

*Public Law 105-86
105th Congress

An Act

Making appropriations for Agriculture, Rural Development, Food and Drug Administration, and Related Agencies programs for the fiscal year ending September 30, 1998, and for other purposes.

Nov. 18, 1997

[H.R. 2160]

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, for Agriculture, Rural Development, Food and Drug Administration, and Related Agencies programs for the fiscal year ending September 30, 1998, and for other purposes, namely:

Agriculture,
Rural
Development,
Food and Drug
Administration,
and Related
Agencies
Appropriations
Act, 1998.

TITLE I

AGRICULTURAL PROGRAMS

PRODUCTION, PROCESSING, AND MARKETING

OFFICE OF THE SECRETARY

(INCLUDING TRANSFERS OF FUNDS)

For necessary expenses of the Office of the Secretary of Agriculture, and not to exceed \$75,000 for employment under 5 U.S.C. 3109, \$2,836,000: *Provided*, That not to exceed \$11,000 of this amount, along with any unobligated balances of representation funds in the Foreign Agricultural Service, shall be available for official reception and representation expenses, not otherwise provided for, as determined by the Secretary: *Provided further*, That none of the funds appropriated or otherwise made available by this Act may be used to pay the salaries and expenses of personnel of the Department of Agriculture to carry out section 793(c)(1)(C) of Public Law 104-127: *Provided further*, That none of the funds made available by this Act may be used to enforce section 793(d) of Public Law 104-127.

EXECUTIVE OPERATIONS

CHIEF ECONOMIST

For necessary expenses of the Chief Economist, including economic analysis, risk assessment, cost-benefit analysis, and the functions of the World Agricultural Outlook Board, as authorized by the Agricultural Marketing Act of 1946 (7 U.S.C. 1622g), and including employment pursuant to the second sentence of section

*Note: This law contains items that were cancelled by the President pursuant to the Line Item Veto Act. For more information, see the **Federal Register** entry under "LEGISLATIVE HISTORY" at the end of this law.

706(a) of the Organic Act of 1944 (7 U.S.C. 2225), of which not to exceed \$5,000 is for employment under 5 U.S.C. 3109, \$5,048,000.

NATIONAL APPEALS DIVISION

For necessary expenses of the National Appeals Division, including employment pursuant to the second sentence of section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225), of which not to exceed \$25,000 is for employment under 5 U.S.C. 3109, \$11,718,000.

OFFICE OF BUDGET AND PROGRAM ANALYSIS

For necessary expenses of the Office of Budget and Program Analysis, including employment pursuant to the second sentence of section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225), of which not to exceed \$5,000 is for employment under 5 U.S.C. 3109, \$5,986,000.

OFFICE OF THE CHIEF INFORMATION OFFICER

For necessary expenses of the Office of the Chief Information Officer, including employment pursuant to the second sentence of section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225), of which not to exceed \$10,000 is for employment under 5 U.S.C. 3109, \$4,773,000.

OFFICE OF THE CHIEF FINANCIAL OFFICER

For necessary expenses of the Office of the Chief Financial Officer, including employment pursuant to the second sentence of section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225), of which not to exceed \$10,000 is for employment under 5 U.S.C. 3109, \$4,283,000: *Provided*, That the Chief Financial Officer shall actively market cross-servicing activities of the National Finance Center.

OFFICE OF THE ASSISTANT SECRETARY FOR ADMINISTRATION

For necessary salaries and expenses of the Office of the Assistant Secretary for Administration to carry out the programs funded in this Act, \$613,000.

AGRICULTURE BUILDINGS AND FACILITIES AND RENTAL PAYMENTS

(INCLUDING TRANSFERS OF FUNDS)

For payment of space rental and related costs pursuant to Public Law 92-313, including authorities pursuant to the 1984 delegation of authority from the Administrator of General Services to the Department of Agriculture under 40 U.S.C. 486, for programs and activities of the Department which are included in this Act, and for the operation, maintenance, and repair of Agriculture buildings, \$123,385,000: *Provided*, That in the event an agency within the Department should require modification of space needs, the Secretary of Agriculture may transfer a share of that agency's appropriation made available by this Act to this appropriation, or may transfer a share of this appropriation to that agency's appropriation, but such transfers shall not exceed 5 percent of

the funds made available for space rental and related costs to or from this account. In addition, for construction, repair, improvement, extension, alteration, and purchase of fixed equipment or facilities as necessary to carry out the programs of the Department, where not otherwise provided, \$5,000,000, to remain available until expended; and in addition, for necessary relocation expenses of the Department's agencies, \$2,700,000, to remain available until expended; making a total appropriation of \$131,085,000.

HAZARDOUS WASTE MANAGEMENT

(INCLUDING TRANSFERS OF FUNDS)

For necessary expenses of the Department of Agriculture, to comply with the requirement of section 107(g) of the Comprehensive Environmental Response, Compensation, and Liability Act, 42 U.S.C. 9607(g), and section 6001 of the Resource Conservation and Recovery Act, 42 U.S.C. 6961, \$15,700,000, to remain available until expended: *Provided*, That appropriations and funds available herein to the Department for Hazardous Waste Management may be transferred to any agency of the Department for its use in meeting all requirements pursuant to the above Acts on Federal and non-Federal lands.

DEPARTMENTAL ADMINISTRATION

(INCLUDING TRANSFERS OF FUNDS)

For Departmental Administration, \$27,231,000, to provide for necessary expenses for management support services to offices of the Department and for general administration and disaster management of the Department, repairs and alterations, and other miscellaneous supplies and expenses not otherwise provided for and necessary for the practical and efficient work of the Department, including employment pursuant to the second sentence of section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225), of which not to exceed \$10,000 is for employment under 5 U.S.C. 3109: *Provided*, That this appropriation shall be reimbursed from applicable appropriations in this Act for travel expenses incident to the holding of hearings as required by 5 U.S.C. 551-558.

OFFICE OF THE ASSISTANT SECRETARY FOR CONGRESSIONAL RELATIONS

(INCLUDING TRANSFERS OF FUNDS)

For necessary salaries and expenses of the Office of the Assistant Secretary for Congressional Relations to carry out the programs funded in this Act, including programs involving intergovernmental affairs and liaison within the executive branch, \$3,668,000: *Provided*, That no other funds appropriated to the Department by this Act shall be available to the Department for support of activities of congressional relations: *Provided further*, That not less than \$2,241,000 shall be transferred to agencies funded in this Act to maintain personnel at the agency level.

OFFICE OF COMMUNICATIONS

For necessary expenses to carry on services relating to the coordination of programs involving public affairs, for the dissemination of agricultural information, and the coordination of information, work, and programs authorized by Congress in the Department, \$8,138,000, including employment pursuant to the second sentence of section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225), of which not to exceed \$10,000 shall be available for employment under 5 U.S.C. 3109, and not to exceed \$2,000,000 may be used for farmers' bulletins.

OFFICE OF THE INSPECTOR GENERAL

(INCLUDING TRANSFERS OF FUNDS)

For necessary expenses of the Office of the Inspector General, including employment pursuant to the second sentence of section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225), and the Inspector General Act of 1978, \$63,128,000, including such sums as may be necessary for contracting and other arrangements with public agencies and private persons pursuant to section 6(a)(9) of the Inspector General Act of 1978, including a sum not to exceed \$50,000 for employment under 5 U.S.C. 3109; and including a sum not to exceed \$95,000 for certain confidential operational expenses including the payment of informants, to be expended under the direction of the Inspector General pursuant to Public Law 95-452 and section 1337 of Public Law 97-98: *Provided*, That funds transferred to the Office of the Inspector General through forfeiture proceedings or from the Department of Justice Assets Forfeiture Fund or the Department of the Treasury Forfeiture Fund, as a participating agency, as an equitable share from the forfeiture of property in investigations in which the Office of the Inspector General participates, or through the granting of a Petition for Remission or Mitigation, shall be deposited to the credit of this account for law enforcement activities authorized under the Inspector General Act of 1978, to remain available until expended.

OFFICE OF THE GENERAL COUNSEL

For necessary expenses of the Office of the General Counsel, \$28,524,000.

OFFICE OF THE UNDER SECRETARY FOR RESEARCH, EDUCATION AND ECONOMICS

For necessary salaries and expenses of the Office of the Under Secretary for Research, Education and Economics to administer the laws enacted by the Congress for the Economic Research Service, the National Agricultural Statistics Service, the Agricultural Research Service, and the Cooperative State Research, Education, and Extension Service, \$540,000.

ECONOMIC RESEARCH SERVICE

For necessary expenses of the Economic Research Service in conducting economic research and analysis, as authorized by the Agricultural Marketing Act of 1946 (7 U.S.C. 1621-1627) and other

laws, \$71,604,000: *Provided*, That this appropriation shall be available for employment pursuant to the second sentence of section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225).

NATIONAL AGRICULTURAL STATISTICS SERVICE

For necessary expenses of the National Agricultural Statistics Service in conducting statistical reporting and service work, including crop and livestock estimates, statistical coordination and improvements, marketing surveys, and the Census of Agriculture, as authorized by the Agricultural Marketing Act of 1946 (7 U.S.C. 1621-1627) and other laws, \$118,048,000, of which up to \$36,327,000 shall be available until expended for the Census of Agriculture: *Provided*, That this appropriation shall be available for employment pursuant to the second sentence of section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225), and not to exceed \$40,000 shall be available for employment under 5 U.S.C. 3109: *Provided further*, That, notwithstanding any other provision of law, the Secretary of Agriculture shall conduct the 1997 Census of Agriculture, to the extent practicable, pursuant to the provisions of title 13, United States Code.

