DEPARTMENT OF LABOR
MANPOWER ADMINISTRATION

EMERGENCY EMPLOYMENT ASSISTANCE

For expenses necessary to carry into effect the Emergency Employment Act of 1971, $1,000,000,000, of which not to exceed $50,000,000 shall be available for program direction and support, administration of the program at the local level, and for agent assistance and statistics, to remain available until June 30, 1973.

Approved August 9, 1971.

Public Law 92-73

AN ACT

Making appropriations for Agriculture-Environmental and Consumer Protection programs for the fiscal year ending June 30, 1972, and for other purposes.

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-Environmental and Consumer Protection programs for the fiscal year ending June 30, 1972, and for other purposes: namely:

TITLE I—AGRICULTURAL PROGRAMS

DEPARTMENT OF AGRICULTURE

DEPARTMENTAL MANAGEMENT

OFFICE OF THE SECRETARY

For necessary expenses of the Office of the Secretary of Agriculture and for general administration of the Department of Agriculture, repairs and alterations, and other miscellaneous supplies and expenses not otherwise provided for and necessary for the practical and efficient work of the Department of Agriculture, and not to exceed $5,000 for employment under 5 U.S.C. 3109, $6,912,000, of which $200,000 shall be available for investigation, determination and finding as to the effect upon the production of food and upon the agricultural economy of any proposed action affecting such subject matter pending before the Administrator of the Environmental Protection Agency for presentation, in the public interest, before said Administrator, other agencies or before the courts: Provided, That this appropriation shall be reimbursed from applicable appropriations for travel expenses incident to the holding of hearings as required by 5 U.S.C. 551-558: Provided further, That not to exceed $2,500 of this amount shall be available for official reception and representation expenses, not otherwise provided for, as determined by the Secretary.

OFFICE OF THE INSPECTOR GENERAL

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 not to exceed $10,000 for employment under 5 U.S.C. 3109, $14,354,000, and in addition, $4,077,000 shall be derived by transfer from the appropriation, “Food Stamp Program” and merged with this appropriation.
OFFICE OF THE GENERAL COUNSEL

For necessary expenses, including payment of fees or dues for the use of law libraries by attorneys in the field service, $6,525,000.

OFFICE OF INFORMATION

For necessary expenses of the Office of Information for the dissemination of agricultural information and the coordination of informational work and programs authorized by Congress in the Department, $2,378,000, of which total appropriation not to exceed $612,000 may be used for farmers' bulletins, which shall be adapted to the interests of the people of the different sections of the country, an equal proportion of four-fifths of which shall be available to be delivered to or sent out under the addressed francs furnished by the Senators, Representatives, and Delegates in Congress, as they shall direct (7 U.S.C. 417), and not less than two hundred and thirty-two thousand two hundred and fifty copies for the use of the Senate and House of Representatives of part 2 of the annual report of the Secretary (known as the Yearbook of Agriculture) as authorized by section 73 of the Act of January 12, 1895 (44 U.S.C. 241): Provided, That in the preparation of motion pictures or exhibits by the Department, 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 $10,000 shall be available for employment under 5 U.S.C. 3109.

OFFICE OF MANAGEMENT SERVICES

For necessary expenses to enable the Office of Management Services to provide management support services to selected agencies and offices of the Department of Agriculture, $3,867,000.

SCIENCE AND EDUCATION PROGRAMS

AGRICULTURAL RESEARCH SERVICE

For expenses necessary to perform agricultural research relating to production, utilization, marketing, nutrition and consumer use, to control and eradicate pests and plant and animal diseases, and to perform related inspection, quarantine and regulatory work: Provided, That appropriations hereunder 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 appropriations hereunder shall be available for the operation and maintenance of aircraft and the purchase of not to exceed two 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 (except headhouses connecting greenhouses) shall not exceed $40,000, except for six buildings to be constructed or improved at a cost not to exceed $80,000 each, and the cost of altering any one building during the fiscal year shall not exceed $15,000, or 15 per centum of the cost of the building, whichever is greater: Provided further, That the limitations on alterations contained in this Act shall not apply to a total of $100,000 for facilities at Beltsville, Maryland; Research: For research and demonstrations on the production and utilization of agricultural products; agricultural marketing and dis-
tribution, not otherwise provided for; home economics or nutrition and consumer use of agricultural and associated products; and related research and services; and for acquisition of land by donation, exchange, or purchase at a nominal cost not to exceed $100; $173,479,500, and in addition not to exceed $15,000,000 from funds available under section 32 of the Act of August 24, 1935, pursuant to Public Law 88-250 shall be transferred to and merged with this appropriation, except that $200,000 of the foregoing amount shall be available for matching with funds utilized for research on cottonseed proteins under Public Law 89-502, and $70,000 shall remain available until expended for plans, construction, and improvement of facilities without regard to limitations contained herein: Provided, That the limitations contained herein 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 none of the funds appropriated in this Act shall be used to formulate a budget estimate for fiscal 1973 of more than $15,000,000 for research to be financed by transfer from funds available under section 32 of the Act of August 24, 1935, and pursuant to Public Law 88-250;

