAL HOUSING ASSISTANCE

(RESCISSION)

The limitation otherwise applicable to the maximum payments that may be required in any fiscal year by all contracts entered into under section 236 of the National Housing Act (12 U.S.C. 1715z-1), is further reduced in fiscal year 1985 by not more than \$23,367,000 in uncommitted balances of authorizations provided for this purpose in appropriation Acts.

PAYMENTS FOR OPERATION OF LOW-INCOME HOUSING PROJECTS

Any balances of appropriations under this heading in the Department of Housing and Urban Development-Independent Agencies Appropriation Act, 1985 (Public Law 98-371) shall, notwithstanding the provisions of section 9(d) of the United States Housing Act of 1937 (42 U.S.C. 1437g), remain available for obligation for the fiscal year ending September 30, 1986, and shall be used by the Secretary for fiscal year 1986 requirements in accordance with section 9(a) of such Act, as amended.

98 Stat. 1213.

URBAN DEVELOPMENT ACTION GRANTS

Language under this heading in the Department of Housing and Urban Development-Independent Agencies Appropriation Act, 1985 (Public Law 98-371), is amended by striking out the first colon and all that follows and inserting in lieu thereof a period.

98 Stat. 1219.

MANAGEMENT AND ADMINISTRATION

SALARIES AND EXPENSES

(TRANSFER OF FUNDS)

For an additional amount for "Salaries and expenses", \$4,000,000, to be derived by transfer from the various funds of the Federal Housing Administration.

(RESCISSION)

Of available funds under this head, \$6,919,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

98 Stat. 1207.

AMERICAN BATTLE MONUMENTS COMMISSION

SALARIES AND EXPENSES

Notwithstanding section 409 of the Department of Housing and Urban Development-Independent Agencies Appropriation Act, 1985 (Public Law 98-371), the funds appropriated to the American Battle Monuments Commission for salaries and personnel benefits

98 Stat. 1237.

for the fiscal year ending September 30, 1985, shall be available for the other services and equipment object classifications in an amount not to exceed \$1,000,000.

CONSUMER PRODUCT SAFETY COMMISSION

SALARIES AND EXPENSES

For an additional amount for "Salaries and expenses", \$500,000, to remain available until September 30, 1986: *Provided*, That these funds shall be available only for activities authorized by the Cigarette Safety Act of 1984 (Public Law 98-567).

98 Stat. 2925.
15 USC 2054
note.

ENVIRONMENTAL PROTECTION AGENCY

SALARIES AND EXPENSES

For an additional amount for "Salaries and expenses", \$4,000,000.

RESEARCH AND DEVELOPMENT

(RESCISSION)

Of available funds under this head, \$4,125,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

98 Stat. 1207.

ABATEMENT, CONTROL, AND COMPLIANCE

For an additional amount for "Abatement, control, and compliance", \$20,000,000, to remain available until September 30, 1986.

BUILDINGS AND FACILITIES

For an additional amount for "Buildings and facilities", \$500,000, to remain available until expended: *Provided*, That none of these funds may be obligated until the completion of a feasibility study by the Environmental Protection Agency to determine the most cost-effective way to house the research program at Newport, Oregon.

CONSTRUCTION GRANTS

98 Stat. 1381.

Language under this heading in Public Law 98-396 is amended by deleting "an operable sewage treatment facility at or adjacent to San Diego, California for the purpose only of intercepting and treating" and inserting in lieu thereof "a treatment works to address"

EXECUTIVE OFFICE OF THE PRESIDENT

OFFICE OF SCIENCE AND TECHNOLOGY POLICY

For an additional amount for "Office of Science and Technology Policy", \$120,000.

FEDERAL EMERGENCY MANAGEMENT AGENCY

EMERGENCY FOOD AND SHELTER PROGRAM

There is hereby appropriated \$20,000,000 to the Federal Emergency Management Agency, to remain available until September 30, 1986, to carry out an emergency food and shelter program. Notwith-

standing any other provision of this or any other Act, such amount shall be made available under the terms and conditions of the following paragraphs:

The Director of the Federal Emergency Management Agency shall, as soon as practicable after enactment of this Act, constitute a national board for the purpose of determining how the program funds are to be distributed to individual localities. The national board shall consist of seven members. The United Way of America, the Salvation Army, the National Council of Churches of Christ in the U.S.A., the National Conference of Catholic Charities, the Council of Jewish Federations, Inc., the American Red Cross, and the Federal Emergency Management Agency shall each designate a representative to sit on the national board. The representative of the Federal Emergency Management Agency shall chair the national board.

Each locality designated by the national board to receive funds shall constitute a local board for the purpose of determining how its funds will be distributed. The local board shall consist, to the extent practicable, of representatives of the same organizations as the national board except that the mayor or appropriate head of government will replace the Federal Emergency Management Agency member.

The Director of the Federal Emergency Management Agency shall award a grant for \$20,000,000 to the national board within thirty days after enactment of this Act for the purpose of providing emergency food and shelter to needy individuals through private voluntary organizations and through units of local government.

Grants.

Eligible private voluntary organizations should be non-profit, have a voluntary board, have an accounting system, and practice nondiscrimination.

Participation in the program should be based upon a private voluntary organization's or unit of local government's ability to deliver emergency food and shelter to needy individuals and such other factors as are determined by the local boards.

Total administrative costs shall not exceed 2 per centum of the total appropriation.

As authorized by the charter of the Commodity Credit Corporation, the Corporation shall process and distribute surplus food owned or to be purchased by the Corporation under the food distribution and emergency shelter program in cooperation with the Federal Emergency Management Agency.

The Director of the Federal Emergency Management Agency shall review the reported condition of the "street people" and other disadvantaged people in cities and counties throughout the Nation, including those reported in Tunica County, Mississippi, and report to the House and Senate Committees on Appropriations his recommendations for correcting or improving the situation which exists.

Disadvantaged persons.

SALARIES AND EXPENSES

(TRANSFER OF FUNDS)

For an additional amount for "Salaries and expenses", \$1,105,000 to be derived by transfer from "Emergency management planning and assistance".

(RESCISSION)

98 Stat. 1207. Of available funds under this head, \$786,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

EMERGENCY MANAGEMENT PLANNING AND ASSISTANCE

(RESCISSION)

Of available funds under this head, \$1,287,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

GENERAL SERVICES ADMINISTRATION

CONSUMER INFORMATION CENTER

(RESCISSION)

Of available funds under this head, \$63,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

NATIONAL AERONAUTICS AND SPACE ADMINISTRATION

RESEARCH AND DEVELOPMENT

98 Stat. 1225. Language under this heading in the Department of Housing and Urban Development-Independent Agencies Appropriation Act, 1985 (Public Law 98-371), is amended by deleting "including \$155,500,000 for a space station, of which \$5,500,000 shall be made available from prior year appropriations: *Provided,*" and inserting in lieu thereof "including \$150,000,000 for space station, to be combined with \$5,500,000 to be made available from prior year appropriations for a total of \$155,500,000: *Provided,* That the \$5,500,000 so identified shall be in addition to \$2,422,600,000 appropriated for Research and Development for fiscal year 1985: *Provided further,*"

For an additional amount for "Research and development", \$40,000,000, to remain available until September 30, 1986: *Provided,* That this amount shall be deferred and shall not become available until March 1, 1986.

RESEARCH AND PROGRAM MANAGEMENT

(RESCISSION)

Of available funds under this head, \$6,000,000 are rescinded, of which \$4,000,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

NATIONAL SCIENCE FOUNDATION

RESEARCH AND RELATED ACTIVITIES

For an additional amount for "Research and related activities", \$100,000, to remain available until September 30, 1986.

(RESCISSION)

Of available funds under this head, \$1,000,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

DEPARTMENT OF THE TREASURY

OFFICE OF REVENUE SHARING, SALARIES AND EXPENSES

(RESCISSION)

Of available funds under this head, \$100,000, of which \$90,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

98 Stat. 1207.

VETERANS ADMINISTRATION

COMPENSATION AND PENSIONS

For an additional amount for "Compensation and pensions", \$175,000,000, to remain available until expended.

MEDICAL CARE

(RESCISSION)

Of available funds under this head, \$3,520,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

MEDICAL ADMINISTRATION AND MISCELLANEOUS OPERATING EXPENSES

(RESCISSION)

Of available funds under this head, \$2,109,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

CONSTRUCTION, MINOR PROJECTS

(RESCISSION)

Of available funds under this head, \$377,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

CHAPTER VII

DEPARTMENT OF THE INTERIOR

BUREAU OF LAND MANAGEMENT

MANAGEMENT OF LANDS AND RESOURCES

(INCLUDING RESCISSION)

For an additional amount for "Management of lands and resources", \$115,500,000.

Of available funds under this head, \$2,900,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

CONSTRUCTION AND ACCESS

For an additional amount for "Construction and access", \$825,000, to remain available until expended, of which not to exceed \$20,000 shall be available to pave the street and to build the sidewalk and curb in front of the Bureau of Land Management district office in Worland, Wyoming.

OREGON AND CALIFORNIA GRANT LANDS

(RESCISSION)

98 Stat. 1207. Of available funds under this head, \$350,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

WORKING CAPITAL FUND

(RESCISSION)

Of available funds under this head, \$2,951,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

UNITED STATES FISH AND WILDLIFE SERVICE

RESOURCE MANAGEMENT

(INCLUDING RESCISSION)

For an additional amount for "Resource management", \$1,200,000.

Of available funds under this head, \$1,900,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

CONSTRUCTION AND ANADROMOUS FISH

(RESCISSION)

Of available funds under this head, \$40,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

LAND ACQUISITION

For an additional amount for "Land acquisition", \$1,000,000, to be derived from the Land and Water Conservation Fund, to remain available until expended.

NATIONAL PARK SERVICE

OPERATION OF THE NATIONAL PARK SYSTEM

(INCLUDING RESCISSION)

For an additional amount for "Operation of the national park system", \$9,560,000.

Of available funds under this head, \$4,300,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

CONSTRUCTION

(RESCISSION)

Of available funds under this head, \$397,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

LAND AND WATER CONSERVATION FUND

(RESCISSION)

The contract authority provided for fiscal year 1985 by 16 U.S.C. 4601-10a is rescinded.

16 USC 4601-10a.

LAND ACQUISITION AND STATE ASSISTANCE

(INCLUDING RESCISSION)

For an additional amount for "Land acquisition and State assistance", \$22,000,000, to be derived from the Land and Water Conservation Fund, to remain available until expended.

Of available funds under this head, \$52,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

98 Stat. 1207.

CONSTRUCTION (TRUST FUND)

(DISAPPROVAL OF DEFERRAL)

The Congress disapproves the proposed deferral D85-45 relating to the Department of the Interior, National Park Service, "Construction (Trust fund)", as set forth in the message of February 6, 1985, as amended, which was transmitted to the Congress by the President. The disapproval shall be effective upon enactment into law of this bill and the amount of the proposed deferral disapproved herein shall be made available for obligation: *Provided*, That notwithstanding subsection (b) of section 160 of the Act of August 13, 1973 (Public Law 93-87), funds hereafter appropriated for the Cumberland Gap National Park shall be available for operation and maintenance of the Cumberland Gap tunnel and access roads only as provided for in a memorandum of understanding to be negotiated between the Secretary and the Governors of the States of Kentucky and Tennessee.