13 USC 142 note.

AGRICULTURAL RESEARCH SERVICE

For necessary expenses to enable the Agricultural Research Service to perform agricultural research and demonstration relating to production, utilization, marketing, and distribution (not otherwise provided for); home economics or nutrition and consumer use including the acquisition, preservation, and dissemination of agricultural information; and for acquisition of lands by donation, exchange, or purchase at a nominal cost not to exceed \$100, \$744,605,000: *Provided*, That appropriations hereunder shall be available for temporary employment pursuant to the second sentence of section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225), and not to exceed \$115,000 shall be available for employment under 5 U.S.C. 3109: *Provided further*, That appropriations hereunder shall be available for the operation and maintenance of aircraft and the purchase of not to exceed one for replacement only: *Provided further*, That appropriations hereunder shall be available pursuant to 7 U.S.C. 2250 for the construction, alteration, and repair of buildings and improvements, but unless otherwise provided, the cost of constructing any one building shall not exceed \$250,000, except for headhouses or greenhouses which shall each be limited to \$1,000,000, and except for ten buildings to be constructed or improved at a cost not to exceed \$500,000 each, and the cost of altering any one building during the fiscal year shall not exceed 10 percent of the current replacement value of the building or \$250,000, whichever is greater: *Provided further*, That the limitations on alterations contained in this Act shall not apply to modernization or replacement of existing facilities at Beltsville, Maryland: *Provided further*, That the foregoing limitations shall not apply to replacement of buildings needed to carry out the Act of April 24, 1948 (21 U.S.C. 113a): *Provided further*, That funds may be received from any State, other political subdivision, organization, or individual for the purpose of establishing or operating any research facility or research project of the Agricultural Research Service, as authorized by law: *Provided further*, That the item under the heading "AGRICULTURAL RESEARCH SERVICE"

7 USC 2254.

in title I of the Agriculture, Rural Development, Food and Drug Administration, and Related Agencies Appropriations Act, 1996 (Public Law 104-37; 109 Stat. 304), is amended by striking the penultimate proviso, relating to conveyance of the Pecan Genetics and Improvement Research Laboratory.

None of the funds in the foregoing paragraph shall be available to carry out research related to the production, processing or marketing of tobacco or tobacco products.

BUILDINGS AND FACILITIES

For acquisition of land, construction, repair, improvement, extension, alteration, and purchase of fixed equipment or facilities as necessary to carry out the agricultural research programs of the Department of Agriculture, where not otherwise provided, \$80,630,000, to remain available until expended (7 U.S.C. 2209b): *Provided*, That funds may be received from any State, other political subdivision, organization, or individual for the purpose of establishing any research facility of the Agricultural Research Service, as authorized by law.

COOPERATIVE STATE RESEARCH, EDUCATION, AND EXTENSION SERVICE

RESEARCH AND EDUCATION ACTIVITIES

For payments to agricultural experiment stations, for cooperative forestry and other research, for facilities, and for other expenses, including \$168,734,000 to carry into effect the provisions of the Hatch Act (7 U.S.C. 361a-i); \$20,497,000 for grants for cooperative forestry research (16 U.S.C. 582a-a7); \$27,735,000 for payments to the 1890 land-grant colleges, including Tuskegee University (7 U.S.C. 3222); \$51,495,000 for special grants for agricultural research (7 U.S.C. 450i(c)); \$15,048,000 for special grants for agricultural research on improved pest control (7 U.S.C. 450i(c)); \$97,200,000 for competitive research grants (7 U.S.C. 450i(b)); \$4,775,000 for the support of animal health and disease programs (7 U.S.C. 3195); \$650,000 for supplemental and alternative crops and products (7 U.S.C. 3319d); \$550,000 for grants for research pursuant to the Critical Agricultural Materials Act of 1984 (7 U.S.C. 178) and section 1472 of the Food and Agriculture Act of 1977 (7 U.S.C. 3318), to remain available until expended; \$3,000,000 for higher education graduate fellowships grants (7 U.S.C. 3152(b)(6)), to remain available until expended (7 U.S.C. 2209b); \$4,350,000 for higher education challenge grants (7 U.S.C. 3152(b)(1)); \$1,000,000 for a higher education minority scholars program (7 U.S.C. 3152(b)(5)), to remain available until expended (7 U.S.C. 2209b); \$2,500,000 for an education grants program for Hispanic-serving Institutions (7 U.S.C. 3241); \$4,000,000 for aquaculture grants (7 U.S.C. 3322); \$8,000,000 for sustainable agriculture research and education (7 U.S.C. 5811); \$9,200,000 for a program of capacity building grants (7 U.S.C. 3152(b)(4)) to colleges eligible to receive funds under the Act of August 30, 1890 (7 U.S.C. 321-326 and 328), including Tuskegee University, to remain available until expended (7 U.S.C. 2209b); \$1,450,000 for payments to the 1994 Institutions pursuant to section 534(a)(1) of Public Law 103-382; and \$11,226,000 for necessary expenses of Research

and Education Activities, of which not to exceed \$100,000 shall be for employment under 5 U.S.C. 3109; in all, \$431,410,000.

None of the funds in the foregoing paragraph shall be available to carry out research related to the production, processing or marketing of tobacco or tobacco products.

NATIVE AMERICAN INSTITUTIONS ENDOWMENT FUND

For establishment of a Native American institutions endowment fund, as authorized by Public Law 103-382 (7 U.S.C. 301 note), \$4,600,000.

EXTENSION ACTIVITIES

Payments to States, the District of Columbia, Puerto Rico, Guam, the Virgin Islands, Micronesia, Northern Marianas, and American Samoa: For payments for cooperative extension work under the Smith-Lever Act, to be distributed under sections 3(b) and 3(c) of said Act, and under section 208(c) of Public Law 93-471, for retirement and employees' compensation costs for extension agents and for costs of penalty mail for cooperative extension agents and State extension directors, \$268,493,000; payments for extension work at the 1994 Institutions under the Smith-Lever Act (7 U.S.C. 343(b)(3)), \$2,000,000; payments for the nutrition and family education program for low-income areas under section 3(d) of the Act, \$58,695,000; payments for the pest management program under section 3(d) of the Act, \$10,783,000; payments for the farm safety program under section 3(d) of the Act, \$2,855,000; payments for the pesticide impact assessment program under section 3(d) of the Act, \$3,214,000; payments to upgrade 1890 land-grant college research, extension, and teaching facilities as authorized by section 1447 of Public Law 95-113 (7 U.S.C. 3222b), \$7,549,000, to remain available until expended; payments for the rural development centers under section 3(d) of the Act, \$908,000; payments for a groundwater quality program under section 3(d) of the Act, \$9,061,000; payments for the agricultural telecommunications program, as authorized by Public Law 101-624 (7 U.S.C. 5926), \$900,000; payments for youth-at-risk programs under section 3(d) of the Act, \$9,554,000; payments for a food safety program under section 3(d) of the Act, \$2,365,000; payments for carrying out the provisions of the Renewable Resources Extension Act of 1978, \$3,192,000; payments for Indian reservation agents under section 3(d) of the Act, \$1,672,000; payments for sustainable agriculture programs under section 3(d) of the Act, \$3,309,000; payments for rural health and safety education as authorized by section 2390 of Public Law 101-624 (7 U.S.C. 2661 note, 2662), \$2,628,000; payments for cooperative extension work by the colleges receiving the benefits of the second Morrill Act (7 U.S.C. 321-326 and 328) and Tuskegee University, \$25,090,000; and for Federal administration and coordination including administration of the Smith-Lever Act, and the Act of September 29, 1977 (7 U.S.C. 341-349), and section 1361(c) of the Act of October 3, 1980 (7 U.S.C. 301 note), and to coordinate and provide program leadership for the extension work of the Department and the several States and insular possessions, \$11,108,000; in all, \$423,376,000: *Provided*, That funds hereby appropriated pursuant to section 3(c) of the Act of June 26, 1953, and section 506 of the Act of June 23, 1972, shall not be paid to any State, the District of Columbia, Puerto Rico, Guam,

or the Virgin Islands, Micronesia, Northern Marianas, and American Samoa prior to availability of an equal sum from non-Federal sources for expenditure during the current fiscal year.

OFFICE OF THE ASSISTANT SECRETARY FOR MARKETING AND
REGULATORY PROGRAMS

For necessary salaries and expenses of the Office of the Assistant Secretary for Marketing and Regulatory Programs to administer programs under the laws enacted by the Congress for the Animal and Plant Health Inspection Service, the Agricultural Marketing Service, and the Grain Inspection, Packers and Stockyards Administration, \$618,000.

ANIMAL AND PLANT HEALTH INSPECTION SERVICE

SALARIES AND EXPENSES

(INCLUDING TRANSFERS OF FUNDS)

For expenses, not otherwise provided for, including those pursuant to the Act of February 28, 1947 (21 U.S.C. 114b-c), necessary to prevent, control, and eradicate pests and plant and animal diseases; to carry out inspection, quarantine, and regulatory activities; to discharge the authorities of the Secretary of Agriculture under the Act of March 2, 1931 (46 Stat. 1468; 7 U.S.C. 426-426b); and to protect the environment, as authorized by law, \$426,282,000, of which \$4,500,000 shall be available for the control of outbreaks of insects, plant diseases, animal diseases and for control of pest animals and birds to the extent necessary to meet emergency conditions: *Provided*, That no funds shall be used to formulate or administer a brucellosis eradication program for the current fiscal year that does not require minimum matching by the States of at least 40 percent: *Provided further*, That this appropriation shall be available for field employment pursuant to the second sentence of section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225), and not to exceed \$40,000 shall be available for employment under 5 U.S.C. 3109: *Provided further*, That this appropriation shall be available for the operation and maintenance of aircraft and the purchase of not to exceed four, of which two shall be for replacement only: *Provided further*, That, in addition, in emergencies which threaten any segment of the agricultural production industry of this country, the Secretary may transfer from other appropriations or funds available to the agencies or corporations of the Department such sums as he may deem necessary, to be available only in such emergencies for the arrest and eradication of contagious or infectious disease or pests of animals, poultry, or plants, and for expenses in accordance with the Act of February 28, 1947, and section 102 of the Act of September 21, 1944, and any unexpended balances of funds transferred for such emergency purposes in the next preceding fiscal year shall be merged with such transferred amounts: *Provided further*, That appropriations hereunder shall be available pursuant to law (7 U.S.C. 2250) for the repair and alteration of leased buildings and improvements, but unless otherwise provided the cost of altering any one building during the fiscal year shall not exceed 10 percent of the current replacement value of the building.

In fiscal year 1998 the agency is authorized to collect fees to cover the total costs of providing technical assistance, goods, or services requested by States, other political subdivisions, domestic and international organizations, foreign governments, or individuals, provided that such fees are structured such that any entity's liability for such fees is reasonably based on the technical assistance, goods, or services provided to the entity by the agency, and such fees shall be credited to this account, to remain available until expended, without further appropriation, for providing such assistance, goods, or services.

Of the total amount available under this heading in fiscal year 1998, \$88,000,000 shall be derived from user fees deposited in the Agricultural Quarantine Inspection User Fee Account.

BUILDINGS AND FACILITIES

For plans, construction, repair, preventive maintenance, environmental support, improvement, extension, alteration, and purchase of fixed equipment or facilities, as authorized by 7 U.S.C. 2250, and acquisition of land as authorized by 7 U.S.C. 428a, \$4,200,000, to remain available until expended.