Plant and animal disease and pest control: For operations and measures, not otherwise provided for, to control and eradicate pests and plant and animal diseases and for carrying out assigned inspection, quarantine, and regulatory activities, as authorized by law, including expenses pursuant to the Act of February 28, 1947, as amended (21 U.S.C. 114b-c), $100,154,650, of which $1,500,000 shall be appropriated for use pursuant to section 3679 of the Revised Statutes, as amended, for the control of outbreaks of insects, plant diseases and animal diseases to the extent necessary to meet emergency conditions: Provided, That $2,000,000 of the funds for control of the fire ant shall be placed in reserve for matching purposes with States which may come into the program: Provided further, 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 any State of at least 40 per centum: Provided further, That, in addition, in emergencies which threaten the livestock or poultry industries of the 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 foot-and-mouth disease, rinderpest, contagious pleuropneumonia, or other contagious or infectious diseases of animals, or European fowl pest and similar diseases in poultry, and for expenses in accordance with the Act of February 28, 1947, as amended, and any unexpended balances of funds transferred under this head in the next preceding fiscal year shall be merged with such transferred amounts;

Special fund: To provide for additional labor, subprofessional and junior scientific help to be employed under contracts and cooperative agreements to strengthen the work at research installations in the field, not more than $2,000,000 of the amount appropriated under this head for the previous fiscal year may be used by the Administrator of the Agricultural Research Service in departmental research programs in the current fiscal year, the amount so used to be transferred to and merged with the appropriation otherwise available under "Agricultural Research Service, Research".

SCIENTIFIC ACTIVITIES OVERSEAS (SPECIAL FOREIGN CURRENCY PROGRAM)

For payments in foreign currencies owed to or owned by the United States for market development research authorized by section 104(b)
(1) and for agricultural and forestry research and other functions related thereto authorized by section 104(b)(3) of the Agricultural Trade Development and Assistance Act of 1954, as amended (7 U.S.C. 1704(b) (1), (3)), $10,000,000, to remain available until expended: Provided, That this appropriation shall be available, in addition to other appropriations for these purposes, for payments in the foregoing currencies: Provided further, That funds appropriated herein shall be used for payments in such foreign currencies as the Department determines are needed and can be used most effectively to carry out the purposes of this paragraph: Provided further, That not to exceed $25,000 of this appropriation shall be available for payments in foreign currencies for expenses of employment pursuant to the second sentence of section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225), as amended by 5 U.S.C. 3109.

COOPERATIVE STATE RESEARCH SERVICE

For payments to agricultural experiment stations, for grants for cooperative forestry and other research, for facilities, and for other expenses, including $64,930,000 to carry into effect the provisions of the Hatch Act, approved March 2, 1887, as amended by the Act approved August 11, 1955 (7 U.S.C. 361a–361i), including administration by the United States Department of Agriculture; $4,672,000 for grants for cooperative forestry research under the Act approved October 10, 1962 (16 U.S.C. 582a–582a-7); $12,500,000, in addition to funds otherwise available for contracts and grants for scientific research under the Act of August 4, 1965 (7 U.S.C. 450i), of which $1,900,000 shall be for the special cotton research program, $400,000 for soybean research and $4,600,000 shall be placed in reserve pending determination of qualified and necessary projects; $209,000 for penalty mail costs of agricultural experiment stations under section 6 of the Hatch Act of 1887, as amended; and $623,000 for necessary expenses of the Cooperative State Research Service, including administration of payments to State agricultural experiment stations, funds 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 for employment under 5 U.S.C. 3109; in all, $82,934,000.

EXTENSION SERVICE

Payments to States and Puerto Rico: For payments for cooperative agricultural extension work under the Smith–Lever Act, as amended by the Act of June 26, 1953, the Act of August 11, 1955, and the Act of October 5, 1962 (7 U.S.C. 341–349), to be distributed under sections 3(b) and 3(c) of the Act, and for retirement and employees' compensation costs for extension agents, $107,758,000; payments for the nutrition education program for low-income areas under section 3(d) of the Act, $48,560,000; payments for extension work by the colleges receiving the benefits of the second Morrill Act (7 U.S.C. 321–326, 26 Stat. 417), under section 3(d) of the Act, $1,000,000; payments for rural development work under section 3(d) of the Act, $1,000,000; payments for special cotton cost-cutting education work under section 3(d) of the Act, $500,000; payments and contracts for such work under section 204(b)–205 of the Agricultural Marketing Act of 1946 (7 U.S.C. 1623–1624), $1,450,000; and payments for extension work under section 109 of the District of Columbia Public Education Act, as amended by the Act of June 20, 1968 (7 U.S.C. 329), $800,000; in all, $164,068,000: Provided, That funds hereby appropriated pursuant to section 8(c) of the Act of
June 26, 1953, shall not be paid to any State or Puerto Rico prior to availability of an equal sum from non-Federal sources for expenditure during the current fiscal year.

Penalty mail: For costs of penalty mail for cooperative extension agents and State extension directors, $3,617,000.

Federal administration and coordination: For administration of the Smith-Lever Act, as amended by the Act of June 26, 1953, the Act of August 11, 1955, and the Act of October 5, 1962 (7 U.S.C. 341-349), and extension aspects of the Agricultural Marketing Act of 1946 (7 U.S.C. 1621-1627), and of the District of Columbia Public Education Act, as amended by the Act of June 20, 1968 (7 U.S.C. 329), and to coordinate and provide program leadership for the extension work of the Department and the several States and insular possessions, $4,594,000.

NATIONAL AGRICULTURAL LIBRARY

For necessary expenses of the National Agricultural Library $4,060,750: 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 $35,000 shall be available for employment under 5 U.S.C. 3109: Provided further, That not to exceed $100,000 shall be available pursuant to 7 U.S.C. 2250 for the alteration and repair of buildings and improvements.