87 Stat. 278.

GEOLOGICAL SURVEY

SURVEYS, INVESTIGATIONS, AND RESEARCH

(RESCISSION)

Of available funds under this head, \$1,269,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

MINERALS MANAGEMENT SERVICE

LEASING AND ROYALTY MANAGEMENT

(RESCISSION)

Of available funds under this head, \$1,764,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

PAYMENTS TO STATES FROM RECEIPTS UNDER MINERAL LEASING ACT

Notwithstanding any other provision of law, in fiscal year 1985 moneys received from sales, bonuses, royalties (including interest charges collected under the Federal Oil and Gas Royalty Management Act of 1982), and rentals of the public lands under the provi-

30 USC 1701
note.

30 USC 181 note.
30 USC 1001
note.

sions of the Mineral Lands Leasing Act of 1920, as amended, and the Geothermal Steam Act of 1970, which are not payable to a State or to the Reclamation Fund, shall be available for the payment of interest in accordance with 30 U.S.C. 1721 (b) and (d), prior to the crediting of such funds to miscellaneous receipts of the Treasury.

BUREAU OF MINES

MINES AND MINERALS

(DEFERRAL)

98 Stat. 1837.

Of the funds appropriated and remaining available until expended under this head in the Act making continuing appropriations for the fiscal year 1985, and for other purposes (Public Law 98-473), \$1,355,000 shall not become available for obligation until October 1, 1985.

OFFICE OF SURFACE MINING RECLAMATION AND ENFORCEMENT

REGULATION AND TECHNOLOGY

For an additional amount for "Regulation and technology", \$4,800,000.

ABANDONED MINE RECLAMATION FUND

(DEFERRAL)

Of the funds appropriated under this head in the Act making continuing appropriations for the fiscal year 1985, and for other purposes (Public Law 98-473), \$3,233,000 shall not become available for obligation until October 1, 1985.

BUREAU OF INDIAN AFFAIRS

OPERATION OF INDIAN PROGRAMS

(INCLUDING TRANSFER OF FUNDS AND RESCISSION)

25 USC 1451
note.

For an additional amount for "Operation of Indian programs", \$23,423,000, and \$4,900,000 which shall be derived by transfer from National Park Service, "National capital region arts and cultural affairs", such transferred funds to remain available for expenditure until September 30, 1986: *Provided*, That \$8,700,000 shall be used by the Secretary to reduce the amount of unpaid principal on loans to the Navajo Agricultural Products Industry (NAPI) guaranteed under the Indian Financing Act of 1974, as amended (88 Stat. 77; 25 U.S.C. 1401 et seq.): *Provided further*, That NAPI is discharged from the obligation to pay any unpaid interest accruing before January 1, 1991, on loans by the Secretary to NAPI under that Act: *Provided further*, That no funds shall be paid to creditors of the Sangre de Cristo Development Company, Inc., whose claims are set aside by the United States Bankruptcy Court for the District of New Mexico: *Provided further*, That general assistance payments made by the Bureau of Indian Affairs after April 29, 1985, shall be made on the basis of Aid to Families with Dependent Children (AFDC) standards of need except where a State ratably reduces AFDC payments in which event the Bureau shall reduce general assistance payments in

25 USC 13d-1.

such State by the same percentage as the State has reduced the AFDC payment.

Of available funds under this head, \$2,800,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

98 Stat. 1207.

CONSTRUCTION

(DISAPPROVAL OF DEFERRAL)

The Congress disapproves the proposed deferral D85-33 relating to the Department of the Interior, Bureau of Indian Affairs, "Construction", as set forth in the message of November 29, 1984, as amended, which was transmitted to the Congress by the President. The disapproval shall be effective upon enactment into law of this bill and the amount of the proposed deferral disapproved herein shall be made available for obligation.

(DEFERRAL)

Of the funds appropriated under this head in Public Law 98-8, \$3,000,000 shall not become available for obligation until October 1, 1985.

97 Stat. 13.

UTAH PAIUTE TRUST FUND

For an additional amount for "Utah Paiute trust fund", \$50,000.

TERRITORIAL AND INTERNATIONAL AFFAIRS

ADMINISTRATION OF TERRITORIES

(INCLUDING RESCISSION)

For an additional amount for "Administration of territories", \$1,994,000, to remain available until expended.

Of available funds under this head, \$107,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

RELATED AGENCIES

DEPARTMENT OF AGRICULTURE

FOREST SERVICE

FOREST RESEARCH

(RESCISSION)

Of available funds under this head, \$462,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

STATE AND PRIVATE FORESTRY

(RESCISSION)

Of available funds under this head, \$232,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

NATIONAL FOREST SYSTEM

(INCLUDING RESCISSION)

For an additional amount for "National forest system", \$61,247,000.

98 Stat. 1207.

Of available funds under this head, \$6,067,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

CONSTRUCTION

(INCLUDING RESCISSION)

For an additional amount for "Construction", \$1,568,000, to remain available until expended.

Of available funds under this head, \$961,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

LAND ACQUISITION

(INCLUDING RESCISSION)

For an additional amount for "Land acquisition", \$7,000,000, to be derived from the Land and Water Conservation Fund, to remain available until expended.

Of available funds under this head, \$68,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

ADMINISTRATIVE PROVISIONS

98 Stat. 2213.

16 USC 618 note.

To assure that National Forest timber under contract from the Mapleton District of the Siuslaw National Forest prior to enactment of the Federal Timber Contract Payment Modification Act remains available, the Secretary of Agriculture is authorized to resell all timber which is defaulted or which is returned under provisions of the Federal Timber Contract Payment Modification Act and permit roads and other associated developments, notwithstanding any other provision of law, and notwithstanding the injunctions issued in *National Wildlife Federation et al. v. United States Forest Service et al.*, 592 F. Supp. 931 (D. ORE. 1984) and in No. 84-4274 (9th Cir., March 6, 1985). Any such timber shall be available for resale from the date of enactment of this Act until dissolution of the aforesaid injunctions. The Secretary shall determine the potential environmental degradation to streams or other bodies of water of timber sales returned pursuant to the Federal Timber Contract Payment Modification Act and shall characterize each sale's potential environmental impact as minimal, moderate, or serious. The Secretary shall give resale priority to those sales with the least risk of potential environmental degradation. Sales that are reoffered may be modified, including minor additions. Any decision of the Secretary of Agriculture to resell such timber shall not be subject to judicial review.

Notwithstanding any other provision of law, the Forest Service shall continue to operate Equipment Development Facilities in San Dimas, California, and in Missoula, Montana, at least through the end of fiscal year 1986, and funds and personnel to operate these facilities in fiscal years 1985 and 1986 shall not be reduced by more than 10 percent from currently appropriated levels.

DEPARTMENT OF ENERGY

FOSSIL ENERGY RESEARCH AND DEVELOPMENT

(DISAPPROVAL OF DEFERRAL)

The Congress disapproves \$39,154,000 of the proposed deferral D85-27A relating to the Department of Energy, "Fossil energy research and development", as set forth in the message of February 6, 1985, as amended, which was transmitted to the Congress by the President. The disapproval shall be effective upon enactment into law of this bill and the amount of the proposed deferral disapproved herein shall be made available for obligation.

(DEFERRAL)

Of the funds available for obligation under this head, \$1,600,000 shall not be available for obligation until October 1, 1985.

FOSSIL ENERGY CONSTRUCTION

(DEFERRAL)

Of the funds available for obligation under this head, \$860,000 shall not become available for obligation until October 1, 1985.

NAVAL PETROLEUM AND OIL SHALE RESERVES

(DEFERRAL)

Of the funds appropriated under this head in the Act making continuing appropriations for the fiscal year 1985, and for other purposes (Public Law 98-473), \$181,000 shall not become available for obligation until October 1, 1985.

98 Stat. 1861.

ECONOMIC REGULATION

(RESCISSION)

Of available funds under this head, \$102,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

98 Stat. 1207.

EMERGENCY PREPAREDNESS

(RESCISSION)

Of available funds under this head, \$51,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

STRATEGIC PETROLEUM RESERVE

(DISAPPROVAL OF DEFERRAL)

The Congress disapproves the proposed deferral D85-31A relating to the Department of Energy, "Strategic petroleum reserve", as set forth in the message of February 6, 1985, as amended, which was transmitted to the Congress by the President. The disapproval shall be effective upon enactment into law of this bill and the amount of the proposed deferral disapproved herein shall be made available for obligation.

(DEFERRAL)

98 Stat. 1389.

Of the funds appropriated under this head in the Act making supplemental appropriations for the fiscal year 1984, and for other purposes (Public Law 98-396), \$156,000 shall not become available for obligation until October 1, 1985.

SPR PETROLEUM ACCOUNT

(DISAPPROVAL OF DEFERRAL)

The Congress disapproves \$290,070,000 of the proposed deferral D85-42 relating to the Department of Energy, "SPR petroleum account", as set forth in the message of February 6, 1985, which was transmitted to the Congress by the President. The disapproval shall be effective upon enactment into law of this Act and the amount of the proposed deferral disapproved herein shall be made available for obligation.

42 USC 6240.

Notwithstanding any other provision of law, section 160(d)(1) of the Energy Policy and Conservation Act (Public Law 94-163, as amended) is amended by adding a new subsection as follows:

Strike the period at the end of subsection (B) and insert the following: "; or

"(C) the fill rate is sufficient to attain a level of 500,000,000 barrels by the end of the fiscal year during which the fill rate falls below the rate established in (B)."

ALTERNATIVE FUELS PRODUCTION

(DEFERRAL)

Of the funds available for obligation under this head, \$23,000 shall not become available for obligation until October 1, 1985.

DEPARTMENT OF HEALTH AND HUMAN SERVICES

HEALTH SERVICES ADMINISTRATION

INDIAN HEALTH SERVICES

(RESCISSION)

98 Stat. 1207.

Of available funds under this head, \$161,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

SMITHSONIAN INSTITUTION

NATIONAL GALLERY OF ART

SALARIES AND EXPENSES

98 Stat. 1837.

For an additional amount for "Salaries and expenses", \$400,000. Of the funds provided under this head in Public Law 98-473 for the repair, renovation, and restoration program of the original West Building, not to exceed \$700,000 may be spent during the current fiscal year for repair and renovation of the East Building.

GENERAL PROVISIONS

None of the funds made available to the Department of the Interior or the Forest Service during fiscal year 1985 by this or any other Act may be used to implement the proposed jurisdictional interchange program.

Section 117 of Public Law 98-151 (97 Stat. 977) is amended as follows:

(1) Delete the date "December 31, 1985" and insert in lieu thereof the following: "until future action by the Congress to the contrary".

(2) After the words "Orange County" insert the following: ", Rockland County, Ulster County, or Sullivan County".

(3) Delete the words "up to 150 northbound and up to 150 southbound commercial vehicles" and insert in lieu thereof the following: "up to 125 northbound and up to 125 southbound commercial vehicles".

Public Law 98-63 (97 Stat. 329) is amended as follows:

(1) In subsection (2) delete the numeral "10" and insert in lieu thereof: "7".

(2) In subsection (4) delete the word "State's" and insert in lieu thereof: "States".

(3) In subsection (4) after the words "State of New Jersey" insert "and the State of New York".

(4) In subsection (4) after the words "in New Jersey" insert "and in New York".

CHAPTER VIII

DEPARTMENT OF LABOR

EMPLOYMENT AND TRAINING ADMINISTRATION

TRAINING AND EMPLOYMENT SERVICES

The amount appropriated by the Department of Labor Appropriation Act, 1985 (title I, Public Law 98-619), in the account captioned "Training and Employment Services", that has been held in reserve by reason of section 101(j) of Public Law 98-473 (98 Stat. 1963) (pertaining to section 515 of H.R. 5798), shall become available for obligation upon the enactment of this Act, and no further amounts shall be withheld from any account contained in such Department of Labor Appropriation Act by reason of such section 101(j).