AGRICULTURAL MARKETING SERVICE

MARKETING SERVICES

For necessary expenses to carry on services related to consumer protection, agricultural marketing and distribution, transportation, and regulatory programs, as authorized by law, and for administration and coordination of payments to States; including field employment pursuant to the second sentence of section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225), and not to exceed \$90,000 for employment under 5 U.S.C. 3109, \$46,592,000, including funds for the wholesale market development program for the design and development of wholesale and farmer market facilities for the major metropolitan areas of the country: *Provided*, That this appropriation shall be available pursuant to law (7 U.S.C. 2250) for the alteration and repair of buildings and improvements, but the cost of altering any one building during the fiscal year shall not exceed 10 percent of the current replacement value of the building.

Fees may be collected for the cost of standardization activities, as established by regulation pursuant to law (31 U.S.C. 9701).

LIMITATION ON ADMINISTRATIVE EXPENSES

Not to exceed \$59,521,000 (from fees collected) shall be obligated during the current fiscal year for administrative expenses: *Provided*, That if crop size is understated and/or other uncontrollable events occur, the agency may exceed this limitation by up to 10 percent with notification to the Appropriations Committees.

FUNDS FOR STRENGTHENING MARKETS, INCOME, AND SUPPLY

(SECTION 32)

(INCLUDING TRANSFERS OF FUNDS)

Funds available under section 32 of the Act of August 24, 1935 (7 U.S.C. 612c) shall be used only for commodity program expenses as authorized therein, and other related operating

expenses, except for: (1) transfers to the Department of Commerce as authorized by the Fish and Wildlife Act of August 8, 1956; (2) transfers otherwise provided in this Act; and (3) not more than \$10,690,000 for formulation and administration of marketing agreements and orders pursuant to the Agricultural Marketing Agreement Act of 1937, and the Agricultural Act of 1961.

PAYMENTS TO STATES AND POSSESSIONS

For payments to departments of agriculture, bureaus and departments of markets, and similar agencies for marketing activities under section 204(b) of the Agricultural Marketing Act of 1946 (7 U.S.C. 1623(b)), \$1,200,000.

GRAIN INSPECTION, PACKERS AND STOCKYARDS ADMINISTRATION

SALARIES AND EXPENSES

For necessary expenses to carry out the provisions of the United States Grain Standards Act, for the administration of the Packers and Stockyards Act, for certifying procedures used to protect purchasers of farm products, and the standardization activities related to grain under the Agricultural Marketing Act of 1946, including field employment pursuant to the second sentence of section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225), and not to exceed \$25,000 for employment under 5 U.S.C. 3109, \$23,928,000: *Provided*, That this appropriation shall be available pursuant to law (7 U.S.C. 2250) for the alteration and repair of buildings and improvements, but the cost of altering any one building during the fiscal year shall not exceed 10 percent of the current replacement value of the building.

INSPECTION AND WEIGHING SERVICES

LIMITATION ON INSPECTION AND WEIGHING SERVICE EXPENSES

Not to exceed \$43,092,000 (from fees collected) shall be obligated during the current fiscal year for inspection and weighing services: *Provided*, That if grain export activities require additional supervision and oversight, or other uncontrollable factors occur, this limitation may be exceeded by up to 10 percent with notification to the Appropriations Committees.

OFFICE OF THE UNDER SECRETARY FOR FOOD SAFETY

For necessary salaries and expenses of the Office of the Under Secretary for Food Safety to administer the laws enacted by the Congress for the Food Safety and Inspection Service, \$446,000.

FOOD SAFETY AND INSPECTION SERVICE

For necessary expenses to carry on services authorized by the Federal Meat Inspection Act, the Poultry Products Inspection Act, and the Egg Products Inspection Act, \$589,263,000, of which \$5,000,000 shall be available for obligation only after promulgation of a final rule to implement the provisions of subsection (e) of section 5 of the Egg Products Inspection Act (21 U.S.C. 1034(e)), and in addition, \$1,000,000 may be credited to this account from fees collected for the cost of laboratory accreditation as authorized

by section 1017 of Public Law 102-237: *Provided*, That this appropriation shall not be available for shell egg surveillance under section 5(d) of the Egg Products Inspection Act (21 U.S.C. 1034(d)): *Provided further*, That this appropriation shall be available for field employment pursuant to the second sentence of section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225), and not to exceed \$75,000 shall be available for employment under 5 U.S.C. 3109: *Provided further*, That this appropriation shall be available pursuant to law (7 U.S.C. 2250) for the alteration and repair of buildings and improvements, but the cost of altering any one building during the fiscal year shall not exceed 10 percent of the current replacement value of the building.

OFFICE OF THE UNDER SECRETARY FOR FARM AND FOREIGN
AGRICULTURAL SERVICES

For necessary salaries and expenses of the Office of the Under Secretary for Farm and Foreign Agricultural Services to administer the laws enacted by Congress for the Farm Service Agency, the Foreign Agricultural Service, the Risk Management Agency, and the Commodity Credit Corporation, \$572,000.

FARM SERVICE AGENCY

SALARIES AND EXPENSES

(INCLUDING TRANSFERS OF FUNDS)

For necessary expenses for carrying out the administration and implementation of programs administered by the Farm Service Agency, \$700,659,000: *Provided*, That the Secretary is authorized to use the services, facilities, and authorities (but not the funds) of the Commodity Credit Corporation to make program payments for all programs administered by the Agency: *Provided further*, That other funds made available to the Agency for authorized activities may be advanced to and merged with this account: *Provided further*, That these funds shall be available for employment pursuant to the second sentence of section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225), and not to exceed \$1,000,000 shall be available for employment under 5 U.S.C. 3109.

STATE MEDIATION GRANTS

For grants pursuant to section 502(b) of the Agricultural Credit Act of 1987 (7 U.S.C. 5101-5106), \$2,000,000.

DAIRY INDEMNITY PROGRAM

(INCLUDING TRANSFERS OF FUNDS)

For necessary expenses involved in making indemnity payments to dairy farmers for milk or cows producing such milk and manufacturers of dairy products who have been directed to remove their milk or dairy products from commercial markets because it contained residues of chemicals registered and approved for use by the Federal Government, and in making indemnity payments for milk, or cows producing such milk, at a fair market value to any dairy farmer who is directed to remove his milk from commercial markets because of: (1) the presence of products of nuclear

radiation or fallout if such contamination is not due to the fault of the farmer; or (2) residues of chemicals or toxic substances not included under the first sentence of the Act of August 13, 1968 (7 U.S.C. 450j), if such chemicals or toxic substances were not used in a manner contrary to applicable regulations or labeling instructions provided at the time of use and the contamination is not due to the fault of the farmer, \$550,000, to remain available until expended (7 U.S.C. 2209b): *Provided*, That none of the funds contained in this Act shall be used to make indemnity payments to any farmer whose milk was removed from commercial markets as a result of his willful failure to follow procedures prescribed by the Federal Government: *Provided further*, That this amount shall be transferred to the Commodity Credit Corporation: *Provided further*, That the Secretary is authorized to utilize the services, facilities, and authorities of the Commodity Credit Corporation for the purpose of making dairy indemnity disbursements.

AGRICULTURAL CREDIT INSURANCE FUND PROGRAM ACCOUNT

(INCLUDING TRANSFERS OF FUNDS)

For gross obligations for the principal amount of direct and guaranteed loans as authorized by 7 U.S.C. 1928-1929, to be available from funds in the Agricultural Credit Insurance Fund, as follows: farm ownership loans, \$460,000,000 of which \$400,000,000 shall be for guaranteed loans; operating loans, \$2,395,000,000 of which \$1,700,000,000 shall be for unsubsidized guaranteed loans and \$200,000,000 shall be for subsidized guaranteed loans; Indian tribe land acquisition loans as authorized by 25 U.S.C. 488, \$1,000,000; for emergency insured loans, \$25,000,000 to meet the needs resulting from natural disasters; for boll weevil eradication program loans as authorized by 7 U.S.C. 1989, \$34,653,000; and for credit sales of acquired property, \$25,000,000.

For the cost of direct and guaranteed loans, including the cost of modifying loans as defined in section 502 of the Congressional Budget Act of 1974, as follows: farm ownership loans, \$21,380,000 of which \$15,440,000 shall be for guaranteed loans; operating loans, \$71,394,000 of which \$19,890,000 shall be for unsubsidized guaranteed loans and \$19,280,000 shall be for subsidized guaranteed loans; Indian tribe land acquisition loans as authorized by 25 U.S.C. 488, \$132,000; for emergency insured loans, \$6,008,000 to meet the needs resulting from natural disasters; for boll weevil eradication program loans as authorized by 7 U.S.C. 1989, \$250,000; and for credit sales of acquired property, \$3,255,000.

In addition, for administrative expenses necessary to carry out the direct and guaranteed loan programs, \$219,861,000 of which \$209,861,000 shall be transferred to and merged with the "Farm Service Agency, Salaries and Expenses" account.

RISK MANAGEMENT AGENCY

For administrative and operating expenses, as authorized by the Federal Agriculture Improvement and Reform Act of 1996 (7 U.S.C. 6933), \$64,000,000: *Provided*, That not to exceed \$700 shall be available for official reception and representation expenses, as authorized by 7 U.S.C. 1506(i). In addition, notwithstanding the provisions of section 516(a)(1)(B) of the Federal Crop Insurance Act (7 U.S.C. 1516(a)(1)(B)), for discretionary expenses,

\$188,571,000 for the payment of administrative and operating expenses of approved insurance providers.

CORPORATIONS

The following corporations and agencies are hereby authorized to make expenditures, within the limits of funds and borrowing authority available to each such corporation or agency and in accord with law, and to make contracts and commitments without regard to fiscal year limitations as provided by section 104 of the Government Corporation Control Act as may be necessary in carrying out the programs set forth in the budget for the current fiscal year for such corporation or agency, except as hereinafter provided.

FEDERAL CROP INSURANCE CORPORATION FUND

For payments as authorized by section 516 of the Federal Crop Insurance Act, such sums as may be necessary, to remain available until expended (7 U.S.C. 2209b).

COMMODITY CREDIT CORPORATION FUND

REIMBURSEMENT FOR NET REALIZED LOSSES

For fiscal year 1998, such sums as may be necessary to reimburse the Commodity Credit Corporation for net realized losses sustained, but not previously reimbursed (estimated to be \$783,507,000 in the President's fiscal year 1998 Budget Request (H. Doc. 105-3)), but not to exceed \$783,507,000, pursuant to section 2 of the Act of August 17, 1961 (15 U.S.C. 713a-11).