AGRICULTURAL ECONOMICS

STATISTICAL REPORTING SERVICE

For necessary expenses of the Statistical Reporting Service in conducting statistical reporting and service work, including crop and livestock estimates, statistical coordination and improvements, and marketing surveys, as authorized by the Agricultural Marketing Act of 1946 (7 U.S.C. 1621-1627) and other laws, $20,980,000: Provided, That no part of the funds herein appropriated shall be available for any expense incident to publishing estimates of apple production for other than the commercial crop: 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 $40,000 shall be available for employment under 5 U.S.C. 3109.

ECONOMIC RESEARCH SERVICE

For necessary expenses of the Economic Research Service in conducting economic research and service relating to agricultural production, marketing, and distribution, as authorized by the Agricultural Marketing Act of 1946 (7 U.S.C. 1621-1627), and other laws, including economics of marketing; analyses relating to farm prices, income and population, and demand for farm products, use of resources in agriculture, adjustments, costs and returns in farming, and farm finance; and for analyses of supply and demand for farm products in foreign countries and their effect on prospects for United States exports, progress in economic development and its relation to sales of farm products, assembly and analysis of agricultural trade statistics and analysis of international financial and monetary programs and policies as they affect the competitive position of United States farm products; $16,252,000: Provided, That not less than $350,000 of the funds contained in this appropriation shall be available to continue to gather statistics and conduct a special study on the price spread between the farmer and consumer: 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 $75,000 shall be available for employment under 5 U.S.C. 3109: Provided further, That not less than $145,000 of the funds contained in this appropriation shall be available for analysis of statistics and related facts on foreign production and full and complete information on methods used by other countries to move farm commodities in world trade on a competitive basis.

MARKETING SERVICES

COMMODITY EXCHANGE AUTHORITY

For necessary expenses to carry into effect the provisions of the Commodity Exchange Act, as amended (7 U.S.C. 1-17b), including not to exceed $20,000 for employment under 5 U.S.C. 3109, $2,799,000.

PACKERS AND STOCKYARDS ADMINISTRATION

For necessary expenses for administration of the Packers and Stockyards Act, as authorized by law, including field employment pursuant to section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225), and not to exceed $5,000 for employment under 5 U.S.C. 3109, $3,954,650.

FARMER COOPERATIVE SERVICE

For necessary expenses to carry out the Act of July 2, 1926 (7 U.S.C. 451-457), and for conducting research relating to the economic and marketing aspects of farmer cooperatives, as authorized by the Agricultural Marketing Act of 1946 (7 U.S.C. 1621-1627), $1,866,000.

INTERNATIONAL PROGRAMS

FOREIGN AGRICULTURAL SERVICE

For necessary expenses for 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 $35,000 for representation allowances and for expenses pursuant to section 8 of the Act approved August 3, 1956 (7 U.S.C. 1766), $25,536,000: Provided, That not less than $255,000 of the funds contained in this appropriation shall be available to obtain statistics and related facts on foreign production and full and complete information on methods used by other countries to move farm commodities in world trade on a competitive basis: Provided further, That, in addition, not to exceed $3,117,000 of the funds appropriated by section 32 of the Act of August 24, 1935, as amended (7 U.S.C. 612c), shall be merged with this appropriation and shall be available for all expenses of the Foreign Agricultural Service.

PUBLIC LAW 480

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, as amended (7 U.S.C. 1701-1710, 1721-1725, 1731-1738d), to remain available until expended, as follows: (1) sale of agricultural commodities for foreign currencies and for dollars on credit terms pursuant to title I of said Act, $866,565,000; and (2) commodities
supplied in connection with dispositions abroad, pursuant to title II of said Act, $453,835,000.

COMMODITY PROGRAMS

EXPENSES, AGRICULTURAL STABILIZATION AND CONSERVATION SERVICE

For necessary administrative expenses of the Agricultural Stabilization and Conservation Service, including expenses to formulate and carry out programs authorized by title III of the Agricultural Adjustment Act of 1938, as amended (7 U.S.C. 1301-1393); Sugar Act of 1948, as amended (7 U.S.C. 1101-1161); sections 7 to 16, 16(a), 16(d), 16(e), 16(f), 16(i), and 17 of the Soil Conservation and Domestic Allotment Act, as amended (16 U.S.C. 590g-590q); subtitles B and C of the Soil Bank Act (7 U.S.C. 1802-1814, and 1816); and laws pertaining to the Commodity Credit Corporation, $165,086,000: Provided, That, in addition, not to exceed $77,256,000 may be transferred to and merged with this appropriation from the Commodity Credit Corporation fund (including not to exceed $33,386,000 under the limitation on Commodity Credit Corporation administrative expenses): Provided further, That other funds made available to the Agricultural Stabilization and Conservation Service for authorized activities may be advanced to and merged with this appropriation: Provided further, That no part of the funds, appropriated or made available under this Act shall be used (1) to influence the vote in any referendum; (2) to influence agricultural legislation, except as permitted in 18 U.S.C. 1913; or (3) for salaries or other expenses of members of county and community committees established pursuant to section 8(b) of the Soil Conservation and Domestic Allotment Act, as amended, for engaging in any activities other than advisory and supervisory duties and delegated program functions prescribed in administrative regulations.

SUGAR ACT PROGRAM

For necessary expenses to carry into effect the provisions of the Sugar Act of 1948 (7 U.S.C. 1101-1161), $86,000,000, to remain available until June 30 of the next succeeding fiscal year.

CROPLAND ADJUSTMENT PROGRAM

For necessary expenses to carry into effect a cropland adjustment program as authorized by the Food and Agriculture Act of 1965 (7 U.S.C. 1838), $69,800,000.