98 Stat. 3305.

For an additional amount for migrant and seasonal farmworker programs authorized by section 402 of the Job Training Partnership Act, notwithstanding the provisions of sections 3(a)(3)(A) and 402(f) of the Act, \$5,117,000, to be available for obligation for the period July 1, 1985, through June 30, 1986: *Provided*, That funding provided herein shall be distributed to the States so that each State's total program year 1985 allocation is equal to its total program year 1984 allocation.

29 USC 1672.

29 USC 1502.

STATE UNEMPLOYMENT INSURANCE AND EMPLOYMENT SERVICE
OPERATIONS

For an additional amount for "State unemployment insurance and employment service operations", from the Employment Secu-

ity Administration Account in the Unemployment Trust Fund, \$20,000,000.

26 USC 3304
note.

Whenever funds are made available, now or hereafter, in this or any other Act for the administration of unemployment compensation laws to meet increased costs of administration resulting from changes in a State law or increases in the number of unemployment insurance claims filed and claims paid or increased salary costs resulting from changes in State salary compensation plans embracing employees of the State generally over those upon which the State's basic allocation was based, which cannot be provided for by normal budgetary adjustment, amortization payments for States which had independent retirement plans prior to 1980 in their State Employment Security Agencies and States agencies administering the State's unemployment compensation law may be paid from such funds.

DEPARTMENT OF HEALTH AND HUMAN SERVICES

HEALTH RESOURCES AND SERVICES ADMINISTRATION

HEALTH RESOURCES AND SERVICES

Of available funds under this head, \$5,000,000 shall remain available for obligation until September 30, 1986, for a Center or Institute for Nursing Research to be established under subsequent statute.

42 USC 294.

During the fiscal year 1985, new commitments to guarantee loans under subpart I of part C of title VII of the Public Health Service Act may be made only to the extent that the total loan principal, any part of which is to be guaranteed, shall not exceed the sum of \$250,000,000: *Provided*, That the foregoing limitation shall be in addition to any uncommitted balances of loan guarantee authority provided for any prior fiscal year which remain available for fiscal year 1985.

98 Stat. 2856.
42 USC 300w-9.

For an additional amount to carry out the provisions of section 1910 of the Public Health Service Act (pertaining to Emergency Medical Services for Children), \$2,000,000, to remain available for obligation until September 30, 1986.

HEALTH MAINTENANCE ORGANIZATION LOAN AND LOAN GUARANTY FUND

42 USC 300e-7.

For an additional amount for deposit in the fund established under section 1308(e) of the Public Health Service Act, to remain available until expended, \$1,720,000.

NATIONAL INSTITUTES OF HEALTH

98 Stat. 3305.

Of the funds appropriated by Public Law 98-619 for fiscal year 1985 for extramural research grants to be awarded by the National Institutes of Health, and required to be obligated in that fiscal year, not to exceed \$20,000,000 shall remain available for obligation until September 30, 1986: *Provided*, That funds appropriated for fiscal year 1985 shall be used to support no fewer than 6,200 new and competing research projects and 533 research centers.

98 Stat. 2889.

For an additional amount to carry out section 502(b) of Public Law 98-558, \$3,000,000, to remain available until September 30, 1987.

ALCOHOL, DRUG ABUSE, AND MENTAL HEALTH ADMINISTRATION

ALCOHOL, DRUG ABUSE, AND MENTAL HEALTH

Funds appropriated by Public Law 98-619 for fiscal year 1985 for extramural research grants to be awarded by the Alcohol, Drug Abuse and Mental Health Administration and required to be obligated in that fiscal year shall be used to support no fewer than 550 new and competing research projects.

98 Stat. 3305.

SOCIAL SECURITY ADMINISTRATION

PAYMENTS TO SOCIAL SECURITY TRUST FUNDS

For an additional amount for "Payments to Social Security Trust Funds", not to exceed \$3,500,000,000 to carry out activities authorized by section 217(g), to remain available until December 31, 1985.

LIMITATION ON ADMINISTRATIVE EXPENSES

For the "Limitation on administrative expenses", \$10,000,000 for automatic data processing and telecommunications activities shall be derived from unobligated balances in the construction activity, to remain available until expended.

OFFICE OF HUMAN DEVELOPMENT SERVICES

HUMAN DEVELOPMENT SERVICES

For an additional amount for "Human development services", \$11,000,000 to remain available until September 30, 1986, of which \$6,000,000 shall be for carrying out the Family Violence Prevention and Services Act (title III of Public Law 98-457), and \$5,000,000 shall be for carrying out a child abuse prevention Federal challenge grant program under sections 402 through 409 of Public Law 98-473.

98 Stat. 1757.
42 USC 10401
note.
98 Stat. 1837.

FAMILY SOCIAL SERVICES

For an additional amount for "Family social services", \$79,495,000, for parts A and E of title IV of the Social Security Act.

42 USC 601, 670.

DEPARTMENT OF EDUCATION

SCHOOL ASSISTANCE IN FEDERALLY AFFECTED AREAS

The Secretary of Education shall distribute funds appropriated under title III of Public Law 98-619 under the heading "School Assistance in Federally Affected Areas" for entitlements under section 2 of the Act of September 30, 1950 (Public Law 874, Eighty-first Congress) to local educational agencies having such entitlements in order to assure that such agencies receive 75 percent of the amount to which such agencies were entitled in fiscal year 1984. The distribution required by this paragraph shall take effect 30 days after the date of enactment of this Act.

98 Stat. 3323.

20 USC 237.

EDUCATION FOR THE HANDICAPPED

98 Stat. 3321.
20 USC 1431.

The \$61,000,000 appropriated in the Department of Education Appropriation Act, 1985, Public Law 98-619, for part D of the Education of the Handicapped Act shall be available for obligation on October 1, 1984, and shall remain available until September 30, 1985.

REHABILITATION SERVICES AND HANDICAPPED RESEARCH

98 Stat. 26.
29 USC 777a.
98 Stat. 3321.

An amount of \$500,000 to support the 1985 International Winter Special Olympic Games shall be derived from the \$14,635,000 provided for special demonstration programs for the severely disabled, section 311 of the Rehabilitation Act of 1973, in the Department of Education Appropriation Act, 1985, Public Law 98-619, for the Rehabilitation Services and Handicapped Research appropriation account.

29 USC 750.

For an additional amount for "Rehabilitation services and handicapped research", for activities under section 130 of the Rehabilitation Act of 1973, \$715,000.

VOCATIONAL AND ADULT EDUCATION

98 Stat. 2435.
20 USC 2301.
note.
98 Stat. 2450.
20 USC 2331.
20 USC 1204.

For an additional amount to carry out the Carl D. Perkins Vocational Education Act, \$100,000,000 for basic grants under title II.

For an additional amount for carrying out section 305 of the Adult Education Act, \$1,963,000 to remain available until September 30, 1986: *Provided*, That the amount appropriated herein shall be used to ensure that there is allocated to each State for school year 1985-1986 an amount equal to its allocation under section 305 of that Act for the immediately preceding school year.

EMERGENCY IMMIGRANT EDUCATION

97 Stat. 964.

98 Stat. 2366.
20 USC 2701.
note.

Funds appropriated in Public Law 98-151 for carrying out Emergency Immigrant Education Assistance under title V of H.R. 3520 as passed the House of Representatives on September 13, 1983 (subsequently enacted under Public Law 98-511), shall remain available for obligation until September 30, 1986.

STUDENT FINANCIAL ASSISTANCE

20 USC 1070a.

For an additional amount for "Student financial assistance", \$287,000,000, which shall remain available until September 30, 1986, for carrying out subpart 1 of part A of title IV of the Higher Education Act.

20 USC 1088.

For an additional amount for carrying out part E of title IV of the Higher Education Act of 1965, \$2,482,000 to be available only for payment to any State which received in fiscal year 1985 an amount less than the amount received in fiscal year 1984 under such part E to assure that each such State will receive under such part E for fiscal year 1985 an amount at least equal to the amount which that State received under such part E in fiscal year 1984.

GUARANTEED STUDENT LOANS

For an additional amount for "Guaranteed student loans", \$720,346,000, to remain available until expended.

HIGHER EDUCATION

Of the funds appropriated in 1985 for title III of the Higher Education Act of 1965, as amended, \$15,200,000 for the endowment grant program under section 333 shall remain available until September 30, 1986.

20 USC 1051.
20 USC 1065a.

Funds appropriated in fiscal year 1985 for part C of title IX of the Higher Education Act of 1965, relating to the National Graduate Fellows Program, shall remain available until December 31, 1985.

20 USC 1134h.

DISAPPROVAL OF DEFERRALS

UNITED STATES INSTITUTE OF PEACE

The Congress disapproves the proposed deferral D85-39, pertaining to the United States Institute of Peace, as set forth in the message of January 4, 1985, which was transmitted to the Congress by the President. This disapproval shall be effective upon enactment into law of this Act and the amount of the proposed deferral disapproved herein shall be made available for obligation.

NEGATIVE SUPPLEMENTALS

The Congress disapproves the proposed deferrals set forth in paragraphs (1), (2), (3), and (4), as follows:

(1) D85-34, pertaining to the Employment and Training Administration, as set forth in the message of November 29, 1984, which was transmitted to the Congress by the President and revised by D85-34A, as set forth in the message of March 1, 1985, which was transmitted to the Congress by the President.

(2) D85-57 and D85-58, each pertaining to the Railroad Retirement Board, as set forth in the message of February 6, 1985, which was transmitted to the Congress by the President.

(3) D85-61, D85-62, and D85-63, each pertaining to the Employment and Training Administration, and D85-64, pertaining to the Pension Benefit Guaranty Corporation, as set forth in the message of March 1, 1985, which was transmitted to the Congress by the President.

(4) D85-66, pertaining to the Health Care Financing Administration, and D85-67, pertaining to the Social Security Administration, as set forth in the message of March 22, 1985, which was transmitted to the Congress by the President.

The disapproval shall be effective upon enactment into law of this Act and the amount of the proposed deferrals disapproved herein shall be made available for obligation.

CHAPTER IX

LEGISLATIVE BRANCH

SENATE

EXPENSE ALLOWANCES OF THE VICE PRESIDENT, THE PRESIDENT PRO TEMPORE, MAJORITY AND MINORITY LEADERS, THE MAJORITY AND MINORITY WHIPS, AND THE CHAIRMEN OF THE MAJORITY AND MINORITY CONFERENCE COMMITTEES

2 USC 31a-3.

For an additional amount for "Expense Allowances of the Vice President, the President pro tempore, Majority and Minority Leaders, the Majority and Minority Whips, and the Chairmen of the Majority and Minority Conference Committees", \$6,000: *Provided*, That, for each fiscal year (commencing with the fiscal year ending September 30, 1985), there is hereby authorized an expense allowance for the Chairmen of the Majority and Minority Conference Committees which shall not exceed \$3,000 each fiscal year for each such Chairman; and amounts from such allowance shall be paid to either of such Chairmen only as reimbursement for actual expenses incurred by him and upon certification and documentation of such expenses, and amounts so paid shall not be reported as income and shall not be allowed as a deduction under title 26, United States Code.

REPRESENTATION ALLOWANCES FOR THE MAJORITY AND MINORITY LEADERS

For representation allowances of the Majority and Minority Leaders of the Senate, \$10,000 for each such Leader; in all \$20,000.