OPERATIONS AND MAINTENANCE FOR HAZARDOUS WASTE MANAGEMENT

For fiscal year 1998, the Commodity Credit Corporation shall not expend more than \$5,000,000 for expenses to comply with the requirement of section 107(g) of the Comprehensive Environmental Response, Compensation, and Liability Act, 42 U.S.C. 9607(g), and section 6001 of the Resource Conservation and Recovery Act, 42 U.S.C. 6961: *Provided*, That expenses shall be for operations and maintenance costs only and that other hazardous waste management costs shall be paid for by the USDA Hazardous Waste Management appropriation in this Act.

TITLE II

CONSERVATION PROGRAMS

OFFICE OF THE UNDER SECRETARY FOR NATURAL RESOURCES AND ENVIRONMENT

For necessary salaries and expenses of the Office of the Under Secretary for Natural Resources and Environment to administer the laws enacted by the Congress for the Forest Service and the Natural Resources Conservation Service, \$693,000.

NATURAL RESOURCES CONSERVATION SERVICE

CONSERVATION OPERATIONS

For necessary expenses for carrying out the provisions of the Act of April 27, 1935 (16 U.S.C. 590a-f) including preparation of conservation plans and establishment of measures to conserve soil and water (including farm irrigation and land drainage and such special measures for soil and water management as may be necessary to prevent floods and the siltation of reservoirs and to control agricultural related pollutants); operation of conservation plant materials centers; classification and mapping of soil; dissemination of information; acquisition of lands, water, and interests therein for use in the plant materials program by donation, exchange, or purchase at a nominal cost not to exceed \$100 pursuant to the Act of August 3, 1956 (7 U.S.C. 428a); purchase and erection or alteration or improvement of permanent and temporary buildings; and operation and maintenance of aircraft, \$633,231,000, to remain available until expended (7 U.S.C. 2209b), of which not less than \$5,835,000 is for snow survey and water forecasting and not less than \$8,825,000 is for operation and establishment of the plant materials centers: *Provided*, That appropriations hereunder shall be available pursuant to 7 U.S.C. 2250 for construction and improvement of buildings and public improvements at plant materials centers, except that the cost of alterations and improvements to other buildings and other public improvements shall not exceed \$250,000: *Provided further*, That when buildings or other structures are erected on non-Federal land, that the right to use such land is obtained as provided in 7 U.S.C. 2250a: *Provided further*, That this appropriation shall be available for technical assistance and related expenses to carry out programs authorized by section 202(c) of title II of the Colorado River Basin Salinity Control Act of 1974 (43 U.S.C. 1592(c)): *Provided further*, That no part of this appropriation may be expended for soil and water conservation operations under the Act of April 27, 1935 (16 U.S.C. 590a-f) in demonstration projects: *Provided further*, That this appropriation shall be available for employment pursuant to the second sentence of section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225) and not to exceed \$25,000 shall be available for employment under 5 U.S.C. 3109: *Provided further*, That qualified local engineers may be temporarily employed at per diem rates to perform the technical planning work of the Service (16 U.S.C. 590e-2): *Provided further*, That the Secretary is authorized to transfer ownership of land, buildings and related improvements of the plant materials facilities located at Bow, Washington, to the Skagit Conservation District.

WATERSHED SURVEYS AND PLANNING

For necessary expenses to conduct research, investigation, and surveys of watersheds of rivers and other waterways, and for small watershed investigations and planning, in accordance with the Watershed Protection and Flood Prevention Act approved August 4, 1954 (16 U.S.C. 1001-1009), \$11,190,000: *Provided*, That this appropriation shall be available for employment pursuant to the second sentence of section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225), and not to exceed \$110,000 shall be available for employment under 5 U.S.C. 3109.

WATERSHED AND FLOOD PREVENTION OPERATIONS

For necessary expenses to carry out preventive measures, including but not limited to research, engineering operations, methods of cultivation, the growing of vegetation, rehabilitation of existing works and changes in use of land, in accordance with the Watershed Protection and Flood Prevention Act approved August 4, 1954 (16 U.S.C. 1001-1005, 1007-1009), the provisions of the Act of April 27, 1935 (16 U.S.C. 590a-f), and in accordance with the provisions of laws relating to the activities of the Department, \$101,036,000, to remain available until expended (7 U.S.C. 2209b) (of which up to \$15,000,000 may be available for the watersheds authorized under the Flood Control Act approved June 22, 1936 (33 U.S.C. 701, 16 U.S.C. 1006a)): *Provided*, That not to exceed \$50,000,000 of this appropriation shall be available for technical assistance: *Provided further*, That this appropriation shall be available for employment pursuant to the second sentence of section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225), and not to exceed \$200,000 shall be available for employment under 5 U.S.C. 3109: *Provided further*, That not to exceed \$1,000,000 of this appropriation is available to carry out the purposes of the Endangered Species Act of 1973 (Public Law 93-205), including cooperative efforts as contemplated by that Act to relocate endangered or threatened species to other suitable habitats as may be necessary to expedite project construction.

RESOURCE CONSERVATION AND DEVELOPMENT

For necessary expenses in planning and carrying out projects for resource conservation and development and for sound land use pursuant to the provisions of section 32(e) of title III of the Bankhead-Jones Farm Tenant Act (7 U.S.C. 1010-1011; 76 Stat. 607), the Act of April 27, 1935 (16 U.S.C. 590a-f), and the Agriculture and Food Act of 1981 (16 U.S.C. 3451-3461), \$34,377,000, to remain available until expended (7 U.S.C. 2209b): *Provided*, That this appropriation shall be available for employment pursuant to the second sentence of section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225), and not to exceed \$50,000 shall be available for employment under 5 U.S.C. 3109.

FORESTRY INCENTIVES PROGRAM

For necessary expenses, not otherwise provided for, to carry out the program of forestry incentives, as authorized in the Cooperative Forestry Assistance Act of 1978 (16 U.S.C. 2101), including technical assistance and related expenses, \$6,325,000, to remain available until expended, as authorized by that Act.

OUTREACH FOR SOCIALLY DISADVANTAGED FARMERS

For grants and contracts pursuant to section 2501 of the Food, Agriculture, Conservation, and Trade Act of 1990 (7 U.S.C. 2279), \$3,000,000, to remain available until expended.

TITLE III

RURAL ECONOMIC AND COMMUNITY DEVELOPMENT
PROGRAMS

OFFICE OF THE UNDER SECRETARY FOR RURAL DEVELOPMENT

For necessary salaries and expenses of the Office of the Under Secretary for Rural Development to administer programs under the laws enacted by the Congress for the Rural Housing Service, the Rural Business-Cooperative Service, and the Rural Utilities Service of the Department of Agriculture, \$588,000.

RURAL COMMUNITY ADVANCEMENT PROGRAM

(INCLUDING TRANSFERS OF FUNDS)

For the cost of direct loans, loan guarantees, and grants, as authorized by 7 U.S.C. 1926, 1926a, 1926c, and 1932, except for sections 381E-H, 381N, and 381O of the Consolidated Farm and Rural Development Act (7 U.S.C. 2009f), \$652,197,000, to remain available until expended, of which \$27,062,000 shall be for rural community programs described in section 381E(d)(1) of the Consolidated Farm and Rural Development Act; of which \$577,242,000 shall be for the rural utilities programs described in section 381E(d)(2) of such Act; and of which \$47,893,000 shall be for the rural business and cooperative development programs described in section 381E(d)(3) of such Act: *Provided*, That section 381E(d)(3)(B) of such Act is amended by inserting after the phrase "business and industry", the words "direct and": *Provided further*, That of the amount appropriated for the rural business and cooperative development programs, not to exceed \$500,000 shall be made available for a grant to a qualified national organization to provide technical assistance for rural transportation in order to promote economic development: *Provided further*, That of the amount appropriated for rural utilities programs, not to exceed \$20,000,000 shall be for water and waste disposal systems to benefit the Colonias along the United States/Mexico border, including grants pursuant to section 306C of such Act; not to exceed \$15,000,000 shall be for water and waste disposal systems for rural and native villages in Alaska pursuant to section 306D of such Act; not to exceed \$15,000,000 shall be for technical assistance grants for rural waste systems pursuant to section 306(a)(14) of such Act; and not to exceed \$5,200,000 shall be for contracting with qualified national organizations for a circuit rider program to provide technical assistance for rural water systems: *Provided further*, That of the total amounts appropriated, not to exceed \$20,048,000 shall be available through June 30, 1998, for empowerment zones and enterprise communities, as authorized by Public Law 103-66, of which \$1,200,000 shall be for rural community programs described in section 381E(d)(1) of such Act; of which \$18,700,000 shall be for the rural utilities programs described in section 381E(d)(2) of such Act; of which \$148,000 shall be for the rural business and cooperative development programs described in section 381E(d)(3) of such Act: *Provided further*, That any obligated and unobligated balances available for prior years for the "Rural Water and Waste Disposal Grants", "Rural Water and Waste Disposal Loans Program Account", "Emergency Community Water Assistance Grants", "Solid

7 USC 2009d.

Waste Management Grants", the community facility grant program in the "Rural Housing Assistance Program Account", "Community Facility Loans Program Account", "Rural Business Enterprise Grants", "Rural Business and Industry Loans Program Account", and "Local Technical Assistance and Planning Grants" shall be transferred to and merged with this account.

RURAL HOUSING SERVICE

RURAL HOUSING INSURANCE FUND PROGRAM ACCOUNT

(INCLUDING TRANSFERS OF FUNDS)

For gross obligations for the principal amount of direct and guaranteed loans as authorized by title V of the Housing Act of 1949, to be available from funds in the rural housing insurance fund, as follows: \$4,000,000,000 for loans to section 502 borrowers, as determined by the Secretary, of which \$3,000,000,000 shall be for unsubsidized guaranteed loans; \$30,000,000 for section 504 housing repair loans; \$19,700,000 for section 538 guaranteed multi-family housing loans; \$15,000,000 for section 514 farm labor housing; \$128,640,000 for section 515 rental housing; \$600,000 for section 524 site loans; \$25,000,000 for credit sales of acquired property; and \$587,000 for section 523 self-help housing land development loans.

For the cost of direct and guaranteed loans, including the cost of modifying loans, as defined in section 502 of the Congressional Budget Act of 1974, as follows: section 502 loans, \$135,000,000, of which \$6,900,000 shall be for unsubsidized guaranteed loans; section 504 housing repair loans, \$10,300,000; section 538 multi-family housing guaranteed loans, \$1,200,000; section 514 farm labor housing, \$7,388,000; section 515 rental housing, \$68,745,000; credit sales of acquired property, \$3,492,000; and section 523 self-help housing land development loans, \$17,000.