DAIRY AND BEEKEEPER INDEMNITY PROGRAMS

For necessary expenses involved in making payments to dairy farmers and manufacturers of dairy products who have been directed to remove their milk or milk products from commercial markets because it contained residues of chemicals registered and approved for use by the Federal Government, and to beekeepers who through no fault of their own have suffered losses as a result of the use of economic poisons which had been registered and approved for use by the Federal Government, $2,500,000, to remain available until expended: 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.
The following corporations and agencies are hereby authorized to make such expenditures, within the limits of funds and borrowing authority available to each such corporation or agency and 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 amended, 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

Administrative and Operating Expenses

For administrative and operating expenses, $12,000,000.

Federal Crop Insurance Corporation Fund

Not to exceed $3,451,000 of administrative and operating expenses may be paid from premium income.

Subscription to Capital Stock

To enable the Secretary of the Treasury to subscribe and pay for capital stock of the Federal Crop Insurance Corporation, as provided in section 504 of the Federal Crop Insurance Act (7 U.S.C. 1504), $10,000,000.

Commodity Credit Corporation

Reimbursement for Net Realized Losses

To reimburse the Commodity Credit Corporation for net realized losses sustained in prior years but not previously reimbursed, pursuant to the Act of August 17, 1961 (15 U.S.C. 713a–11, 713a–12), $4,213,331,000: Provided, That no funds appropriated by this Act shall be used to formulate or administer programs for the sale of agricultural commodities pursuant to title I of Public Law 480, 83d Congress, as amended, to any nation which sells or furnishes or which permits ships or aircraft under its registry to transport to North Vietnam any equipment, materials or commodities, so long as North Vietnam is governed by a Communist regime.

Limitation on Administrative Expenses

Not to exceed $40,200,000 shall be available for administrative expenses of the Commodity Credit Corporation: Provided, That $945,000 of this authorization shall be available only to expand and strengthen the sales program of the Corporation pursuant to authority contained in the Corporation's charter: Provided further, That not less than 7 per centum of this authorization shall be placed in reserve to be apportioned pursuant to section 3679 of the Revised Statutes, as amended, for use only in such amounts and at such times as may become necessary to carry out program operations: Provided further, That all necessary expenses (including legal and special services performed on a contract or fee basis, but not including other personal services) in connection with the acquisition, operation, maintenance, improvement, or disposition of any real or personal property belonging to the Corporation or in which it has an interest, including expenses
of collections of pledged collateral, shall be considered as nonadministra-
tive expenses for the purposes hereof.

TITLE II—RURAL DEVELOPMENT
DEPARTMENT OF AGRICULTURE
RURAL DEVELOPMENT SERVICE

For necessary expenses, not otherwise provided for, of the Rural Development Service in providing leadership and related services in carrying out the rural development activities of the Department of Agriculture, $250,000: Provided, That not to exceed $3,000 shall be available for employment under 5 U.S.C. 3109.

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, as amended (7 U.S.C. 1011; 76 Stat. 607), and the provisions of the Act of April 27, 1935 (16 U.S.C. 590a–f), $20,867,000, to remain available until expended: Provided, That $3,300,000 of the funds available in the direct loan account of the Farmers Home Administration shall be available for loans under subtitle A of the Consolidated Farmers Home Administration Act of 1961, as amended (7 U.S.C. 1922–1929), and section 32(e) of title III of the Bankhead-Jones Farm Tenant Act, as amended (7 U.S.C. 1011(e)), to remain available until expended: 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 $50,000 shall be available for employment under 5 U.S.C. 3109.

RURAL ELECTRIFICATION ADMINISTRATION

To carry into effect the provisions of the Rural Electrification Act of 1936, as amended (7 U.S.C. 901–924; Public Law 92–12), as follows:

LOAN AUTHORIZATIONS

For loans in accordance with said Act, and for carrying out the provisions of section 7 thereof, to be borrowed from the Secretary of the Treasury in accordance with the provisions of section 3(a) of said Act, and to remain available without fiscal year limitation in accordance with section 8(e) of said Act, as follows: rural electrification program, $545,000,000, of which $25,000,000 is placed in contingency reserve to be made available by the Office of Management and Budget on the same terms and conditions to the extent that such amount is required during the current fiscal year, and rural telephone program, $124,100,000.

CAPITALIZATION OF RURAL TELEPHONE BANK

For the purchase of Class A stock of the Rural Telephone Bank, $30,000,000, to remain available until expended, to be derived from the net collection proceeds in the rural telephone account created under title III of the Rural Electrification Act, as amended (7 U.S.C. 901–924, Public Law 92–12).
RURAL TELEPHONE BANK

The Rural Telephone Bank is hereby authorized to make such expenditures, within the limits of funds and borrowing authority 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 amended, as may be necessary in carrying out its authorized programs for the current fiscal year.

SALARIES AND EXPENSES

For administrative expenses, including not to exceed $500 for financial and credit reports, funds 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 for employment under 5 U.S.C. 3109, $16,706,000.

FARMERS HOME ADMINISTRATION

DIRECT LOAN ACCOUNT

Direct loans and advances under subtitle B and advances under section 335(a) for which funds are not otherwise available, of the Consolidated Farmers Home Administration Act of 1961 (7 U.S.C. 1921), as amended, may be made from funds available in the Farmers Home Administration direct loan account for operating loans in the amount of $350,000,000, to remain available until expended, pursuant to section 338(c) of the above Act, and, for advances under section 335(a), in such amounts as are found necessary thereunder.