SALARIES, OFFICERS AND EMPLOYEES**ADMINISTRATIVE, CLERICAL, AND LEGISLATIVE ASSISTANCE TO SENATORS**

For an additional amount for "Administrative, Clerical and Legislative Assistance to Senators", \$1,136,000.

CONTINGENT EXPENSES OF THE SENATE**SERGEANT AT ARMS AND DOORKEEPER OF THE SENATE**

For an additional amount for "Sergeant at Arms and Doorkeeper of the Senate", \$7,258,000, of which \$4,800,000 shall remain available until September 30, 1986.

INQUIRIES AND INVESTIGATIONS

For an additional amount for "Inquiries and Investigations", \$3,000,000.

ADMINISTRATIVE PROVISIONS

2 USC 61-1 note.

SEC. 191. Effective October 1, 1984, the allowance for administrative and clerical assistance of each Senator from the State of Missouri is increased to that allowed Senators from States having a

population of five million but less than seven million, the population of said State having exceeded five million inhabitants.

SEC. 192. For each fiscal year (commencing with the fiscal year ending September 30, 1985) there is authorized to be appropriated to the account, within the contingent fund of the Senate, for the Sergeant at Arms and Doorkeeper of the Senate, such funds (which shall be in addition to funds authorized to be so appropriated for other purposes) as may be necessary for the purchase, lease, exchange, maintenance, and operation of vehicles as follows: one for the Vice President, one for the President pro tempore of the Senate, one for the Majority Leader of the Senate, one for the Minority Leader of the Senate, one for the Majority Whip of the Senate, one for the Minority Whip of the Senate, and such number as is needed for carrying mails, and for official use of the offices of the Secretary of the Senate, the Sergeant at Arms and Doorkeeper of the Senate, the Secretary for the Majority, and the Secretary for the Minority.

2 USC 68-5.

SEC. 193. The second sentence of section 107(a) of the Supplemental Appropriations Act, 1979 (Public Law 96-38; 2 U.S.C. 69a) is amended by striking out "Senators and members of their staffs," and inserting in lieu thereof "Senators, Senate officials, or members of the staffs of Senators or Senate officials".

SEC. 194. Section 3(c)(2) under the heading "Administrative Provisions" in the appropriation for the Senate in the Legislative Branch Appropriation Act, 1975 (2 U.S.C. 59(c)(2)) is amended by striking out "\$22,550" and inserting in lieu thereof "\$30,000" and by striking out "\$550" and inserting in lieu thereof "\$734".

SEC. 195. (a) Funds authorized to be expended under section 120 of Public Law 97-51 (2 U.S.C. 61g-6) may be used by the Majority or Minority Conference Committee of the Senate, with the approval of the Committee on Rules and Administration, to procure the temporary services (not in excess of one year) or intermittent services of individual consultants, or organizations thereof, to make studies or advise the committee with respect to any matter within its jurisdiction.

2 USC 61g-7.

(b) Such services in the case of individuals or organizations may be procured by contract as independent contractors, or in the case of individuals, by employment at daily rates of compensation not in excess of the per diem equivalent of the highest gross rate of compensation which may be paid to a regular employee of such committee. Such contracts shall not be subject to the provisions of section 5 of title 41 or any other provision of law requiring advertising.

41 USC 5.

(c) Any such consultant or organization shall be selected for the Majority or Minority Conference Committee of the Senate by the chairman thereof.

SEC. 196. The chairman of the Majority or Minority Conference Committee of the Senate may, during the fiscal year ending September 30, 1985, at his election, transfer not more than \$65,000 from the appropriation account for salaries for the Conference of the Majority and the Conference of the Minority of the Senate, to the account, within the contingent fund of the Senate, from which expenses are payable under section 120 of Public Law 97-51 (2 U.S.C. 61g-6). Any transfer of funds under authority of the preceding sentence shall be made at such time or times as such chairman shall specify in writing to the Senate Disbursing Office. Any funds so transferred by the chairman of the Majority or Minority Conference Committee shall be available for expenditure by such committee in like manner

and for the same purposes as are other moneys which are available for expenditure by such committee from the account, within the contingent fund of the Senate, from which expenses are payable under section 120 of Public Law 97-51 (2 U.S.C. 61g-6).

2 USC 31a-2.

SEC. 197. (a) There is hereby established an account, within the Senate, to be known as the "Representation Allowance Account for the Majority and Minority Leaders". Such Allowance Account shall be used by the Majority and Minority Leaders of the Senate to assist them properly to discharge their appropriate responsibilities in the United States to members of foreign legislative bodies and prominent officials of foreign governments and intergovernmental organizations.

(b) Payments authorized to be made under this section shall be paid by the Secretary of the Senate. Of the funds available for expenditure from such Allowance Account for any fiscal year, one-half shall be allotted to the Majority Leader and one-half shall be allotted to the Minority Leader. Amounts paid from such Allowance Account to the Majority or Minority Leader shall be paid to him from his allotment and shall be paid to him only as reimbursement for actual expenses incurred by him and upon certification and documentation of such expenses. Amounts paid to the Majority or Minority Leader pursuant to this section shall not be reported as income and shall not be allowed as a deduction under title 26, United States Code.

(c) There are authorized to be appropriated for each fiscal year (commencing with the fiscal year ending September 30, 1985) not more than \$20,000 to the Allowance Account established by this section.

HOUSE OF REPRESENTATIVES

PAYMENTS TO WIDOWS AND HEIRS OF DECEASED MEMBERS OF CONGRESS

For payment to Catherine S. Long, widow of Gillis W. Long, late a Representative from the State of Louisiana, \$75,100.

SALARIES, OFFICERS AND EMPLOYEES

For an additional amount for "Salaries, officers and employees", \$130,000.

COMMITTEE EMPLOYEES

For an additional amount for "Committee employees", \$2,799,000.

ALLOWANCES AND EXPENSES

For an additional amount for "Allowances and expenses", \$5,603,000.

JOINT ITEMS

OFFICIAL MAIL COSTS

For an additional amount for "Official mail costs", \$11,853,000.

GENERAL ACCOUNTING OFFICE

For an additional amount for "Salaries and expenses", \$5,000,000.

CHAPTER X

DEPARTMENT OF TRANSPORTATION

OFFICE OF THE SECRETARY

WORKING CAPITAL FUND

The "Limitation on working capital fund" is reduced to \$64,500,000, of which \$30,000 is reduced pursuant to section 2901 of the Deficit Reduction Act of 1984.

98 Stat. 1207.

COAST GUARD

ACQUISITION, CONSTRUCTION, AND IMPROVEMENTS

For an additional amount for "Acquisition, construction, and improvements", to remain available until September 30, 1988, \$27,700,000.

ALTERATION OF BRIDGES

For an additional amount for "Alteration of bridges", \$8,400,000, to remain available until expended: *Provided*, That the bridge at mile 6.9 on the Willamette River is an unreasonable obstruction to navigation for the purposes of the Act of June 21, 1940 (33 U.S.C. 511 et seq.).

FEDERAL AVIATION ADMINISTRATION

OPERATIONS

(INCLUDING TRANSFER OF FUNDS)

For an additional amount for "Operations", \$15,000,000, of which \$5,000,000 shall be derived by transfer from "Redeemable preference shares", \$5,000,000 from "Payments to air carriers", \$2,500,000 from "Construction, Metropolitan Washington Airports", and \$2,500,000 from "Headquarters Administration": *Provided*, That section 5532(f)(2) of title V, United States Code, is amended by striking "December 31, 1985" and inserting "December 31, 1986" in lieu thereof: *Providing further*, That section 8344(h) of title V, United States Code, is amended (a) by adding the following phrase at the end of paragraph (1): "*Provided, however*, That the amount such an annuitant may receive in pay, excluding premium pay, in any pay period when aggregated with the annuity payable during that same period shall not exceed the rate payable for level V of the Executive Schedule."; and (b) by striking "August 3, 1981" in paragraph (2) and inserting "April 1, 1985" in lieu thereof: *Provided further*, That in the event that the Federal Aviation Administrator employs annuitants subject to section 8344(h) of title V, United States Code, not to exceed \$10,000,000, to be derived from the unobligated balance of any appropriation available for obligation by the Federal Aviation Administration as of the effective date of this Act, shall be available through December 31, 1986, for the purpose of funding

5 USC 5532.

5 USC 8344.

5 USC 5816.

such employment: *Provided further*, That any such funding shall be reported to the Committees on Appropriations of the Senate and the House of Representatives.

49 USC app.
1371a.

Notwithstanding any other provision of law, the Secretary of Transportation shall hereafter, in consultation with appropriate law enforcement and other agencies, reexamine immediately the fitness of any carrier which has violated laws and regulations of the United States pertaining to the illegal importation of controlled substances or has failed to adopt available measures to prevent the illegal importation of controlled substances into the United States aboard its aircraft, and shall, where appropriate, suspend, modify, or revoke the certificate of public convenience and necessity or foreign air carrier permit of such carrier.

The Administrator of the Federal Aviation Administration shall not implement or enforce Federal Aviation Administration Order numbered 6850.26A or any other order establishing national policy for Federal funding of visual glide-slope indicators until such time as the Administrator has published notice in the Federal Register and has provided adequate opportunity for public comment concerning a national policy for Federal funding of such indicators.

For an additional amount, in addition to the other amounts provided under this head, \$2,000,000, to remain available until expended, for an expanded air marshal program on international flights of United States air carriers pursuant to sections 315 and 316 of the Federal Aviation Act of 1958 (49 U.S.C. 1356 and 1357).

49 USC app.
1356, 1357.

FACILITIES AND EQUIPMENT

(AIRPORT AND AIRWAY TRUST FUND)

(RESCISSION)

Of available funds under this head, \$12,000,000 are rescinded, of which \$10,000,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

98 Stat. 1207.

FEDERAL HIGHWAY ADMINISTRATION

LIMITATION ON GENERAL OPERATING EXPENSES

The limitation on General operating expenses is reduced to \$204,452,000.

RAILROAD-HIGHWAY CROSSINGS DEMONSTRATION PROJECTS

For an additional amount for "Railroad-highway crossings demonstration projects", to remain available until expended, \$14,640,000, of which \$9,760,000 shall be derived from the Highway Trust Fund.

MOTOR CARRIER SAFETY

(RESCISSION)

Of available funds under this head, \$164,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

NATIONAL HIGHWAY TRAFFIC SAFETY ADMINISTRATION

OPERATIONS AND RESEARCH

(RESCISSIONS)

Of available funds under this head, \$808,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

98 Stat. 1207.

Of available funds under this head for the purposes of carrying out a national program to encourage the use of automobile safety belts and passive restraints, \$7,500,000 or so much thereof as may be available on May 2, 1985, is rescinded.

HIGHWAY TRAFFIC SAFETY GRANTS

(RESCISSION)

Of available funds under this head, \$250,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

FEDERAL RAILROAD ADMINISTRATION

RAILROAD RESEARCH AND DEVELOPMENT

(RESCISSION)

Of available funds under this head, \$170,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

RAIL SERVICE ASSISTANCE

(INCLUDING RESCISSION)

For an additional amount for "Rail service assistance", \$60,281,000, to remain available until expended, for payment to the Secretary of Treasury for debt reduction, together with such sums as may be necessary for the payment of interest due to the Secretary of Treasury under the terms and conditions of such debt.

Of available funds under this head, \$90,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

SETTLEMENTS OF RAILROAD LITIGATION

For the settlement of promissory notes pursuant to section 210(f) of the Regional Rail Reorganization Act of 1973 (Public Law 93-236) as amended, \$4,223,000 to remain available until expended, together with such sums as may be necessary for the payment of interest due to the Secretary of Treasury under the terms and conditions of such notes.