In addition, for administrative expenses necessary to carry out the direct and guaranteed loan programs, \$354,785,000, which shall be transferred to and merged with the appropriation for "Rural Housing Service—Salaries and Expenses".

RENTAL ASSISTANCE PROGRAM

For rental assistance agreements entered into or renewed pursuant to the authority under section 521(a)(2) or agreements entered into in lieu of debt forgiveness or payments for eligible households as authorized by section 502(c)(5)(D) of the Housing Act of 1949, \$541,397,000; and in addition such sums as may be necessary, as authorized by section 521(c) of the Act, to liquidate debt incurred prior to fiscal year 1992 to carry out the rental assistance program under section 521(a)(2) of the Act: *Provided*, That of this amount not more than \$5,900,000 shall be available for debt forgiveness or payments for eligible households as authorized by section 502(c)(5)(D) of the Act, and not to exceed \$10,000 per project for advances to nonprofit organizations or public agencies to cover direct costs (other than purchase price) incurred in purchasing projects pursuant to section 502(c)(5)(C) of the Act: *Provided further*, That agreements entered into or renewed during fiscal year 1998 shall be funded for a five-year period, although the

life of any such agreement may be extended to fully utilize amounts obligated.

MUTUAL AND SELF-HELP HOUSING GRANTS

For grants and contracts pursuant to section 523(b)(1)(A) of the Housing Act of 1949 (42 U.S.C. 1490c), \$26,000,000, to remain available until expended (7 U.S.C. 2209b).

RURAL COMMUNITY FIRE PROTECTION GRANTS

For grants pursuant to section 7 of the Cooperative Forestry Assistance Act of 1978 (Public Law 95-313), \$2,000,000 to fund up to 50 percent of the cost of organizing, training, and equipping rural volunteer fire departments.

RURAL HOUSING ASSISTANCE GRANTS

(INCLUDING TRANSFERS OF FUNDS)

For grants and contracts for housing for domestic farm labor, very low-income housing repair, supervisory and technical assistance, compensation for construction defects, and rural housing preservation made by the Rural Housing Service as authorized by 42 U.S.C. 1474, 1479(c), 1486, 1490c, 1490e, and 1490m, \$45,720,000, to remain available until expended: *Provided*, That any obligated and unobligated balances available from prior years in "Rural Housing for Domestic Farm Labor", "Supervisory and Technical Assistance Grants", "Very Low-Income Housing Repair Grants", "Compensation for Construction Defects", and "Rural Housing Preservation Grants" shall be transferred to and merged with this account: *Provided further*, That of the total amount appropriated, \$1,200,000 shall be for empowerment zones and enterprise communities, as authorized by Public Law 103-66: *Provided further*, That if such funds are not obligated for empowerment zones and enterprise communities by June 30, 1998, they shall remain available for other authorized purposes under this head.

SALARIES AND EXPENSES

For necessary expenses of the Rural Housing Service, including administering the programs authorized by the Consolidated Farm and Rural Development Act, title V of the Housing Act of 1949, and cooperative agreements, \$58,804,000: *Provided*, That this appropriation shall be available for employment pursuant to the second sentence of section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225), and not to exceed \$520,000 may be used for employment under 5 U.S.C. 3109.

RURAL BUSINESS-COOPERATIVE SERVICE

RURAL DEVELOPMENT LOAN FUND PROGRAM ACCOUNT

(INCLUDING TRANSFERS OF FUNDS)

For the cost of direct loans, \$16,888,000, as authorized by the Rural Development Loan Fund (42 U.S.C. 9812(a)): *Provided*, That such costs, including the cost of modifying such loans, shall be as defined in section 502 of the Congressional Budget Act of

1974: *Provided further*, That these funds are available to subsidize gross obligations for the principal amount of direct loans of \$35,000,000: *Provided further*, That through June 30, 1998, of the total amount appropriated, \$3,345,000 shall be available for the cost of direct loans for empowerment zones and enterprise communities, as authorized by title XIII of the Omnibus Budget Reconciliation Act of 1993, to subsidize gross obligations for the principal amount of direct loans, \$7,246,000.

In addition, for administrative expenses to carry out the direct loan programs, \$3,482,000 shall be transferred to and merged with the appropriation for "Rural Business-Cooperative Service—Salaries and Expenses".

RURAL ECONOMIC DEVELOPMENT LOANS PROGRAM ACCOUNT

(INCLUDING TRANSFERS OF FUNDS)

For the principal amount of direct loans, as authorized under section 313 of the Rural Electrification Act, for the purpose of promoting rural economic development and job creation projects, \$25,000,000.

For the cost of direct loans, including the cost of modifying loans as defined in section 502 of the Congressional Budget Act of 1974, \$5,978,000.

Of the funds derived from interest on the cushion of credit payments in fiscal year 1998, as authorized by section 313 of the Rural Electrification Act of 1936, \$5,978,000 shall not be obligated and \$5,978,000 are rescinded.

ALTERNATIVE AGRICULTURAL RESEARCH AND COMMERCIALIZATION REVOLVING FUND

For necessary expenses to carry out the Alternative Agricultural Research and Commercialization Act of 1990 (7 U.S.C. 5901-5908), \$7,000,000 are appropriated to the Alternative Agricultural Research and Commercialization Corporation Revolving Fund.

RURAL COOPERATIVE DEVELOPMENT GRANTS

For rural cooperative development grants authorized under section 310B(e) of the Consolidated Farm and Rural Development Act (7 U.S.C. 1932), \$3,000,000, of which up to \$1,300,000 may be available for cooperative agreements for the appropriate technology transfer for rural areas program.

SALARIES AND EXPENSES

For necessary expenses of the Rural Business-Cooperative Service, including administering the programs authorized by the Consolidated Farm and Rural Development Act; section 1323 of the Food Security Act of 1985; the Cooperative Marketing Act of 1926; for activities relating to the marketing aspects of cooperatives, including economic research findings, as authorized by the Agricultural Marketing Act of 1946; for activities with institutions concerning the development and operation of agricultural cooperatives; and for cooperative agreements; \$25,680,000: *Provided*, That this appropriation shall be available for employment pursuant to the second sentence of section 706(a) of the Organic Act of 1944

(7 U.S.C. 2225), and not to exceed \$260,000 may be used for employment under 5 U.S.C. 3109.

RURAL UTILITIES SERVICE

RURAL ELECTRIFICATION AND TELECOMMUNICATIONS LOANS PROGRAM ACCOUNT

(INCLUDING TRANSFERS OF FUNDS)

Insured loans pursuant to the authority of section 305 of the Rural Electrification Act of 1936 (7 U.S.C. 935), shall be made as follows: 5 percent rural electrification loans, \$125,000,000; 5 percent rural telecommunications loans, \$75,000,000; cost of money rural telecommunications loans, \$300,000,000; municipal rate rural electric loans, \$500,000,000; and loans made pursuant to section 306 of that Act, rural electric, \$300,000,000 and rural telecommunications, \$120,000,000, to remain available until expended.

For the cost, as defined in section 502 of the Congressional Budget Act of 1974, including the cost of modifying loans, of direct and guaranteed loans authorized by the Rural Electrification Act of 1936 (7 U.S.C. 935 and 936), as follows: cost of direct loans, \$12,265,000; cost of municipal rate loans, \$21,100,000; cost of money rural telecommunications loans, \$60,000; cost of loans guaranteed pursuant to section 306, \$2,760,000: *Provided*, That notwithstanding section 305(d)(2) of the Rural Electrification Act of 1936, borrower interest rates may exceed 7 percent per year.

In addition, for administrative expenses necessary to carry out the direct and guaranteed loan programs, \$29,982,000, which shall be transferred to and merged with the appropriation for "Rural Utilities Service—Salaries and Expenses".

RURAL TELEPHONE BANK PROGRAM ACCOUNT

(INCLUDING TRANSFERS OF FUNDS)

The Rural Telephone Bank is hereby authorized to make such expenditures, within the limits of funds available to such corporation in accord with law, and to make such contracts and commitments without regard to fiscal year limitations as provided by section 104 of the Government Corporation Control Act, as may be necessary in carrying out its authorized programs for the current fiscal year. During fiscal year 1998 and within the resources and authority available, gross obligations for the principal amount of direct loans shall be \$175,000,000.

For the cost, as defined in section 502 of the Congressional Budget Act of 1974, including the cost of modifying loans, of direct loans authorized by the Rural Electrification Act of 1936 (7 U.S.C. 935), \$3,710,000.

In addition, for administrative expenses necessary to carry out the loan programs, \$3,000,000, which shall be transferred to and merged with the appropriation for "Rural Utilities Service—Salaries and Expenses".

DISTANCE LEARNING AND MEDICAL LINK PROGRAM

For the cost of direct loans and grants, as authorized by 7 U.S.C. 950aaa et seq., \$12,530,000, to remain available until

expended, to be available for loans and grants for telemedicine and distance learning services in rural areas: *Provided*, That the costs of direct loans shall be as defined in section 502 of the Congressional Budget Act of 1974.

SALARIES AND EXPENSES

For necessary expenses of the Rural Utilities Service, including administering the programs authorized by the Rural Electrification Act of 1936, and the Consolidated Farm and Rural Development Act, and for cooperative agreements, \$33,000,000: *Provided*, That this appropriation shall be available for employment pursuant to the second sentence of section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225), and not to exceed \$105,000 may be used for employment under 5 U.S.C. 3109.

TITLE IV

DOMESTIC FOOD PROGRAMS

OFFICE OF THE UNDER SECRETARY FOR FOOD, NUTRITION AND CONSUMER SERVICES

For necessary salaries and expenses of the Office of the Under Secretary for Food, Nutrition and Consumer Services to administer the laws enacted by the Congress for the Food and Consumer Service, \$554,000.

CHILD NUTRITION PROGRAMS

(INCLUDING TRANSFERS OF FUNDS)

For necessary expenses to carry out the National School Lunch Act (42 U.S.C. 1751 et seq.), except section 21, and the Child Nutrition Act of 1966 (42 U.S.C. 1771 et seq.), except sections 17 and 21; \$7,767,816,000, to remain available through September 30, 1999, of which \$2,616,425,000 is hereby appropriated and \$5,151,391,000 shall be derived by transfer from funds available under section 32 of the Act of August 24, 1935 (7 U.S.C. 612c): *Provided*, That none of the funds made available under this heading shall be used for studies and evaluations: *Provided further*, That up to \$4,124,000 shall be available for independent verification of school food service claims.