RURAL HOUSING INSURANCE FUND

For direct loans and related advances pursuant to section 517(m) of the Housing Act of 1949, as amended, $10,000,000 shall be available from funds in the rural housing insurance fund, and for insured loans as authorized by title V of the Housing Act of 1945, as amended, $1,605,000,000. Hereafter, farmer applicants for direct or insured rural housing loans shall be required to provide only such collateral security as is required of owners of nonfarm tracts.

For an additional amount to reimburse the rural housing insurance fund for losses sustained in prior years, but not previously reimbursed, in carrying out the provisions of title V of the Housing Act of 1949, as amended (42 U.S.C. 1488, 1487e, and 1490a(c)), including $6,860,000 as authorized by section 521(c) of the Act, $23,663,000.

AGRICULTURAL CREDIT INSURANCE FUND

For an additional amount to reimburse the agricultural credit insurance fund for losses sustained in prior years, but not previously reimbursed, in carrying out the provisions of the Consolidated Farmers Home Administration Act of 1961, as amended (7 U.S.C. 1988(a)), $37,192,000.

For loans to be insured, or made to be sold and insured, under this Fund in accordance with and subject to the provisions of 7 U.S.C. 1928-1929, as follows: real estate loans, $372,000,000 including not less than $350,000,000 for farmownership loans; and water and waste disposal loans, $300,000,000.
RURAL WATER AND WASTE DISPOSAL GRANTS

For grants pursuant to sections 306(a) (2) and 306(a) (6) of the Consolidated Farmers Home Administration Act of 1961, as amended (7 U.S.C. 1926), $100,000,000, to remain available until expended, pursuant to section 306(d) of the above Act, of which $56,000,000 shall be derived from the unexpended balance of amounts appropriated under this head in the fiscal year 1971, largely to meet the expanding need for areas not now covered.

RURAL HOUSING FOR DOMESTIC FARM LABOR

For financial assistance to public nonprofit organizations for housing for domestic farm labor, pursuant to section 516 of the Housing Act of 1949, as amended (42 U.S.C. 1486), $2,500,000, to remain available until expended.

MUTUAL AND SELF-HELP HOUSING

For grants pursuant to section 523(b) (1)(A) of the Housing Act of 1949 (42 U.S.C. 1490c), $2,000,000, to remain available until expended.

SALARIES AND EXPENSES

For necessary expenses of the Farmers Home Administration, not otherwise provided for, in administering the programs authorized by the Consolidated Farmers Home Administration Act of 1961 (7 U.S.C. 1921-1991), as amended; title V of the Housing Act of 1949, as amended (42 U.S.C. 1471-1490c, 83 Stat. 399); the Rural Rehabilitation Corporation Trust Liquidation Act, approved May 3, 1950 (40 U.S.C. 440-444), and for carrying out the responsibilities of the Secretary of Agriculture under sections 235 and 236 of the National Housing Act, as amended (12 U.S.C. 1715z-1715z-1), and section 701 of the Housing Act of 1954, as amended (40 U.S.C. 461), $97,665,000, together with not more than $2,250,000 of the charges collected in connection with the insurance of loans as authorized by section 309(e) of the Consolidated Farmers Home Administration Act of 1961, as amended, and sections 514(b) (3) and 517(i) of the Housing Act of 1949, as amended: Provided. That, in addition, not to exceed $500,000 of the funds available for the various programs administered by this agency may be transferred to this appropriation for temporary field employment pursuant to the second sentence of section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225) to meet unusual or heavy workload increases: Provided further. That no part of any funds in this paragraph may be used to administer a program which makes rural housing grants pursuant to section 504 of the Housing Act of 1949, as amended.

INDEPENDENT AGENCIES

FARM CREDIT ADMINISTRATION

LIMITATION ON ADMINISTRATIVE EXPENSES

Not to exceed $5,200,000 (from assessments collected from farm credit agencies) shall be obligated during the current fiscal year for administrative expenses, including the hire of one passenger motor vehicle.
TITLE III—ENVIRONMENTAL PROTECTION

INDEPENDENT AGENCIES

COUNCIL ON ENVIRONMENTAL QUALITY AND OFFICE OF ENVIRONMENTAL QUALITY

For expenses necessary for the Council on Environmental Quality and the Office of Environmental Quality, in carrying out their functions under the National Environmental Policy Act of 1969 (Public Law 91-190) and the National Environmental Improvement Act of 1970 (Public Law 91-224), including hire of passenger vehicles, and support of the Citizens' Advisory Committee on Environmental Quality established by Executive Order 11472 of May 29, 1969, as amended by Executive Order 11514 of March 5, 1970, $2,300,000.

ENVIRONMENTAL PROTECTION AGENCY

OPERATIONS, RESEARCH, AND FACILITIES

For necessary expenses of the Environmental Protection Agency, including official reception and representation expenses (not to exceed $2,000); hire of passenger motor vehicles; hire, maintenance, and operation of aircraft; services as authorized by 5 U.S.C. 3109, but at rates for individuals not to exceed the per diem rate equivalent to the rate for GS-18; purchase of reprints; library memberships in societies or associations which issue publications to members only or at a price to members lower than to subscribers who are not members; $441,400,000, to remain available until expended: Provided, That this appropriation shall be available only within the limits of amounts authorized by law for fiscal year 1972.