45 USC 720.

NORTHEAST CORRIDOR IMPROVEMENT PROGRAM

(RESCISSION AND DISAPPROVAL OF DEFERRAL)

Of available funds under this head, \$200,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

The Congress disapproves the proposed deferral D85-50 in the amount of \$30,000,000 for the Northeast Corridor Improvement Program, as set forth in the message of February 6, 1985, which was transmitted to the Congress by the President. This disapproval shall be effective upon enactment into law of this Act and the amount of

the proposed deferral disapproved herein shall be made available for obligation.

RAILROAD REHABILITATION AND IMPROVEMENT

FINANCING FUNDS

The limitation on total commitments to guarantee new loans pursuant to sections 511 through 513 of the Railroad Revitalization and Regulatory Reform Act of 1976 (Public Law 94-210), as amended, is increased to \$6,500,000 of contingent liabilities for loan principal during fiscal year 1985.

45 USC
831-833.

ST. LAWRENCE SEAWAY DEVELOPMENT CORPORATION

LIMITATION ON ADMINISTRATIVE EXPENSES

The limitation on administrative expenses is reduced to \$1,792,000.

RESEARCH AND SPECIAL PROGRAMS

ADMINISTRATION

RESEARCH AND SPECIAL PROGRAMS

(TRANSFER OF FUNDS)

For an additional amount for "Research and special programs", \$650,000, to be derived by transfer from "Payments to air carriers, Department of Transportation".

RELATED AGENCIES

INTERSTATE COMMERCE COMMISSION

SALARIES AND EXPENSES

For an additional amount for "Salaries and expenses", \$2,100,000: *Provided*, That none of the funds provided in this Act or in Public Law 98-473 shall be available for more than six full-time equivalent staff years, including Commissioners, in each Commissioner's office, except for the Chairman.

98 Stat. 1837.

PANAMA CANAL COMMISSION

CAPITAL OUTLAY

(TRANSFER OF FUNDS)

For an additional amount for "Capital outlay", \$1,700,000 to be derived from "Operating expenses" and to remain available until expended.

PAYMENTS TO THE REPUBLIC OF PANAMA

(TRANSFER OF FUNDS)

For payment to the Republic of Panama, pursuant to article XIII, paragraph 4(c) of the Panama Canal Treaty of 1977, \$2,705,000 to be derived from "Operating expenses".

TIAS 10029.

CHAPTER XI

DEPARTMENT OF THE TREASURY

OFFICE OF THE SECRETARY

SALARIES AND EXPENSES

(RESCISSION)

Of available funds under this head, \$969,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

98 Stat. 1207.

FEDERAL LAW ENFORCEMENT TRAINING CENTER

SALARIES AND EXPENSES

(RESCISSION)

Of available funds under this head, \$75,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

FINANCIAL MANAGEMENT SERVICE

SALARIES AND EXPENSES

(INCLUDING RESCISSION)

For an additional amount for "Salaries and expenses", \$10,000,000, of which \$6,000,000 shall remain available until expended.

Of available funds under this head, \$972,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

INTEREST ON UNINVESTED FUNDS

For "Interest on uninvested funds" for a deficiency incurred in 1984, \$5,000: *Provided*, That any funds refunded by the American Printing House for the Blind, as a result of an accidental overpayment to the Printing House of \$5,000 in 1984, shall be returned to the General Fund.

BUREAU OF ALCOHOL, TOBACCO AND FIREARMS

SALARIES AND EXPENSES

(INCLUDING RESCISSION)

For an additional amount for "Salaries and expenses", \$1,900,000. Of available funds under this head, \$397,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

UNITED STATES CUSTOMS SERVICE

SALARIES AND EXPENSES

(INCLUDING RESCISSION)

For an additional amount for "Salaries and expenses", \$15,000,000, of which \$12,200,000 shall remain available until September 30, 1986, including purchase of thirty motor vehicles for police-type use.

98 Stat. 1207.

Of available funds under this head, \$1,223,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

OPERATIONS AND MAINTENANCE, AIR INTERDICTION PROGRAM

For an additional amount for "Operations and maintenance, air interdiction program", \$11,000,000 to remain available until September 30, 1986.

CUSTOMS FORFEITURE FUND

For necessary expenses of the Customs Forfeiture Fund, not to exceed \$6,000,000, as authorized by Public Law 98-473 and Public Law 98-573, to be derived from deposits in the Fund.

98 Stat. 1837.

98 Stat. 2948.

19 USC 1654
note.

CUSTOMS SERVICES AT SMALL AIRPORTS

Such sums as may be necessary for expenses of the provision of Customs services at certain small airports designated by the Secretary of the Treasury, including expenditures for the salaries and expenses of individuals employed to provide such services, to be derived from fees collected by the Secretary of the Treasury pursuant to section 236 of Public Law 98-573 for each of these airports, and to remain available until expended.

98 Stat. 2992.

19 USC 58b.

BUREAU OF THE MINT

SALARIES AND EXPENSES

(RESCISSION)

Of available funds under this head, \$87,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

98 Stat. 1207.

BUREAU OF THE PUBLIC DEBT

ADMINISTERING THE PUBLIC DEBT

(RESCISSION)

Of available funds under this head, \$52,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

INTERNAL REVENUE SERVICE

SALARIES AND EXPENSES

(RESCISSION)

Of available funds under this head, \$198,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

98 Stat. 1207.

PROCESSING TAX RETURNS AND EXECUTIVE DIRECTION

(RESCISSION)

Of available funds under this head, \$781,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

EXAMINATIONS AND APPEALS

(RESCISSION)

Of available funds under this head, \$1,588,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

INVESTIGATION, COLLECTION, AND TAXPAYER SERVICE

(INCLUDING RESCISSION)

For an additional amount for "Investigation, collection and taxpayer service", \$2,400,000, including purchase of twenty-five motor vehicles for police-type use.

Of available funds under this head, \$1,633,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

FEDERAL TAX LIEN REVOLVING FUND

For additional capital for the "Federal Tax Lien Revolving Fund", \$9,000,000.

UNITED STATES SECRET SERVICE

SALARIES AND EXPENSES

(INCLUDING RESCISSION)

For an additional amount for "Salaries and expenses", \$5,400,000 of which \$4,050,000 is to remain available until expended.

Of available funds under this head, \$1,465,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

UNITED STATES POSTAL SERVICE

PAYMENT TO THE POSTAL SERVICE FUND

For an additional amount for "Payment to the Postal Service Fund", for revenue forgone on free and reduced rate mail pursuant to 39 U.S.C. 2401 as amended, \$168,620,000.

EXECUTIVE OFFICE OF THE PRESIDENT

NATIONAL CRITICAL MATERIALS COUNCIL

SALARIES AND EXPENSES

98 Stat. 1242. For necessary expenses for the National Critical Materials Council, including activities as authorized by Public Law 98-373, \$200,000.

INDEPENDENT AGENCIES

GENERAL SERVICES ADMINISTRATION

FEDERAL BUILDINGS FUND

LIMITATIONS ON AVAILABILITY OF REVENUE

(INCLUDING RESCISSION)

In addition to the aggregate amount heretofore made available for real property management and related activities in fiscal year 1985, \$31,033,000 shall be made available for such purposes and shall remain available until expended for the construction and acquisition of facilities, as follows:

New Construction:

California: Long Beach, Federal Building, \$22,617,000.

Payment of Construction Claims:

Florida: Fort Lauderdale, Federal Building-Courthouse, \$405,000.

South Carolina: Columbia, Federal Building-Courthouse, \$820,000.

District of Columbia: Washington, Forrestal Building, \$3,000,000.

Purchase:

Acquisition of Excess Property, Scotia, New York, Depot, \$3,000,000.

Repairs and Alterations:

Texas: Lufkin, Federal Building, \$1,108,000:

98 Stat. 1837. *Provided*, That \$3,000,000 of the amount previously appropriated for Real Property Operations pursuant to Public Law 98-473, under the heading "Federal Buildings Fund, Limitations on Availability of Revenue", shall be made available for purchase of the Scotia, New York, Depot and the limitation on the amount available for repairs and alterations is increased to \$221,809,000 and the limitation on the amount available for design and construction services is increased to \$59,596,000 and the limitation on the amount available for real property operations is decreased to \$689,899,000: *Provided further*, That any revenues, collections, and any other sums accruing to this fund during fiscal year 1985 in excess of \$2,284,213,000, excluding reimbursements under section 210(f)(6) of the Federal Property and Administrative Services Act of 1949 (40 U.S.C. 490(f)(6)), shall remain in the fund and shall not be available for expenditure except as authorized in appropriations Acts.

98 Stat. 1207. Of available funds under this head, \$3,204,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

PERSONAL PROPERTY ACTIVITIES

PERSONAL PROPERTY, OPERATING EXPENSES

(RESCISSION)

Of available funds under this head, \$300,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

98 Stat. 1207.

GENERAL SUPPLY FUND

(RESCISSION)

Of available funds under this head, \$30,848,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

FEDERAL PROPERTY RESOURCES ACTIVITIES

OPERATING EXPENSES, FEDERAL PROPERTY RESOURCES SERVICE

(RESCISSION)

Of available funds under this head, \$207,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

**EXPENSES, DISPOSAL OF SURPLUS REAL AND RELATED PERSONAL
PROPERTY**

(RESCISSION)

Of available funds under this head, \$1,832,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

GENERAL ACTIVITIES

**GENERAL MANAGEMENT AND ADMINISTRATION, SALARIES AND
EXPENSES**

(RESCISSION)

Of available funds under this head, \$403,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

OFFICE OF INFORMATION RESOURCES MANAGEMENT

**OPERATING EXPENSES, OFFICE OF INFORMATION RESOURCES
MANAGEMENT**

(RESCISSION)

Of available funds under this head, \$45,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

FEDERAL TELECOMMUNICATIONS FUND

(RESCISSION)

Of available funds under this head, \$415,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

AUTOMATIC DATA PROCESSING FUND

(RESCISSION)

98 Stat. 1207. Of available funds under this head, \$145,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

OFFICE OF INSPECTOR GENERAL

(RESCISSION)

Of available funds under this head, \$35,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

ALLOWANCES AND OFFICE STAFF FOR FORMER PRESIDENTS

(RESCISSION)

Of available funds under this head, \$19,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

WORKING CAPITAL FUND

(RESCISSION)

Of available funds under this head, \$8,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

NATIONAL ARCHIVES AND RECORDS ADMINISTRATION

OPERATING EXPENSES

(RESCISSION)

Of available funds under this head, \$166,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

OFFICE OF PERSONNEL MANAGEMENT

SALARIES AND EXPENSES

(INCLUDING RESCISSION)

98 Stat. 1837. The limitation on administrative expenses for the retirement and insurance programs to be transferred from the appropriate trust funds of the Office of Personnel Management, contained in H.R. 5798 and incorporated in Public Law 98-473, is hereby reduced to \$50,503,000.

Of available funds under this head, \$1,161,000 are rescinded pursuant to section 2901 of the Deficit Reduction Act of 1984.

PAYMENT TO CIVIL SERVICE RETIREMENT AND DISABILITY FUND

For an additional amount for "Payment to Civil Service Retirement and Disability Fund", \$40,965,000.

GENERAL PROVISIONS

Notwithstanding any other provision of law, none of the funds made available in this or any other Act may be used to plan, implement, or administer (1) any reduction in the number of re-

gions, districts or entry processing locations of the United States Customs Service; or (2) any consolidation or centralization of duty assessment or appraisal functions of any offices of the United States Customs Service.