SPECIAL SUPPLEMENTAL NUTRITION PROGRAM FOR WOMEN, INFANTS, AND CHILDREN (WIC)

For necessary expenses to carry out the special supplemental nutrition program as authorized by section 17 of the Child Nutrition Act of 1966 (42 U.S.C. 1786), \$3,924,000,000, to remain available through September 30, 1999: *Provided*, That none of the funds made available under this heading shall be used for studies and evaluations: *Provided further*, That up to \$12,000,000 may be used to carry out the farmers' market nutrition program from any funds not needed to maintain current caseload levels: *Provided further*, That notwithstanding sections 17(g), (h), and (i) of such Act, the Secretary shall adjust fiscal year 1998 State allocations to reflect food funds available to the State from fiscal year 1997 under sections 17(i)(3)(A)(ii) and 17(i)(3)(D): *Provided further*, That the

Secretary shall allocate funds recovered from fiscal year 1997 first to States to maintain stability funding levels, as defined by regulations promulgated under section 17(g), and then to give first priority for the allocation of any remaining funds to States whose funding is less than their fair share of funds, as defined by regulations promulgated under section 17(g): *Provided further*, That none of the funds in this Act shall be available to pay administrative expenses of WIC clinics except those that have an announced policy of prohibiting smoking within the space used to carry out the program: *Provided further*, That none of the funds provided in this account shall be available for the purchase of infant formula except in accordance with the cost containment and competitive bidding requirements specified in section 17 of the Child Nutrition Act of 1966: *Provided further*, That State agencies required to procure infant formula using a competitive bidding system may use funds appropriated by this Act to purchase infant formula under a cost containment contract entered into after September 30, 1996, only if the contract was awarded to the bidder offering the lowest net price, as defined by section 17(b)(20) of the Child Nutrition Act of 1966, unless the State agency demonstrates to the satisfaction of the Secretary that the weighted average retail price for different brands of infant formula in the State does not vary by more than five percent.

FOOD STAMP PROGRAM

For necessary expenses to carry out the Food Stamp Act (7 U.S.C. 2011 et seq.), \$25,140,479,000, of which \$100,000,000 shall be placed in reserve for use only in such amounts and at such times as may become necessary to carry out program operations: *Provided*, That funds provided herein shall be expended in accordance with section 16 of the Food Stamp Act: *Provided further*, That this appropriation shall be subject to any work registration or workfare requirements as may be required by law: *Provided further*, That none of the funds made available under this heading shall be used for studies and evaluations.

COMMODITY ASSISTANCE PROGRAM

For necessary expenses to carry out the commodity supplemental food program as authorized by section 4(a) of the Agriculture and Consumer Protection Act of 1973 (7 U.S.C. 612c note) and for administrative expenses pursuant to section 204 of the Emergency Food Assistance Act of 1983, \$141,000,000, to remain available through September 30, 1999: *Provided*, That none of these funds shall be available to reimburse the Commodity Credit Corporation for commodities donated to the program.

FOOD DONATIONS PROGRAMS FOR SELECTED GROUPS

For necessary expenses to carry out section 4(a) of the Agriculture and Consumer Protection Act of 1973 (7 U.S.C. 612c note), and section 311 of the Older Americans Act of 1965 (42 U.S.C. 3030a), \$141,165,000, to remain available through September 30, 1999.

FOOD PROGRAM ADMINISTRATION

For necessary administrative expenses of the domestic food programs funded under this Act, \$107,619,000, of which \$5,000,000 shall be available only for simplifying procedures, reducing overhead costs, tightening regulations, improving food stamp coupon handling, and assistance in the prevention, identification, and prosecution of fraud and other violations of law: *Provided*, That this appropriation shall be available for employment pursuant to the second sentence of section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225), and not to exceed \$150,000 shall be available for employment under 5 U.S.C. 3109.

TITLE V

FOREIGN ASSISTANCE AND RELATED PROGRAMS

FOREIGN AGRICULTURAL SERVICE AND GENERAL SALES MANAGER

(INCLUDING TRANSFERS OF FUNDS)

For necessary expenses of the Foreign Agricultural Service, including carrying out title VI of the Agricultural Act of 1954 (7 U.S.C. 1761-1768), market development activities abroad, and for enabling the Secretary to coordinate and integrate activities of the Department in connection with foreign agricultural work, including not to exceed \$128,000 for representation allowances and for expenses pursuant to section 8 of the Act approved August 3, 1956 (7 U.S.C. 1766), \$135,561,000, of which \$3,231,000 may be transferred from the Export Loan Program account in this Act, and \$1,035,000 may be transferred from the Public Law 480 program account in this Act: *Provided*, That the Service may utilize advances of funds, or reimburse this appropriation for expenditures made on behalf of Federal agencies, public and private organizations and institutions under agreements executed pursuant to the agricultural food production assistance programs (7 U.S.C. 1736) and the foreign assistance programs of the International Development Cooperation Administration (22 U.S.C. 2392).

None of the funds in the foregoing paragraph shall be available to promote the sale or export of tobacco or tobacco products.

PUBLIC LAW 480 PROGRAM AND GRANT ACCOUNTS

(INCLUDING TRANSFERS OF FUNDS)

For expenses during the current fiscal year, not otherwise recoverable, and unrecovered prior years' costs, including interest thereon, under the Agricultural Trade Development and Assistance Act of 1954 (7 U.S.C. 1691, 1701-1715, 1721-1726, 1727-1727f, and 1731-1736g), as follows: (1) \$226,900,000 for Public Law 480 title I credit, including Food for Progress programs; (2) \$17,608,000 is hereby appropriated for ocean freight differential costs for the shipment of agricultural commodities pursuant to title I of said Act and the Food for Progress Act of 1985; (3) \$837,000,000 is hereby appropriated for commodities supplied in connection with dispositions abroad pursuant to title II of said Act; and (4) \$30,000,000 is hereby appropriated for commodities supplied in connection with dispositions abroad pursuant to title III of said Act: *Provided*, That not to exceed 15 percent of the funds made

available to carry out any title of said Act may be used to carry out any other title of said Act: *Provided further*, That such sums shall remain available until expended (7 U.S.C. 2209b).

For the cost, as defined in section 502 of the Congressional Budget Act of 1974, of direct credit agreements as authorized by the Agricultural Trade Development and Assistance Act of 1954, and the Food for Progress Act of 1985, including the cost of modifying credit agreements under said Act, \$176,596,000.

In addition, for administrative expenses to carry out the Public Law 480 title I credit program, and the Food for Progress Act of 1985, to the extent funds appropriated for Public Law 480 are utilized, \$1,850,000.

COMMODITY CREDIT CORPORATION EXPORT LOANS PROGRAM ACCOUNT
(INCLUDING TRANSFERS OF FUNDS)

For administrative expenses to carry out the Commodity Credit Corporation's export guarantee program, GSM 102 and GSM 103, \$3,820,000; to cover common overhead expenses as permitted by section 11 of the Commodity Credit Corporation Charter Act and in conformity with the Federal Credit Reform Act of 1990, of which not to exceed \$3,231,000 may be transferred to and merged with the appropriation for the salaries and expenses of the Foreign Agricultural Service, and of which not to exceed \$589,000 may be transferred to and merged with the appropriation for the salaries and expenses of the Farm Service Agency.

EXPORT CREDIT

The Commodity Credit Corporation shall make available not less than \$5,500,000,000 in credit guarantees under its export credit guarantee program extended to finance the export sales of United States agricultural commodities and the products thereof, as authorized by section 202(a) and (b) of the Agricultural Trade Act of 1978 (7 U.S.C. 5641).

EMERGING MARKETS EXPORT CREDIT

The Commodity Credit Corporation shall make available not less than \$200,000,000 in credit guarantees under its export guarantee program for credit expended to finance the export sales of United States agricultural commodities and the products thereof to emerging markets, as authorized by section 1542 of Public Law 101-624 (7 U.S.C. 5622 note).

TITLE VI

RELATED AGENCIES AND FOOD AND DRUG
ADMINISTRATION

DEPARTMENT OF HEALTH AND HUMAN SERVICES

FOOD AND DRUG ADMINISTRATION

SALARIES AND EXPENSES

For necessary expenses of the Food and Drug Administration, including hire and purchase of passenger motor vehicles; for rental

of special purpose space in the District of Columbia or elsewhere; and for miscellaneous and emergency expenses of enforcement activities, authorized and approved by the Secretary and to be accounted for solely on the Secretary's certificate, not to exceed \$25,000; \$948,705,000, of which not to exceed \$91,204,000 in fees pursuant to section 736 of the Federal Food, Drug, and Cosmetic Act may be credited to this appropriation and remain available until expended: *Provided*, That fees derived from applications received during fiscal year 1998 shall be subject to the fiscal year 1998 limitation: *Provided further*, That none of these funds shall be used to develop, establish, or operate any program of user fees authorized by 31 U.S.C. 9701.

In addition, fees pursuant to section 354 of the Public Health Service Act may be credited to this account, to remain available until expended.

In addition, fees pursuant to section 801 of the Federal Food, Drug, and Cosmetic Act may be credited to this account, to remain available until expended.

BUILDINGS AND FACILITIES

For plans, construction, repair, improvement, extension, alteration, and purchase of fixed equipment or facilities of or used by the Food and Drug Administration, where not otherwise provided, \$21,350,000, to remain available until expended (7 U.S.C. 2209b).

RENTAL PAYMENTS (FDA)

(INCLUDING TRANSFERS OF FUNDS)

For payment of space rental and related costs pursuant to Public Law 92-313 for programs and activities of the Food and Drug Administration which are included in this Act, \$46,294,000: *Provided*, That in the event the Food and Drug Administration should require modification of space needs, a share of the salaries and expenses appropriation may be transferred to this appropriation, or a share of this appropriation may be transferred to the salaries and expenses appropriation, but such transfers shall not exceed 5 percent of the funds made available for rental payments (FDA) to or from this account.

DEPARTMENT OF THE TREASURY

FINANCIAL MANAGEMENT SERVICE

PAYMENTS TO THE FARM CREDIT SYSTEM FINANCIAL ASSISTANCE CORPORATION

For necessary payments to the Farm Credit System Financial Assistance Corporation by the Secretary of the Treasury, as authorized by section 6.28(c) of the Farm Credit Act of 1971, for reimbursement of interest expenses incurred by the Financial Assistance Corporation on obligations issued through 1994, as authorized, \$7,728,000.