CONSTRUCTION GRANTS

For grants for construction of waste treatment works pursuant to section 8 of the Federal Water Pollution Control Act, as amended, $2,000,000,000, to remain available until expended: Provided, That this appropriation shall be available only within the limits of amounts authorized by law for fiscal year 1972.

SCIENTIFIC ACTIVITIES OVERSEAS (SPECIAL FOREIGN CURRENCY PROGRAM)

For payments in foreign currencies which the Treasury Department determines to be excess to the normal requirements of the United States, for necessary expenses of the Environmental Protection Agency in the conduct of scientific activities overseas in connection with environmental pollution, as authorized by law, $7,000,000, to remain available until expended: Provided, That this appropriation shall be available, in addition to other appropriations to such Agency, for payments in the foregoing currencies.

NATIONAL COMMISSION ON MATERIALS POLICY

For expenses necessary to carry out the provisions of title II of the Act of October 26, 1970 (84 Stat. 1234-1235), $500,000.
DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT

GRANTS FOR BASIC WATER AND SEWER FACILITIES

For grants authorized by section 702 of the Housing and Urban Development Act of 1965 (42 U.S.C. 3102), $700,000,000 to remain available until expended, of which $200,000,000 shall be derived from the unexpended balance of amounts appropriated under this head in Public Law 91-556.

DEPARTMENT OF AGRICULTURE

SOIL CONSERVATION SERVICE

CONSERVATION OPERATIONS

For necessary expenses for carrying out the provisions of the Act of April 27, 1935 (16 U.S.C. 590a-590f), 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; purchase and erection or alteration of permanent buildings; and operation and maintenance of aircraft, to remain available until expended, $154,734,000, with which shall be merged the unexpended balance of funds appropriated for the previous fiscal year under this head: Provided, That the cost of any permanent building purchased, erected, or as improved, exclusive of the cost of constructing a water supply or sanitary system and connecting the same to any such building and with the exception of buildings acquired in conjunction with land being purchased for other purposes, shall not exceed $2,500, except for one building to be constructed at a cost not to exceed $25,000 and eight buildings to be constructed or improved at a cost not to exceed $15,000 per building and except that alterations or improvements to other existing permanent buildings costing $2,500 or more may be made in any fiscal year in an amount not to exceed $500 per building: Provided further, That no part of this appropriation shall be available for the construction of any such building on land not owned by the Government: 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-590f) in demonstration projects: 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 $5,000 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.

RIVER BASIN SURVEYS AND INVESTIGATIONS

For necessary expenses to conduct research, investigations and surveys of the watersheds of rivers and other waterways, in accordance with section 6 of the Watershed Protection and Flood Prevention Act, approved August 4, 1954, as amended (16 U.S.C. 1006), to remain available until expended, $10,091,000, with which shall be merged the
unexpended balances of funds heretofore appropriated to the Department for river basin survey purposes: Provided, 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 $60,000 shall be available for employment under 5 U.S.C. 3109.

WATERSHED PLANNING

For necessary expenses for small watershed investigations and planning, in accordance with the Watershed Protection and Flood Prevention Act, as amended (16 U.S.C. 1001–1008), to remain available until expended, $6,740,000, with which shall be merged the unexpended balances of funds heretofore appropriated under this head: Provided, 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 $50,000 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, and changes in use of land, in accordance with the Watershed Protection and Flood Prevention Act, approved August 4, 1954, as amended (16 U.S.C. 1001–1005, 1007–1008), the provisions of the Act of April 27, 1935 (16 U.S.C. 590 a–f), and in accordance with the provisions of laws relating to the activities of the Department, to remain available until expended, $132,099,000 (of which $26,688,000 shall be available for the watersheds authorized under the Flood Control Act, approved June 22, 1936 (33 U.S.C. 701, 709, 16 U.S.C. 1006a), as amended and supplemented), with which shall be merged the unexpended balances of funds heretofore appropriated or transferred to the Department for watershed protection and flood prevention purposes: Provided, 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 $200,000 shall be available for employment under 5 U.S.C. 3109: Provided further, That $5,400,000 of the funds in the direct loan account of the Farmers Home Administration shall be available until expended for loans.

GREAT PLAINS CONSERVATION PROGRAM

For necessary expenses to carry into effect a program of conservation in the Great Plains area, pursuant to section 16(b) of the Soil Conservation and Domestic Allotment Act, as added by the Act of August 7, 1956, as amended (16 U.S.C. 590p), $18,113,500, to remain available until expended.