No reductions in stockpile goals may be made below those in effect on October 1, 1984, by the President under authority provided by the Strategic and Critical Materials Stock Piling Revision Act of 1979 (98 Stat. 319), as amended, until October 1, 1986, unless authorized by Act of Congress.

50 USC 98 note.

CHAPTER XII

DISTRICT OF COLUMBIA

FEDERAL FUNDS

For a Federal contribution to the District of Columbia \$14,180,000: *Provided*, That \$8,777,000 shall be made available for capital projects and shall remain available until expended: *Provided further*, That funds for capital projects may be drawn only to the extent that outstanding obligations become due and payable.

DISTRICT OF COLUMBIA FUNDS

GOVERNMENTAL DIRECTION AND SUPPORT

For an additional amount for "Governmental direction and support", \$4,553,000: *Provided*, That \$170,000 of this additional amount shall be allocated exclusively to the Commercial Assessment Division of the Department of Finance and Revenue to fund six new commercial assessor positions: *Provided further*, That of the \$100,000 appropriated for fiscal year 1985 for the Statehood Constitutional Convention, \$50,000 shall be for the Statehood Commission and \$50,000 shall be for the Statehood Compact Commission: *Provided further*, That the cash and/or budget authority balance available to the Statehood Constitutional Convention on the date of expiration of the terms of its members, as distinguished from that allocated for the Statehood Commission and the Statehood Compact Commission, shall revert to the general fund of the District of Columbia.

ECONOMIC DEVELOPMENT AND REGULATION

For an additional amount for "Economic development and regulation", \$9,873,000.

PUBLIC SAFETY AND JUSTICE

(INCLUDING RESCISSION)

For an additional amount for "Public safety and justice", \$26,680,000: *Provided*, That \$2,300,000 of this amount shall be allocated to the Metropolitan Police Department for the sole purpose of paying additional wages and fringe benefits of the Fraternal Order of Police arbitration award should that award not be disapproved according to law: *Provided further*, That if the arbitration award is disapproved, the \$2,300,000 shall be used solely for repayment of the general fund deficit: *Provided further*, That notwithstanding any other provision of law, in the case of each employee who retired from the Fire Department of the District of Columbia before Feb-

ruary 15, 1980, and who is receiving on the date of the enactment of this Act an annuity based on service in the Fire Department, the District of Columbia Retirement Board shall cause to be paid not later than September 30, 1985, to each such employee a lump-sum payment equal to three percent of his or her annuity: *Provided further*, That of available funds under this head for fiscal year 1985, \$300,000 are rescinded.

PUBLIC EDUCATION SYSTEM

(INCLUDING RESCISSION)

For an additional amount for "Public education system", \$6,835,000, to be allocated as follows: \$5,000,000 additional for the public schools of the District of Columbia; \$1,324,000 additional for the University of the District of Columbia; \$4,000 additional for the Educational Institution Licensure Commission; \$356,000 additional for the Public Library; and \$151,000 additional for the Commission on the Arts and Humanities: *Provided*, That of the funds available under this head for fiscal year 1985, \$11,794,000 of the amount allocated to the District of Columbia Teachers' Retirement Fund are rescinded.

HUMAN SUPPORT SERVICES

(INCLUDING RESCISSION)

For an additional amount for "Human support services", \$9,598,000: *Provided*, That of the amount available from the revenue sharing trust fund for fiscal year 1985, \$698,000 are rescinded.

PUBLIC WORKS

(RESCISSION)

Of available funds under this head for fiscal year 1985, \$875,000 are rescinded.

WASHINGTON CONVENTION CENTER FUND

For an additional amount for "Washington Convention Center Fund", \$324,000.

REPAYMENT OF LOANS AND INTEREST

(RESCISSION)

Of available funds under this head for fiscal year 1985, \$1,473,000 are rescinded.

REPAYMENT OF GENERAL FUND DEFICIT

For an additional amount for "Repayment of general fund deficit", \$3,500,000.

SHORT-TERM BORROWINGS

(RESCISSION)

Of available funds under this head for fiscal year 1985, \$1,250,000 are rescinded.

CAPITAL OUTLAY

For an additional amount for "Capital outlay", \$23,400,000.

WATER AND SEWER ENTERPRISE FUND

For an additional amount for "Water and sewer enterprise fund", \$10,801,000.

GENERAL PROVISIONS

SEC. 134. The Public Service Commission is hereby authorized to order and to approve the deregulation of streetlighting service to the District of Columbia as provided in its opinion and order in Formal Case No. 813, dated July 12, 1984 (Order No. 8056), notwithstanding the provisions of section 493(a) of the District of Columbia Self-Government and Governmental Reorganization Act, approved December 24, 1973 (87 Stat. 811; Public Law 93-198; D.C. Code, sec. 43-402), section 8, paragraph 2 of An Act Making appropriations to provide for the expenses of the government of the District of Columbia for the fiscal year ending June thirtieth, nineteen hundred and fourteen, and for other purposes, approved March 4, 1913 (37 Stat. 977; Public Law 67-435; D.C. Code, sec. 43-501), and section 1 of An Act Making appropriations to provide for the expenses of the government of the District of Columbia for the fiscal year ending June thirtieth, nineteen hundred, and for other purposes, approved March 3, 1899 (30 Stat. 1053; D.C. Code, sec. 43-1207): *Provided*, That the provisions of this opinion and order regarding deregulation of streetlighting service are hereby ratified and declared to be in effect as of July 12, 1984, and shall continue to be in effect until revoked or rescinded.

Effective date.

TITLE II—INCREASED PAY COSTS FOR THE FISCAL YEAR
1985

For additional amounts for appropriations for the fiscal year 1985, for increased pay costs authorized by or pursuant to law as follows:

LEGISLATIVE BRANCH

SENATE

"Salaries, officers and employees", \$4,468,000;
"Office of the Legislative Counsel of the Senate", \$37,000;
"Senate policy committees", \$50,000;

HOUSE OF REPRESENTATIVES

"House leadership offices", \$91,000;
"Salaries, officers and employees", \$1,176,000;
"Committee employees", \$1,012,000;
"Members' clerk hire", \$2,636,000;
"Allowances and expenses", \$669,000;

JOINT ITEMS

"Joint Economic Committee", \$75,000;
"Joint Committee on Printing", \$8,000;
"Capitol Guide Service", \$10,000;

CONGRESSIONAL BUDGET OFFICE

"Salaries and expenses", \$123,000;

ARCHITECT OF THE CAPITOL

Office of the Architect of the Capitol: "Salaries", \$75,000;
 "Capitol buildings", \$100,000;
 "Capitol grounds", \$100,000;
 "House office buildings", \$123,000;
 "Capitol power plant", \$70,000;
 Library buildings and grounds: "Structural and mechanical care", \$90,000;

LIBRARY OF CONGRESS

"Salaries and expenses", \$1,833,000;
 Copyright Office: "Salaries and expenses", \$199,000;
 Congressional Research Service: "Salaries and expenses", \$500,000;

BOTANIC GARDEN

"Salaries and expenses", \$36,000;

OFFICE OF TECHNOLOGY ASSESSMENT

"Salaries and expenses", \$143,000;

THE JUDICIARY

UNITED STATES COURT OF APPEALS FOR THE FEDERAL CIRCUIT

"Salaries and expenses", \$87,000;

UNITED STATES COURT OF INTERNATIONAL TRADE

"Salaries and expenses", \$98,000 to remain available until September 30, 1986;

COURTS OF APPEALS, DISTRICT COURTS, AND OTHER JUDICIAL SERVICES

"Salaries of judges", \$1,910,000 of which \$210,000 shall remain available until September 30, 1986;

"Salaries of supporting personnel", \$9,150,000 to remain available until September 30, 1986;

"Defender services", \$375,000 to remain available until September 30, 1986;

"Bankruptcy Courts: Salaries and expenses", \$2,540,000;

ADMINISTRATIVE OFFICE OF THE UNITED STATES COURTS

"Salaries and expenses", \$452,000 to remain available until September 30, 1986;

FEDERAL JUDICIAL CENTER

"Salaries and expenses", \$90,000;

EXECUTIVE OFFICE OF THE PRESIDENT

THE WHITE HOUSE OFFICE

"Salaries and expenses", \$204,000;

EXECUTIVE RESIDENCE AT THE WHITE HOUSE

"Operating expenses", \$57,000;

SPECIAL ASSISTANCE TO THE PRESIDENT

"Salaries and expenses", \$13,000;

OFFICE OF ADMINISTRATION

"Salaries and expenses", \$68,000;

OFFICE OF MANAGEMENT AND BUDGET

"Salaries and expenses", \$352,000;

"Office of Federal Procurement Policy: Salaries and expenses", \$15,000;

OFFICE OF SCIENCE AND TECHNOLOGY POLICY

"Salaries and expenses", \$20,000;

DEPARTMENT OF AGRICULTURE

(INCLUDING TRANSFERS OF FUNDS)

"Office of the Secretary", \$65,000;

"Departmental Administration", for budget and program analysis, \$45,000; for personnel, finance and management, operations, information resources management, equal opportunity, small and disadvantaged business utilization, and administrative law judges and judicial officer, \$175,000; making a total of \$220,000;

"Office of Governmental and Public Affairs", for public affairs, \$40,000; and for intergovernmental affairs, \$2,000;

"Office of the Inspector General", \$431,000 to be derived by transfer from the appropriation "Food stamp program" and merged with this appropriation;

"Office of the General Counsel", \$188,000 to be derived by transfer from the appropriation "Food Stamp Program" and merged with this appropriation;

"Agricultural Research Service", \$4,084,000;

"National Agricultural Library", \$64,000;

STATISTICAL REPORTING SERVICE

"Salaries and expenses", \$538,000;

ECONOMIC RESEARCH SERVICE

"Salaries and expenses", \$489,000;

"Agricultural Cooperative Service", \$36,000;

"World Agricultural Outlook Board", \$34,000;

"Foreign Agricultural Service", \$274,000;

"General Sales Manager", not to exceed an additional \$54,000 may be transferred from the Commodity Credit Corporation funds to support the General Sales Manager;

FEDERAL CROP INSURANCE CORPORATION

"Administrative and operating expenses", \$502,000;

RURAL ELECTRIFICATION ADMINISTRATION

"Salaries and expenses", \$324,000;

FARMERS HOME ADMINISTRATION

"Salaries and expenses", \$8,046,000;

SOIL CONSERVATION SERVICE

"Conservation operations", \$8,196,000;

"River basin surveys and investigations", \$252,000;

"Watershed planning", \$172,000;

"Watershed and flood prevention operations", \$1,543,000;

"Resource conservation and development", \$320,000;

"Great Plains conservation program", \$216,000;

ANIMAL AND PLANT HEALTH INSPECTION SERVICE

"Salaries and expenses", \$2,266,000;

FEDERAL GRAIN INSPECTION SERVICE

"Salaries and expenses", \$58,000;

AGRICULTURAL MARKETING SERVICE

"Marketing services", \$841,000;

"Increase in limitation on administrative expenses", \$753,000;

"Funds for strengthening markets, income and supply (section 32)", (increase of \$150,000 in limitation, "marketing agreements and orders");

"Office of Transportation", \$27,000;

FOOD SAFETY AND INSPECTION SERVICE

"Salaries and expenses", \$11,396,000;

FOOD AND NUTRITION SERVICE

"Food program administration", \$1,000,000;

"Human Nutrition Information Service", \$37,000;

"Packers and Stockyards Administration", \$85,000;

FOREST SERVICE

"Forest research", \$1,164,000;

"State and private forestry", \$209,000;