INDEPENDENT AGENCIES

COMMODITY FUTURES TRADING COMMISSION

For necessary expenses to carry out the provisions of the Commodity Exchange Act (7 U.S.C. 1 et seq.), including the purchase and hire of passenger motor vehicles; the rental of space (to include multiple year leases) in the District of Columbia and elsewhere; and not to exceed \$25,000 for employment under 5 U.S.C. 3109; \$58,101,000, including not to exceed \$1,000 for official reception and representation expenses: *Provided*, That the Commission is authorized to charge reasonable fees to attendees of Commission sponsored educational events and symposia to cover the Commission's costs of providing those events and symposia, and notwithstanding 31 U.S.C. 3302, said fees shall be credited to this account, to be available without further appropriation.

FARM CREDIT ADMINISTRATION

LIMITATION ON ADMINISTRATIVE EXPENSES

Not to exceed \$34,423,000 (from assessments collected from farm credit institutions and from the Federal Agricultural Mortgage Corporation) shall be obligated during the current fiscal year for administrative expenses as authorized under 12 U.S.C. 2249: *Provided*, That this limitation shall not apply to expenses associated with receiverships.

TITLE VII—GENERAL PROVISIONS

SEC. 701. Within the unit limit of cost fixed by law, appropriations and authorizations made for the Department of Agriculture for the fiscal year 1998 under this Act shall be available for the purchase, in addition to those specifically provided for, of not to exceed 394 passenger motor vehicles, of which 391 shall be for replacement only, and for the hire of such vehicles.

SEC. 702. Funds in this Act available to the Department of Agriculture shall be available for uniforms or allowances therefor as authorized by law (5 U.S.C. 5901-5902).

7 USC 1623a.

SEC. 703. Not less than \$1,500,000 of the appropriations of the Department of Agriculture in this Act for research and service work authorized by the Acts of August 14, 1946, and July 28, 1954 (7 U.S.C. 427, 1621-1629), and by chapter 63 of title 31, United States Code, shall be available for contracting in accordance with said Acts and chapter.

SEC. 704. The cumulative total of transfers to the Working Capital Fund for the purpose of accumulating growth capital for data services and National Finance Center operations shall not exceed \$2,000,000: *Provided*, That no funds in this Act appropriated to an agency of the Department shall be transferred to the Working Capital Fund without the approval of the agency administrator.

7 USC 2209b.

SEC. 705. New obligational authority provided for the following appropriation items in this Act shall remain available until expended (7 U.S.C. 2209b): Animal and Plant Health Inspection Service, the contingency fund to meet emergency conditions, fruit fly program, and integrated systems acquisition project; Farm Service Agency, salaries and expenses funds made available to county

committees; and Foreign Agricultural Service, middle-income country training program.

New obligational authority for the boll weevil program; up to 10 percent of the screwworm program of the Animal and Plant Health Inspection Service; Food Safety and Inspection Service, field automation and information management project; funds appropriated for rental payments; funds for the Native American Institutions Endowment Fund in the Cooperative State Research, Education, and Extension Service; and funds for the competitive research grants (7 U.S.C. 450i(b)), shall remain available until expended.

SEC. 706. 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. 707. Not to exceed \$50,000 of the appropriations available to the Department of Agriculture in this Act shall be available to provide appropriate orientation and language training pursuant to Public Law 94-449.

SEC. 708. No funds appropriated by this Act may be used to pay negotiated indirect cost rates on cooperative agreements or similar arrangements between the United States Department of Agriculture and nonprofit institutions in excess of 10 percent of the total direct cost of the agreement when the purpose of such cooperative arrangements is to carry out programs of mutual interest between the two parties. This does not preclude appropriate payment of indirect costs on grants and contracts with such institutions when such indirect costs are computed on a similar basis for all agencies for which appropriations are provided in this Act.

SEC. 709. Notwithstanding any other provision of this Act, commodities acquired by the Department in connection with Commodity Credit Corporation and section 32 price support operations may be used, as authorized by law (15 U.S.C. 714c and 7 U.S.C. 612c), to provide commodities to individuals in cases of hardship as determined by the Secretary of Agriculture.

7 USC 612c note.

SEC. 710. None of the funds in this Act shall be available to reimburse the General Services Administration for payment of space rental and related costs in excess of the amounts specified in this Act; nor shall this or any other provision of law require a reduction in the level of rental space or services below that of fiscal year 1997 or prohibit an expansion of rental space or services with the use of funds otherwise appropriated in this Act. Further, no agency of the Department of Agriculture, from funds otherwise available, shall reimburse the General Services Administration for payment of space rental and related costs provided to such agency at a percentage rate which is greater than is available in the case of funds appropriated in this Act.

SEC. 711. None of the funds in this 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.

SEC. 712. With the exception of grants awarded under the Small Business Innovation Development Act of 1982, Public Law 97-219 (15 U.S.C. 638), none of the funds in this Act shall be available to pay indirect costs on research grants awarded competitively by the Cooperative State Research, Education, and Extension

Service that exceed 14 percent of total Federal funds provided under each award.

SEC. 713. Notwithstanding any other provisions of this Act, all loan levels provided in this Act shall be considered estimates, not limitations.

SEC. 714. Appropriations to the Department of Agriculture for the cost of direct and guaranteed loans made available in fiscal year 1998 shall remain available until expended to cover obligations made in fiscal year 1998 for the following accounts: the rural development loan fund program account; the Rural Telephone Bank program account; the rural electrification and telecommunications loans program account; and the rural economic development loans program account.

SEC. 715. Such sums as may be necessary for fiscal year 1998 pay raises for programs funded by this Act shall be absorbed within the levels appropriated in this Act.

7 USC 2208 note.

SEC. 716. **HEREAFTER:** (a) **COMPLIANCE WITH BUY AMERICAN ACT.**—None of the funds made available in this Act may be expended by an entity unless the entity agrees that in expending the funds the entity will comply with sections 2 through 4 of the Act of March 3, 1933 (41 U.S.C. 10a-10c; popularly known as the "Buy American Act").

(b) **SENSE OF CONGRESS; REQUIREMENT REGARDING NOTICE.**—

(1) **PURCHASE OF AMERICAN-MADE EQUIPMENT AND PRODUCTS.**—In the case of any equipment or product that may be authorized to be purchased with financial assistance provided using funds made available in this Act, it is the sense of the Congress that entities receiving the assistance should, in expending the assistance, purchase only American-made equipment and products.

(2) **NOTICE TO RECIPIENTS OF ASSISTANCE.**—In providing financial assistance using funds made available in this Act, the head of each Federal agency shall provide to each recipient of the assistance a notice describing the statement made in paragraph (1) by the Congress.

(c) **PROHIBITION OF CONTRACTS WITH PERSONS FALSELY LABELING PRODUCTS AS MADE IN AMERICA.**—If it has been finally determined by a court or Federal agency that any person intentionally affixed a label bearing a "Made in America" inscription, or any inscription with the same meaning, to any product sold in or shipped to the United States that is not made in the United States, the person shall be ineligible to receive any contract or subcontract made with funds made available in this Act, pursuant to the debarment, suspension, and ineligibility procedures described in sections 9.400 through 9.409 of title 48, Code of Federal Regulations.

SEC. 717. Notwithstanding the Federal Grant and Cooperative Agreement Act, marketing services of the Agricultural Marketing Service and the Animal and Plant Health Inspection Service may use cooperative agreements to reflect a relationship between the Agricultural Marketing Service or the Animal and Plant Health Inspection Service and a State or Cooperator to carry out agricultural marketing programs or to carry out programs to protect the Nation's animal and plant resources.

SEC. 718. None of the funds in this Act may be used to retire more than 5 percent of the Class A stock of the Rural Telephone

Bank or to maintain any account or subaccount within the accounting records of the Rural Telephone Bank the creation of which has not specifically been authorized by statute: *Provided*, That notwithstanding any other provision of law, none of the funds appropriated or otherwise made available in this Act may be used to transfer to the Treasury or to the Federal Financing Bank any unobligated balance of the Rural Telephone Bank telephone liquidating account which is in excess of current requirements and such balance shall receive interest as set forth for financial accounts in section 505(c) of the Federal Credit Reform Act of 1990.

SEC. 719. None of the funds made available in this Act may be used to provide assistance to, or to pay the salaries of personnel who carry out a market promotion/market access program pursuant to section 203 of the Agricultural Trade Act of 1978 (7 U.S.C. 5623) that provides assistance to the United States Mink Export Development Council or any mink industry trade association.

SEC. 720. Of the funds made available by this Act, not more than \$1,000,000 shall be used to cover necessary expenses of activities related to all advisory committees, panels, commissions, and task forces of the Department of Agriculture except for panels used to comply with negotiated rule makings and panels used to evaluate competitively awarded grants.

SEC. 721. None of the funds appropriated or otherwise made available by this Act shall be used to pay the salaries and expenses of personnel who carry out an export enhancement program if the aggregate amount of funds and/or commodities under such program exceeds \$150,000,000.

SEC. 722. None of the funds appropriated in this Act may be used to carry out the provisions of section 918 of Public Law 104-127, the Federal Agriculture Improvement and Reform Act.

SEC. 723. No employee of the Department of Agriculture may be detailed or assigned from an agency or office funded by this Act to any other agency or office of the Department for more than 30 days unless the individual's employing agency or office is fully reimbursed by the receiving agency or office for the salary and expenses of the employee for the period of assignment.

SEC. 724. None of the funds appropriated or otherwise made available to the Department of Agriculture shall be used to transmit or otherwise make available to any non-Department of Agriculture employee questions or responses to questions that are a result of information requested for the appropriations hearing process.

SEC. 725. None of the funds appropriated or otherwise made available in this Act may be expended or obligated to fund the activities of the Western Director and Special Assistant to the Secretary within the Office of the Secretary of Agriculture or any similar position.

SEC. 726. None of the funds made available to the Department of Agriculture by this Act may be used to acquire new information technology systems or significant upgrades, as determined by the Office of the Chief Information Officer, without the approval of the Chief Information Officer and the concurrence of the Executive Information Technology Investment Review Board.

SEC. 727. (a) None of the funds provided by this Act, or provided by previous Appropriations Acts to the agencies funded by this Act that remain available for obligation or expenditure in fiscal year 1998, or provided from any accounts in the Treasury of the United States derived by the collection of fees available to the

agencies funded by this Act, shall be available for obligation or expenditure through a reprogramming of funds which: (1) creates new programs; (2) eliminates a program, project, or activity; (3) increases funds or personnel by any means for any project or activity for which funds have been denied or restricted; (4) relocates an office or employees; (5) reorganizes offices, programs, or activities; or (6) contracts out or privatizes any functions or activities presently performed by Federal employees; unless the Appropriations Committees of both Houses of Congress are notified fifteen days in advance of such reprogramming of funds.