AGRICULTURAL STABILIZATION AND CONSERVATION SERVICE

RURAL ENVIRONMENTAL ASSISTANCE PROGRAM

For necessary expenses to carry into effect the program authorized in sections 7 to 15, 16(a), and 17 of the Soil Conservation and Domestic Allotment Act, approved February 29, 1936, as amended (16 U.S.C. 590g–590e, 590p(a), and 590q), including not to exceed $15,000 for the preparation and display of exhibits, including such
displays at State, interstate, and international fairs within the United States, $150,000,000, to remain available until December 31 of the next succeeding fiscal year for compliance with the programs of soil-building and soil- and water-conserving practices authorized under this head in the Department of Agriculture and Related Agencies Appropriation Acts, 1970 and 1971, carried out during the period July 1, 1969, to December 31, 1971, inclusive: Provided, That none of the funds herein appropriated shall be used to pay the salaries or expenses of any regional information employees or any State information employees, but this shall not preclude the answering of inquiries or supplying of information at the county level to individual farmers: Provided further, That no portion of the funds for the current year's program may be utilized to provide financial or technical assistance for drainage on wetlands now designated as Wetland Types 3(III), 4(IV), and 5(V) in United States Department of the Interior, Fish and Wildlife Circular 39, Wetlands of the United States, 1956: Provided further, That necessary amounts shall be available for administrative expenses in connection with the formulation and administration of the 1972 program of soil-building and soil- and water-conserving practices, including related wildlife conserving practices and pollution abatement practices, under the Act of February 29, 1936, as amended (amounting to $195,500,000, excluding administration, except that no participant shall receive more than $2,500, except where the participants from two or more farms or ranches join to carry out approved practices designed to conserve or improve the agricultural resources of the community): Provided further, That not to exceed 5 per centum of the allocation for the current year’s program for any county may, on the recommendation of such county committee and approval of the State committee, be withheld and allotted to the Soil Conservation Service for services of its technicians in formulating and carrying out the Rural Environmental Assistance program in the participating counties, and shall not be utilized by the Soil Conservation Service for any purpose other than technical and other assistance in such counties, and in addition, on the recommendation of such county committee and approval of the State committee, not to exceed 1 per centum may be made available to any other Federal, State, or local public agency for the same purpose and under the same conditions: Provided further, That for the current year's program $2,500,000 shall be available for technical assistance in formulating and carrying out rural environmental practices: Provided further, That such amounts shall be available for the purchase of seeds, fertilizers, lime, trees, or any other farming material, or any soil-terracing services, and making grants thereof to agricultural producers to aid them in carrying out farming practices approved by the Secretary under programs provided for herein: Provided further, That no part of any funds available to the Department, or any bureau, office, corporation, or other agency constituting a part of such Department, shall be used in the current fiscal year for the payment of salary or travel expenses of any person who has been convicted of violating the Act entitled “An Act to prevent pernicious political activities”, approved August 2, 1939, as amended, or who has been found in accordance with the provisions of title 18, United States Code, section 1913, to have violated or attempted to violate such section which prohibits the use of Federal appropriations for the payment of personal services or other expenses designed to influence in any manner a Member of Congress to favor or oppose any legislation or appropriation by Congress except upon request of any Member or through the proper official channels.
WATER BANK ACT PROGRAM

For necessary expenses to carry into effect the provisions of the Water Bank Act (Public Law 91-559), $10,000,000 to remain available until expended.

EMERGENCY CONSERVATION MEASURES

For emergency conservation measures, to be used for the same purposes and subject to the same conditions as funds appropriated under this head in the Third Supplemental Appropriation Act, 1967, to remain available until expended, $12,000,000, with which shall be merged the unexpended balances of funds heretofore appropriated for emergency conservation measures.

TITLE IV—CONSUMER PROTECTION AND SERVICES

INDEPENDENT AGENCIES

OFFICE OF CONSUMER AFFAIRS

For necessary expenses of the Office of Consumer Affairs, established by Executive Order 11583 of February 24, 1971, $1,410,000, of which $450,000 shall be transferred to the Consumer Products Information Coordination Center for necessary expenses, including services authorized by 5 U.S.C. 3109.

NATIONAL COMMISSION ON CONSUMER FINANCE

For expenses necessary to carry out the provisions of title IV of the Act of May 29, 1968 (Public Law 90-321, as amended by the joint resolution of July 20, 1970 (Public Law 91-344)), $625,000, to remain available until September 30, 1972, and the unobligated balance under this head for the fiscal year 1971 shall remain available until June 30, 1972.

DEPARTMENT OF AGRICULTURE

CONSUMER AND MARKETING SERVICE

CONSUMER PROTECTIVE, MARKETING, AND REGULATORY PROGRAMS

For expenses necessary to carry on services related to consumer protection, agricultural marketing and distribution, and regulatory programs, other than Packers and Stockyards Act, as authorized by law, and for administration and coordination of payments to States; including field employment pursuant to section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225), and not to exceed $75,000 for employment under 5 U.S.C. 3109; $178,468,000: 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, unless otherwise provided, the cost of altering any one building during the fiscal year shall not exceed $7,500 or 7.5 per centum of the cost of the building, whichever is greater.

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)), $1,600,000.
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; (3) not more than $3,374,000 for formulation and administration of marketing agreements and orders pursuant to the Agricultural Marketing Agreement Act of 1937, as amended, and the Agricultural Act of 1961; and (4) in addition to other amounts provided in this Act, not more than $181,758,000 (including not to exceed $2,000,000 for State administrative expenses) for (a) child feeding programs and nutritional programs authorized by law in the School Lunch Act and the Child Nutrition Act, as amended, of which $11,225,000 shall be available, in addition to other funds available, for the summer programs of the nonschool feeding program; and (b) additional direct distribution or other programs, without regard to whether such area is under the food stamp program or a system of direct distribution, to provide, in the immediate vicinity of their place of permanent residence, either directly or through a State or local welfare agency, an adequate diet to other needy children and low-income persons determined by the Secretary of Agriculture to be suffering, through no fault of their own, from general and continued hunger resulting from insufficient food.