"National forest system", \$10,688,000;

DEPARTMENT OF COMMERCE

NATIONAL OCEANIC AND ATMOSPHERIC ADMINISTRATION

(TRANSFER OF FUNDS)

“Operations, research, and facilities”, \$4,860,000, of which \$2,783,000 shall be derived by transfer from International Trade Administration, “Operations and Administration”;

DEPARTMENT OF DEFENSE—MILITARY

MILITARY PERSONNEL

(INCLUDING TRANSFER OF FUNDS)

“Military personnel, Army”, \$417,249,000 and in addition \$25,000,000 shall be derived by transfer from “Reserve Personnel, Army, 1985”;

“Military personnel, Navy”, \$339,633,000, of which \$21,000,000 shall be derived by transfer from “Aircraft Procurement, Navy, 1983/1985”, \$27,750,000 shall be derived by transfer from “Weapons Procurement, Navy, 1983/1985”, \$275,883,000 shall be derived by transfer from “Shipbuilding and Conversion, Navy, 1981/1985”, and \$15,000,000 shall be derived by transfer from “Other Procurement, Navy, 1983/1985”;

“Military personnel, Marine Corps”, \$106,840,000 and in addition, \$10,000,000 shall be derived by transfer from “Procurement, Marine Corps, 1983/1985”;

“Military personnel, Air Force”, \$254,825,000, and in addition, \$112,854,000, of which \$36,454,000 shall be derived by transfer from “Aircraft Procurement, Air Force, 1983/1985”, \$33,200,000 shall be derived by transfer from “Missile Procurement, Air Force, 1983/1985”, and \$43,200,000 shall be derived by transfer from “Other Procurement, Air Force, 1983/1985”;

“Reserve personnel, Navy”, \$4,619,000, and in addition, \$22,000,000 shall be derived by transfer from “Aircraft Procurement, Navy, 1983/1985”;

“Reserve personnel, Marine Corps”, \$3,078,000;

“Reserve personnel, Air Force”, \$2,976,000;

“National Guard personnel, Air Force”, \$17,532,000;

OPERATION AND MAINTENANCE

(INCLUDING TRANSFER OF FUNDS)

“Operation and maintenance, Army”, \$10,466,000, and in addition, \$119,300,000, of which \$11,300,000 shall be derived by transfer from “Aircraft Procurement, Army, 1983/1985”, \$83,000,000 shall be derived by transfer from “Procurement of Weapons and Tracked Combat Vehicles, Army, 1983/1985”, \$10,000,000 shall be derived by transfer from “Procurement of Ammunition, Army, 1983/1985”, and \$15,000,000 shall be derived by transfer from “Other Procurement, Army, 1983/1985”;

“Operation and maintenance, Navy”, \$7,119,000, and in addition, \$180,829,000, of which \$104,129,000 shall be derived by transfer from “Shipbuilding and Conversion, Navy, 1981/1985”, \$16,200,000 shall be derived by transfer from “Research, Development, Test, and

Evaluation, Navy, 1985/1986", \$29,100,000 shall be derived by transfer from "Shipbuilding and Conversion, Navy, 1985/1989", \$6,400,000 shall be derived by transfer from "Aircraft Procurement, Navy, 1985/1987", and \$25,000,000 shall be derived by transfer from "Other Procurement, Navy, 1983/1985";

"Operation and maintenance, Marine Corps", \$8,488,000, to be derived by transfer from "Shipbuilding and Conversion, Navy, 1981/1985";

"Operation and maintenance, Air Force", \$90,346,000, to be derived by transfer from "Aircraft Procurement, Air Force, 1983/1985";

"Operation and maintenance, Defense Agencies", \$81,230,000, and in addition, \$8,000,000 shall be derived by transfer from "Procurement, Defense Agencies, 1983/1985";

"Operation and maintenance, Army Reserve", \$7,336,000;

"Operation and maintenance, Navy Reserve", \$1,400,000;

"Operation and maintenance, Marine Corps Reserve", \$150,000;

"Operation and maintenance, Air Force Reserve", \$7,300,000;

"Operation and maintenance, Army National Guard", \$13,194,000;

"Operation and maintenance, Air National Guard", \$15,091,000;

"National Board for the Promotion of Rifle Practice, Army", \$12,000;

DEPARTMENT OF DEFENSE—CIVIL

CEMETERIAL EXPENSES, ARMY

"Salaries and expenses", \$53,000;

CORPS OF ENGINEERS—CIVIL

(TRANSFER OF FUNDS)

"General investigations", \$2,200,000 to remain available until expended to be derived from "Construction, general";

"General expenses", \$3,000,000 to remain available until expended to be derived from "Construction, general";

SOLDIERS' AND AIRMEN'S HOME

"Operation and maintenance", \$324,000;

DEPARTMENT OF ENERGY

ENERGY PROGRAMS

"Energy Information Administration", \$495,000;

Federal Energy Regulatory Commission: "Salaries and expenses", \$1,627,000;

DEPARTMENT OF HEALTH AND HUMAN SERVICES

FOOD AND DRUG ADMINISTRATION

"Salaries and expenses", \$3,535,000;

HEALTH SERVICES ADMINISTRATION

“Indian Health Services”, \$7,000,000;

DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT

MANAGEMENT AND ADMINISTRATION

(TRANSFER OF FUNDS)

“Salaries and expenses”, \$2,712,000, to be derived by transfer from the various funds of the Federal Housing Administration;

DEPARTMENT OF THE INTERIOR

BUREAU OF LAND MANAGEMENT

“Management of lands and resources”, \$2,000,000;

UNITED STATES FISH AND WILDLIFE SERVICE

“Resource Management”; \$4,000,000;

NATIONAL PARK SERVICE

“Operation of the national park system”, \$8,700,000;

OFFICE OF SURFACE MINING RECLAMATION AND ENFORCEMENT

“Regulation and technology”, \$455,000;

GEOLOGICAL SURVEY

“Surveys, investigations, and research”, \$4,464,000;

BUREAU OF INDIAN AFFAIRS

“Operation of Indian programs”, \$5,000,000;

OFFICE OF THE SOLICITOR

“Office of the Solicitor”, \$306,000;

DEPARTMENT OF JUSTICE

GENERAL ADMINISTRATION

“Salaries and expenses”, \$1,068,000;

UNITED STATES PAROLE COMMISSION

“Salaries and expenses”, \$160,000;

LEGAL ACTIVITIES

(INCLUDING TRANSFER OF FUNDS)

“Salaries and expenses, General Legal Activities”, \$3,308,000;

“Salaries and expenses, Antitrust Division”, \$665,000;

"Salaries and expenses, United States Attorneys and Marshals", \$7,811,000 of which \$1,636,000 to be derived by transfer from "Support of U.S. Prisoners";

"Salaries and expenses, Community Relations Service", \$135,000, of which \$17,000 may be made available for expenses necessary under section 501(c) of the Refugee Education Assistance Act of 1980;

8 USC 1522
note.

INTERAGENCY LAW ENFORCEMENT

"Organized crime drug enforcement", \$43,000;

FEDERAL BUREAU OF INVESTIGATION

"Salaries and expenses", \$15,270,000;

DRUG ENFORCEMENT ADMINISTRATION

"Salaries and expenses", \$4,682,000;

IMMIGRATION AND NATURALIZATION SERVICE

"Salaries and expenses", \$9,561,000;

FEDERAL PRISON SYSTEM:

"Salaries and expenses", \$7,345,000;

"Limitation on administrative and vocational training expenses, Federal Prison Industries, Incorporated" (increase of \$30,000 in the limitation on Administrative expenses, and \$74,000 on Vocational Training expenses);

DEPARTMENT OF LABOR

EMPLOYMENT STANDARDS ADMINISTRATION

"Black Lung Disability Trust Fund", \$176,000 which shall be available for transfer to Employment Standards Administration, "Salaries and expenses";

DEPARTMENT OF TRANSPORTATION

FEDERAL AVIATION ADMINISTRATION

(TRANSFERS OF FUNDS)

"Operations", \$3,112,000, of which \$2,025,000 shall be derived from the unobligated balances of "Payments to air carriers"; \$682,000 shall be derived from "Headquarters administration"; and \$405,000 shall be derived from the unobligated balances of "Construction, Metropolitan Washington airports";

"Operation and maintenance, Metropolitan Washington airports", \$505,000 to be derived from the unobligated balances of "Construction, Metropolitan Washington airports";

COAST GUARD

(INCLUDING TRANSFERS OF FUNDS)

"Operating expenses", \$15,000,000, to be available until expended, to be derived from funds available in fiscal year 1985 from the Boat Safety Account; and \$3,275,000 to be derived from the unobligated balances of "Payments to air carriers": *Provided*, That not to exceed \$785,000,000 shall be available in fiscal year 1985 for compensation and military benefits of military personnel of the Coast Guard;

"Reserve training", \$1,025,000, of which \$390,000 shall be derived by transfer from the appropriation "Payments to air carriers"; \$500,000 shall be derived from the unobligated balances of "Acquisition, construction and improvements"; and \$135,000 shall be derived from the unobligated balances of "Research, development, test and evaluation";

MARITIME ADMINISTRATION

(TRANSFER OF FUNDS)

"Operations and training," \$552,000 to be derived from the unobligated balances of "Payments to air carriers";

RESEARCH AND SPECIAL PROGRAMS ADMINISTRATION

(TRANSFER OF FUNDS)

"Research and special programs," \$300,000 to be derived from the unobligated balances of "Payments to air carriers";

OFFICE OF THE SECRETARY

(INCLUDING TRANSFER OF FUNDS)

"Salaries and expenses", \$65,000 to be derived by transfer from "Transportation planning, research and development" together with \$435,000 from the unobligated balances available under this head at the beginning of fiscal year 1985;

DEPARTMENT OF THE TREASURY

OFFICE OF THE SECRETARY

"Salaries and expenses", \$657,000;

FEDERAL LAW ENFORCEMENT TRAINING CENTER

"Salaries and expenses", \$102,000;

FINANCIAL MANAGEMENT SERVICE

"Salaries and expenses", \$1,229,000;

BUREAU OF ALCOHOL, TOBACCO AND FIREARMS

"Salaries and expenses", \$1,339,000;

UNITED STATES CUSTOMS SERVICE

"Salaries and expenses", \$12,492,000;

BUREAU OF THE PUBLIC DEBT

"Administering the public debt", \$849,000;

INTERNAL REVENUE SERVICE

"Salaries and expenses", \$1,821,000;

"Processing tax returns", \$14,384,000;

"Examinations and appeals", \$28,539,000;

"Investigation, collection, and taxpayer service", \$20,453,000;

Any appropriation made available to the Internal Revenue Service for the current fiscal year by this Act may be transferred to any other Internal Revenue Service appropriation to the extent necessary for increased pay costs authorized by or pursuant to law;

UNITED STATES SECRET SERVICE

"Salaries and expenses", \$2,214,000;

ENVIRONMENTAL PROTECTION AGENCY

"Salaries and expenses", \$5,423,000;

GENERAL SERVICES ADMINISTRATION

FEDERAL BUILDINGS FUND

LIMITATION OF AVAILABILITY OF REVENUE

In addition to the aggregate amount heretofore made available for real property management and related activities in fiscal year 1985, \$2,099,000 shall be available for such purposes and the limitation on the amount available for design and construction services is increased to \$59,513,000 and the limitation on the amount available for real property operations is decreased to \$692,899,000 and the limitation on the amount available for program direction and centralized services is increased to \$118,509,000: *Provided*, That \$2,099,000 of the amount previously appropriated for Real Property Operations pursuant to Public Law 98-473, under the heading "Federal Building Fund, Limitations on Availability of Revenue", shall be made available for increased pay costs: *Provided further*, That any revenues and collections and any other sums accruing to this fund during fiscal year 1985, excluding reimbursements under section 210(f)(6) of the Federal Property and Administrative Services Act of 1949 (40 U.S.C. 490(f)(6)), in excess of \$2,256,180,000 shall remain in the fund and shall not be available for expenditure except as authorized in appropriations Acts;