(b) None of the funds provided by this Act, or provided by previous Appropriations Acts to the agencies funded by this Act that remain available for obligation or expenditure in fiscal year 1998, or provided from any accounts in the Treasury of the United States derived by the collection of fees available to the agencies funded by this Act, shall be available for obligation or expenditure for activities, programs, or projects through a reprogramming of funds in excess of \$500,000 or 10 percent, whichever is less, that: (1) augments existing programs, projects, or activities; (2) reduces by 10 percent funding for any existing program, project, or activity, or numbers of personnel by 10 percent as approved by Congress; or (3) results from any general savings from a reduction in personnel which would result in a change in existing programs, activities, or projects as approved by Congress; unless the Appropriations Committees of both Houses of Congress are notified fifteen days in advance of such reprogramming of funds.

SEC. 728. Section 3(c) of the Federal Noxious Weed Act of 1974 (7 U.S.C. 2802(c)) is amended by inserting before the period at the end the following: “, and includes kudzu (*Pueraria lobata* Dc)”.

South Carolina.
Loans.
Grants.

SEC. 729. Notwithstanding section 520 of the Housing Act of 1949, (42 U.S.C. 1490) the Martin Luther King area of Pawley's Island, South Carolina, located in Georgetown County, shall be eligible for loans and grants under section 504 of the Housing Act of 1949.

SEC. 730. None of the funds made available to the Food and Drug Administration by this Act shall be used to close or relocate the Food and Drug Administration Division of Drug Analysis in St. Louis, Missouri.

Effective date.

SEC. 731. Effective on October 1, 1998, section 136(a) of the Agricultural Market Transition Act (7 U.S.C. 7236(a)) is amended—

(1) in paragraph (1)—

(A) by striking “Subject to paragraph (4), during” and inserting “During”; and

(B) in subparagraph (B), by striking “130” and inserting “134”;

(2) by striking paragraph (4); and

(3) by redesignating paragraph (5) as paragraph (4).

SEC. 732. STUDY OF NORTHEAST INTERSTATE DAIRY COMPACT.

(a) DEFINITIONS.—In this section:

(1) CHILD, SENIOR, AND LOW-INCOME NUTRITION PROGRAMS.—The term “child, senior, and low-income nutrition programs” includes—

(A) the food stamp program established under the Food Stamp Act of 1977 (7 U.S.C. 2011 et seq.);

(B) the school lunch program established under the National School Lunch Act (42 U.S.C. 1751 et seq.); *

(C) the summer food service program for children established under section 13 of that Act (42 U.S.C. 1761);

(D) the child and adult care food program established under section 17 of that Act (42 U.S.C. 1766);

(E) the special milk program established under section 3 of the Child Nutrition Act of 1966 (42 U.S.C. 1772);

(F) the school breakfast program established under section 4 of that Act (42 U.S.C. 1773);

(G) the special supplemental nutrition program for women, infants, and children authorized under section 17 of that Act (42 U.S.C. 1786); and

(H) the nutrition programs and projects carried out under part C of title III of the Older Americans Act of 1965 (42 U.S.C. 3030e et seq.).

(2) COMPACT.—The term “Compact” means the Northeast Interstate Dairy Compact.

(3) NORTHEAST INTERSTATE DAIRY COMPACT.—The term “Northeast Interstate Dairy Compact” means the Northeast Interstate Dairy Compact referred to in section 147 of the Agricultural Market Transition Act (7 U.S.C. 7256).

(4) DIRECTOR.—The term “Director” means the Director of the Office of Management and Budget.

(b) EVALUATION.—Not later than December 31, 1997, the Director shall conduct, complete, and transmit to Congress a comprehensive economic evaluation of the direct and indirect effects of the Northeast Interstate Dairy Compact and other factors which affect the price of fluid milk.

(c) COMPONENTS.—In conducting the evaluation, the Director shall consider, among other factors, the effects of implementation of the rules and regulations of the Northeast Interstate Dairy Compact Commission, such as rules and regulations relating to over-order Class I pricing and pooling provisions. This evaluation shall consider such effects prior to implementation of the Compact and that would have occurred in the absence of the implementation of the Compact. The evaluation shall include an analysis of the impacts on—

(1) child, senior, and low-income nutrition programs including impacts on schools and institutions participating in the programs, on program recipients, and other factors;

(2) the wholesale and retail cost of fluid milk;

(3) the level of milk production, the number of cows, the number of dairy farms, and milk utilization in the Compact region, including—

(A) changes in the level of milk production, the number of cows, and the number of dairy farms in the Compact region relative to trends in the level of milk production and trends in the number of cows and dairy farms prior to implementation of the Compact;

(B) changes in the disposition of bulk and packaged milk for Class I, II, or III use produced in the Compact region to areas outside the region relative to the milk disposition to areas outside the region;

(C) changes in—

(i) the share of milk production for Class I use of the total milk production in the Compact region; and

(ii) the share of milk production for Class II and Class III use of the total milk production in the Compact region;

(4) dairy farmers and dairy product manufacturers in States and regions outside the Compact region with respect to the impact of changes in milk production, and the impact of any changes in disposition of milk originating in the Compact region, on national milk supply levels and farm level milk prices nationally; and

(5) the cost of carrying out the milk price support program established under section 141 of the Agricultural Market Transition Act (7 U.S.C. 7251).

(d) **ADDITIONAL STATES AND COMPACTS.**—The Director shall evaluate and incorporate into the evaluation required under subsection (b) an evaluation of the economic impact of adding additional States to the Compact for the purpose of increasing prices paid to milk producers.

SEC. 733. From proceeds earned from the sale of grain in the disaster reserve established in the Agricultural Act of 1970, the Secretary may use up to an additional \$2,000,000 to implement a livestock indemnity program as established in Public Law 105-18.

SEC. 734. PLANTING OF WILD RICE ON CONTRACT ACREAGE.—None of the funds appropriated in this Act may be used to administer the provision of contract payments to a producer under the Agricultural Market Transition Act (7 U.S.C. 7201 et seq.) for contract acreage on which wild rice is planted unless the contract payment is reduced by an acre for each contract acre planted to wild rice.

SEC. 735. RURAL HOUSING PROGRAMS. (a) **HOUSING IN UNDERSERVED AREAS PROGRAM.**—The first sentence of section 509(f)(4)(A) of the Housing Act of 1949 (42 U.S.C. 1479(f)(4)(A)) is amended by striking “fiscal year 1997” and inserting “fiscal year 1998”.

(b) **HOUSING AND RELATED FACILITIES FOR ELDERLY PERSONS AND FAMILIES AND OTHER LOW-INCOME PERSONS AND FAMILIES.**—

(1) **AUTHORITY TO MAKE LOANS.**—Section 515(b)(4) of the Housing Act of 1949 (42 U.S.C. 1485(b)(4)) is amended by striking “September 30, 1997” and inserting “September 30, 1998”.

(2) **SET-ASIDE FOR NONPROFIT ENTITIES.**—The first sentence of section 515(w)(1) of the Housing Act of 1949 (42 U.S.C. 1485(w)(1)) is amended by striking “fiscal year 1997” and inserting “fiscal year 1998”.

(3) **LOAN TERM.**—Section 515 of the Housing Act of 1949 (42 U.S.C. 1485) is amended—

(A) in subsection (a)(2), by striking “up to fifty” and inserting “up to 30”; and

(B) in subsection (b)—

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

“(2) such a loan may be made for a period of up to 30 years from the making of the loan, but the Secretary may provide for periodic payments based on an amortization schedule of 50 years with a final payment of the balance due at the end of the term of the loan;”;

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

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

(iv) by adding at the end the following:

“(7) the Secretary may make a new loan to the current borrower to finance the final payment of the original loan for an additional period not to exceed twenty years, if—

“(A) the Secretary determines—

“(i) it is more cost-efficient and serves the tenant base more effectively to maintain the current property than to build a new property in the same location; or

“(ii) the property has been maintained to such an extent that it warrants retention in the current portfolio because it can be expected to continue providing decent, safe, and affordable rental units for the balance of the loan; and

“(B) the Secretary determines—

“(i) current market studies show that a need for low-income rural rental housing still exists for that area; and

“(ii) any other criteria established by the Secretary has been met.”.

(c) **LOAN GUARANTEES FOR MULTIFAMILY RENTAL HOUSING IN RURAL AREAS.**—Section 538 of the Housing Act of 1949 (42 U.S.C. 1490p-2) is amended—

(1) in subsection (q), by striking paragraph (2) and inserting the following:

“(2) **ANNUAL LIMITATION ON AMOUNT OF LOAN GUARANTEE.**—In each fiscal year, the Secretary may enter into commitments to guarantee loans under this section only to the extent that the costs of the guarantees entered into in such fiscal year do not exceed such amount as may be provided in appropriation Acts for such fiscal year.”;

(2) by striking subsection (t) and inserting the following:

“(t) **AUTHORIZATION OF APPROPRIATIONS.**—There are authorized to be appropriated for fiscal year 1998 for costs (as such term is defined in section 502 of the Congressional Budget Act of 1974) of loan guarantees made under this section such sums as may be necessary for such fiscal year.”; and

(3) in subsection (u), by striking “1996” and inserting “1998”.

This Act may be cited as the "Agriculture, Rural Development, Food and Drug Administration, and Related Agencies Appropriations Act, 1998".

Approved November 18, 1997.

LEGISLATIVE HISTORY—H.R. 2160 (S. 1033):

HOUSE REPORTS: Nos. 105-178 (Comm. on Appropriations) and 105-252 (Comm. of Conference).

SENATE REPORTS: No. 105-51 accompanying S. 1033 (Comm. on Appropriations).
CONGRESSIONAL RECORD, Vol. 143 (1997):

July 16, 17, 22, 24, considered and passed House.

Sept. 2, 3, considered and passed Senate, amended, in lieu of S. 1033.

Oct. 6, House agreed to conference report.

Oct. 29, Senate agreed to conference report.

WEEKLY COMPILATION OF PRESIDENTIAL DOCUMENTS, Vol. 33 (1997):

Nov. 18, Presidential statement.

Nov. 20, President's special message on line item veto.

FEDERAL REGISTER, Vol. 62 (1997):

Nov. 24, Cancellation of items pursuant to the Line Item Veto Act.