FOOD AND NUTRITION SERVICE

CHILD NUTRITION PROGRAMS

For necessary expenses to carry out the provisions of the National School Lunch Act, as amended (42 U.S.C. 1751-1761); Public Law 91-248 and the applicable provisions other than section 3 of the Child Nutrition Act of 1966, as amended (42 U.S.C. 1773-1785); Public Law 91-248, $531,594,000, of which $167,718,000 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 of the foregoing total amount there shall be available $237,047,000 for special assistance to needy schoolchildren, $25,000,000 (of which $6,500,000 shall be placed in contingency reserve to be released on determination of need) for the school breakfast program, $16,110,000 for the nonfood assistance program, $1,500,000 for State administrative expenses, and $20,775,000 for special food service programs for children: Provided further, That funds provided herein shall remain available until expended in accordance with section 3 of the National School Lunch Act, as amended: Provided further, That no part of this appropriation shall be used for nonfood assistance under section 5 of the National School Lunch Act, as amended: Provided further, That an additional $64,325,000 shall be transferred to this appropriation from funds available under section 32 of the Act of August 24, 1935 (7 U.S.C. 612c), for purchase and distribution of agricultural commodities and other foods pursuant to section 6 of the National School Lunch Act, as amended: 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 $75,000 shall be available for employment under 5 U.S.C. 3109: Provided further, That this appropriation shall be available only within the limits of amounts authorized by law for fiscal year 1972.
SPECIAL MILK PROGRAM

For necessary expenses to carry out the provisions of the special milk program, as authorized by section 3 of the Child Nutrition Act of 1966, as amended (42 U.S.C. 1772), $104,000,000.

FOOD STAMP PROGRAM

For necessary expenses of the food stamp program pursuant to the Food Stamp Act of 1964, as amended, $2,200,000,000.

DEPARTMENT OF HEALTH, EDUCATION, AND WELFARE

FOOD AND DRUG ADMINISTRATION

For necessary expenses, not otherwise provided for, of the Food and Drug Administration in carrying out the Federal Food, Drug, and Cosmetic Act (21 U.S.C. 301 et seq.), the Federal Hazardous Substances Act (15 U.S.C. 1261 et seq.), the Fair Packaging and Labeling Act (15 U.S.C. 1451 et seq.), the Import Milk Act (21 U.S.C. 141 et seq.), the Filled Milk Act (21 U.S.C. 61 et seq.), the Import Tea Act (21 U.S.C. 41 et seq.), the Federal Caustic Poison Act (44 Stat. 1406 et seq.), the Flammable Fabrics Act (15 U.S.C. 1191 et seq.), and sections 301, 311, 314, and 361 of the Public Health Service Act (42 U.S.C. 241, 243, 246, and 244) with respect to pesticide control, poison control, shellfish and milk sanitation, food service sanitation, interstate quarantine, and food and drug activities, including payment in advance for special tests and analyses and adverse reaction reporting by contract; studies of new developments pertinent to food and drug enforcement operations; payment for publication of technical and informational materials in professional and trade journals; payment of salaries and expenses for services as authorized by 5 U.S.C. 3109 but at rates for individuals not to exceed the per diem rate equivalent to the rate for GS-18; and rental of special purpose space in the District of Columbia or elsewhere; $99,681,000, of which not to exceed $10,000 shall be available for miscellaneous and emergency expenses of enforcement activities, authorized or approved by the Secretary and to be accounted for solely on his certificate.

INDEPENDENT AGENCIES

FEDERAL TRADE COMMISSION

For necessary expenses of the Federal Trade Commission, including uniforms or allowances therefor, as authorized by law (5 U.S.C. 5901-5902), and services as authorized by 5 U.S.C. 3109, and not to exceed $1,500 for official reception and representation expenses, $25,189,000: Provided, That any investigation hereafter provided by concurrent resolution of the Congress shall be dependent upon funds appropriated to carry out such resolution to finance the cost of such investigation.

TITLE V—GENERAL PROVISIONS

SEC. 501. Within the unit limit of cost fixed by law, appropriations and authorizations made for the Department of Agriculture under this Act shall be available for the purchase, in addition to those specifically provided for, of not to exceed six hundred and seventy-one
(671) passenger motor vehicles, of which four hundred and sixty-one (461) shall be for replacement only, and for the hire of such vehicles.

Sec. 502. Provisions of law prohibiting or restricting the employment of aliens shall not apply to employment under the appropriations for the Foreign Agricultural Service.

Sec. 503. Funds available to the Department of Agriculture shall be available for uniforms or allowances therefor as authorized by law (5 U.S.C. 5901-5902).

Sec. 504. No part of the funds appropriated by this Act shall be used for the payment of any officer or employee of the Department of Agriculture who, as such officer or employee, or on behalf of the Department or any division, commission, or bureau thereof, issues, or causes to be issued, any prediction, oral or written, or forecast, except as to damage threatened or caused by insects and pests with respect to future prices of cotton or the trend of same.

Sec. 505. Except to provide materials required in or incidental to research or experimental work where no suitable domestic product is available, no part of the funds appropriated by this Act shall be expended in the purchase of twine manufactured from commodities or materials produced outside of the United States.

Sec. 507. 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. 508. No part of the funds contained in this Act may be used to make production or other payments to a person, persons, or corporations who harvest or knowingly permit to be harvested for illegal use, marihuana, or other such prohibited drug-producing plants on any part of lands owned or controlled by such persons or corporations.

This Act may be cited as the “Agriculture-Environmental and Consumer Protection Appropriation Act, 1972.”

Approved August 10, 1971.

Public Law 92-74

AN ACT

Making appropriations for the Department of Transportation and related agencies for the fiscal year ending June 30, 1972, and for other purposes.

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 the Department of Transportation and related agencies for the fiscal year ending June 30, 1972, and for other purposes, namely:

TITLE I

DEPARTMENT OF TRANSPORTATION

OFFICE OF THE SECRETARY

SALARIES AND EXPENSES

For necessary expenses of the Office of the Secretary of Transporta-