PERSONAL PROPERTY ACTIVITIES

(TRANSFER OF FUNDS)

"Operating expenses", \$2,200,000 of which \$200,000 shall be derived by transfer from "Operating expenses, Office of Information

Resources Management", \$1,500,000 shall be derived by transfer from "Expenses, Presidential transition", and \$500,000 shall be derived from unobligated balances available from "Operating expenses, Federal Property Resources Service";

GENERAL MANAGEMENT AND ADMINISTRATION

(TRANSFER OF FUNDS)

"Salaries and expenses", \$2,200,000 of which \$200,000 shall be derived by transfer from "Operating expenses, Office of Information Resources Management", \$1,500,000 shall be derived by transfer from "Expenses, Presidential transition", and \$500,000 shall be derived from unobligated balances available from "Operating expenses, Federal Property Resources Service": *Provided*, That expenses of transportation audit contracts and contract administration shall be in addition to this amount and shall be financed from overcharges collected from carriers on transportation bills paid by the Government and other similar type refunds at not to exceed \$5,200,000 annually. This proviso will be effective from date of enactment of this Act through September 30, 1989;

NATIONAL AERONAUTICS AND SPACE ADMINISTRATION

"Research and program management", \$21,300,000;

OFFICE OF PERSONNEL MANAGEMENT

(INCLUDING TRANSFER OF FUNDS)

"Salaries and expenses", \$917,000 in addition to \$448,000 for current fiscal year administration expenses for the retirement and insurance programs to be transferred from the appropriate trust funds of the Office of Personnel Management in amounts to be determined by the Office of Personnel Management without regard to other statutes: *Provided*, That not to exceed \$1,000 of the funds appropriated to the Office of Personnel Management for salaries and expenses for the fiscal year ending September 30, 1985, shall be available for official representation expenses in connection with programs to further the employment of handicapped individuals in the Federal service, and for other programs of the office;

VETERANS ADMINISTRATION

"Medical care", \$152,524,000, to remain available until September 30, 1986;

"General operating expenses", \$3,500,000;

"Construction, minor projects", an increase of \$371,000 in the limitation on the expenses of the Office of Construction;

OTHER INDEPENDENT AGENCIES

ADMINISTRATIVE CONFERENCE OF THE UNITED STATES

"Salaries and expenses", \$12,000;

COMMISSION OF FINE ARTS

“Salaries and expenses”, \$2,000;

COMMISSION ON CIVIL RIGHTS

“Salaries and expenses”, \$122,000;

COMMODITY FUTURES TRADING COMMISSION

“Commodity Futures Trading Commission”, \$272,000;

EQUAL EMPLOYMENT OPPORTUNITY COMMISSION

“Salaries and expenses”, \$2,900,000;

FEDERAL COMMUNICATIONS COMMISSION

“Salaries and expenses”, \$1,830,000;

FEDERAL ELECTION COMMISSION

“Salaries and expenses”, \$116,000;

FEDERAL HOME LOAN BANK BOARD

“Limitation on administrative and nonadministrative expenses, Federal Home Loan Bank Board” (increase of \$1,110,000 in the limitation on administrative expenses);

FEDERAL LABOR RELATIONS AUTHORITY

“Salaries and expenses”, \$167,000;

FEDERAL MEDIATION AND CONCILIATION SERVICE

“Salaries and expenses”, \$234,000;

FEDERAL TRADE COMMISSION

“Salaries and expenses”, \$1,450,000;

INTELLIGENCE COMMUNITY STAFF

“Intelligence Community Staff”, \$174,000;

INTERGOVERNMENTAL AGENCIES

ADVISORY COMMISSION ON INTERGOVERNMENTAL RELATIONS

“Salaries and expenses”, \$17,000;

DELAWARE RIVER BASIN COMMISSION

“Salaries and expenses”, \$2,000;

SUSQUEHANNA RIVER BASIN COMMISSION

“Salaries and expenses”, \$2,000;

INTERNATIONAL TRADE COMMISSION

“Salaries and expenses”, \$300,000;

INTERSTATE COMMERCE COMMISSION

“Salaries and expenses”, \$1,000,000;

MERIT SYSTEMS PROTECTION BOARD

“Salaries and expenses”, \$194,000;
“Office of Special Counsel”, \$44,000;

NATIONAL CAPITAL PLANNING COMMISSION

“Salaries and expenses”, \$22,000;

NATIONAL SCIENCE FOUNDATION

“Research and related activities”, (increase of \$1,670,000 in the limitation on program development and management);
“United States Antarctic program activities”, \$750,000, to remain available until expended;

NATIONAL TRANSPORTATION SAFETY BOARD

“Salaries and expenses”, \$199,000;

PENNSYLVANIA AVENUE DEVELOPMENT CORPORATION

“Salaries and expenses”, \$18,000;

SECURITIES AND EXCHANGE COMMISSION

“Salaries and expenses”, \$1,045,000;

SMITHSONIAN INSTITUTION

“Salaries and expenses”, \$1,906,000;
“Salaries and expenses, National Gallery of Art”, \$363,000;
“Salaries and expenses, Woodrow Wilson International Center for Scholars”, \$16,000;

UNITED STATES HOLOCAUST MEMORIAL COUNCIL

“United States Holocaust Memorial Council”, \$13,000;

UNITED STATES TAX COURT

“Salaries and expenses”, \$350,000;

TITLE III

GENERAL PROVISIONS

SEC. 301. No part of any appropriation contained in this Act shall remain available for obligation beyond the current fiscal year unless expressly so provided herein.

SEC. 302. Except where specifically increased or decreased elsewhere in this Act, the restrictions contained within appropriations, or provisions affecting appropriations or other funds, available during fiscal year 1985, limiting the amount which may be expended for personal services, or for purposes involving personal services, or amounts which may be transferred between appropriations or authorizations available for or involving such services, are hereby increased to the extent necessary to meet increased pay costs authorized by or pursuant to law.

Jordan
Supplemental
Economic
Assistance
Authorization
Act of 1985.

TITLE IV

AUTHORIZATION OF ECONOMIC SUPPORT FUND ASSISTANCE FOR JORDAN

SHORT TITLE

SEC. 401. This title may be cited as the "Jordan Supplemental Economic Assistance Authorization Act of 1985".

ECONOMIC SUPPORT FUND

SEC. 402. (a)(1) In addition to funds otherwise available for such purposes for such fiscal year, there are authorized to be appropriated to the President to carry out chapter 4 of part II of the Foreign Assistance Act of 1961, \$250,000,000 for the fiscal year 1985, which amount shall be available only for Jordan.

22 USC 2346.

(2) Of the funds authorized to be appropriated by paragraph (1)—

(A) for the fiscal year 1985, \$50,000,000 shall be available only for commodity import programs and \$30,000,000 shall be available only for project assistance;

(B) for fiscal year 1986, \$50,000,000 shall be available only for commodity import programs and \$30,000,000 shall be available only for project assistance; and

(C) for the fiscal year 1987, \$60,000,000 shall be available only for commodity import programs and \$30,000,000 shall be available only for project assistance.

(b) Amounts appropriated to carry out this section are authorized to remain available until September 30, 1987.

POLICY

Aircraft and air
carriers.
Weapons.

SEC. 403. (a) SENSE OF CONGRESS.—It is the sense of Congress that no foreign military sales financing authorized by this Act may be used to finance the procurement by Jordan of United States advanced aircraft, new air defense weapons systems, or other new advanced military weapons systems, and no notification may be made pursuant to section 36(b) of the Arms Export Control Act with respect to a proposed sale to Jordan of United States advanced aircraft, new air defense systems, or other new advanced military weapons systems, unless Jordan is publicly committed to the recognition of Israel and to negotiate promptly and directly with Israel under the basic tenets of United Nations Security Council Resolutions 242 and 338.

Ante, p. 203.
22 USC 2776.

(b) CERTIFICATION.—Any notification made pursuant to section 36(b) of the Arms Export Control Act with respect to a proposed sale to Jordan of United States advanced aircraft, new air defense systems or other new advanced military weapons, must be accom-

panied by a Presidential certification of Jordan's public commitment to the recognition of Israel and to negotiate promptly and directly with Israel under the basic tenets of United Nations Security Council Resolutions 242 and 338.

TITLE V

DEPARTMENT OF DEFENSE PLAN FOR DRUG- INTERDICTION PROGRAM

SEC. 501. (a) The Congress finds that—

(1) the drug trafficking problem continues to plague the United States and our national security interests;

(2) the effort to halt the flow of drugs into the United States is one of this Nation's most pressing problems;

(3) the Armed Forces of the United States can make a substantial and unique contribution to the drug interdiction efforts of the United States;

(4) in 1981, Congress enacted chapter 18 of title 10, United States Code, which permitted certain military support to civilian drug interdiction programs; and

(5) the Congress has consistently supported efforts of the military in supporting the drug interdiction programs of civilian agencies within the confines of the Posse Comitatus Act (18 U.S.C. 1385).

(b) Not later than December 31, 1985, the Secretary of Defense shall submit a report, which has been developed in conjunction with the Joint Chiefs of Staff, to the Appropriations and Armed Services Committees of the House of Representatives and the Senate with regard to the role of the Department of Defense in the drug interdiction and law enforcement activities of the United States. Such report shall address:

(1) the roles, mission, and organization of the Department of Defense efforts within the overall drug interdiction and law enforcement programs of the United States;

(2) the relationship of the Department of Defense to the civilian departments and agencies of the United States Government involved in drug interdiction and law enforcement efforts;

(3) the estimated cost of the Department of Defense participation in this program;

(4) any appropriate military assistance, training and equipment which should be provided for drug interdiction purposes to governments in Central and South America.

(c) Nothing in this title shall authorize the Department of Defense to engage in any activities in support of drug interdiction or law enforcement activities not authorized by law.

(d) Not later than December 31, 1985, the President shall report to the Congress as to how the United States Government is organized to interdict drugs and enforce the drug laws of the United States,

10 USC 371 et
seq.

Report.
Law
enforcement.

President of U.S.
Report.

including a detailed description of the jurisdiction and responsibilities of the Department of Defense and all other relevant departments and agencies and the mechanisms for coordinating the policy and operational control of the elements of each agency in the drug interdiction and law enforcement mission.

This Act may be cited as the "Supplemental Appropriations Act, 1985".

Approved August 15, 1985.

LEGISLATIVE HISTORY—H.R. 2577:

HOUSE REPORTS: No. 99-142 (Comm. on Appropriations) and No. 99-236 (Comm. of Conference).

SENATE REPORT No. 99-82 (Comm. on Appropriations).

CONGRESSIONAL RECORD, Vol. 131 (1985):

June 6, 11, 12, considered and passed House.

June 19, 20, considered and passed Senate, amended.

July 31, House agreed to conference report; concurred in certain Senate amendments, in others with amendments.

Aug. 1, Senate agreed to conference report; concurred in certain House amendments, in another with amendment. House concurred in Senate amendment.

WEEKLY COMPILATION OF PRESIDENTIAL DOCUMENTS, Vol. 21, No. 33 (1985):

Aug. 16, Presidential statement.